
HAL Id: tel-01278242
https://amu.hal.science/tel-01278242v2

Submitted on 30 Jan 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0
International License

L’accompagnement individuel des élèves par le
Conseiller Principal d’Education, entre éthique et

responsabilité. Etude compréhensive d’une posture en
tension

Nathalie Mikailoff

To cite this version:
Nathalie Mikailoff. L’accompagnement individuel des élèves par le Conseiller Principal d’Education,
entre éthique et responsabilité. Etude compréhensive d’une posture en tension. Education. Université
d’Aix-Marseille, 2015. Français. �NNT : �. �tel-01278242v2�

https://amu.hal.science/tel-01278242v2
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
https://hal.archives-ouvertes.fr

ECOLE DOCTORALE 356

Cognition Langage Education

LABORATOIRE Apprentissages Didactiques Evaluation Formation

Discipline : Sciences humaines et sociales

Spécialité : Sciences de l’Education

L’accompagnement individuel des élèves par le

Conseiller Principal d’Education, entre éthique et

responsabilité.

Etude compréhensive d’une posture en tension

Volume I/II

Thèse pour obtenir le grade universitaire de docteur

de l’Université d’Aix-Marseille présentée par

Nathalie MIKAÏLOFF

Sous la direction de

Christine Poplimont

Professeur des Universités

Soutenue le 02/12/2015 devant le jury :

Pascale BRANDT-POMARES, Professeur, Aix-Marseille Université.

Mireille CIFALI BEGA, Professeur, Université de Genève. Rapporteur

Frédérique LERBET-SERENI, Professeur, Université de Pau et des pays de l’Adour.

Rapporteur

Christine POPLIMONT, Professeur, Aix-Marseille Université.

2

Résumé

Le Conseiller Principal d’Éducation (C.P.E.), figure d’une division du travail éducatif dans

l’établissement scolaire du second degré, participe dans son champ de compétences

spécifiques, à l’accompagnement du parcours scolaire des élèves sur les plans pédagogique et

éducatif. L’entretien individuel constitue une activité privilégiée de ce suivi de l’élève, dans

un contexte professionnel où le C.P.E. reste soumis à des représentations faussées de son

métier liées à son histoire. En questionnant sa posture face à des attentes parfois

contradictoires de l’institution, ce travail de recherche propose une démarche compréhensive

pour tenter de comprendre comment le C.P.E. peut engager une relation d’accompagnement

individuel tout en exerçant ses responsabilités d’organisation de la vie collective dans

l’établissement. Il s’inscrit dans un cadre théorique qui définit le concept d’accompagnement

en lien avec les notions d’éthique et de responsabilité. La méthode, d’inspiration

phénoménologique, s’appuie sur des entretiens de recherche visant à recueillir le récit du vécu

de professionnels, suivis d’une étude confirmatoire par questionnaire. Les résultats mettent en

évidence la cohabitation de trois types de posture chez le C.P.E. accompagnant l’élève à

différents moments pédagogiques de leur rencontre : celles intimement liées du compagnon,

qui lui porte une attention bienveillante, et de l’accompagnateur qui se charge d’étayer son

parcours ; la figure du guide intervient pour inscrire l’action individualisée dans un cadre

socialisant. La relation d’accompagnement s’enrichit en outre de la création de collectifs de

travail au sein de l’établissement.

Mots clés : accompagnement, compagnon, conseiller principal d’éducation, entretien,

éthique, guide, posture, responsabilité.

3

Abstract

Deans of studies (educational principal counselor : C.P.E. in French) play a key part in

French high schools as they supervise and support pupils in their educational and learning

training. They carry out their training supervision mostly with individual interviews of the

pupils, this takes place in a professional context in which deans of studies suffer from

misrepresentations about what their jobs consist in, misrepresentations often inherited from

the history of their role in schools. By questioning the Deans’ position when sometimes

confronted with contradictory expectations from the institution, this research aims at

presenting a comprehensive approach about in trying to understand how deans can commit

themselves in a personal supervising relationship with pupils while at the same time being

responsible for organizing collective life in schools. It lies within the theoretical concept of

accompaniment linked to the notions of ethics and responsibility. The method is inspired by

the phenomenological principle and supported by research interviews to collect stories of

professional lives, followed by an online survey for audit. The results reveal three kinds of

professional positions for C.P.E. accompanying pupils at different moments during their

training. The first position, one of a companion in a caring relationship, and the supervisor

supporting the pupil in his training, are linked to one another. The guide acts so as to make a

personalized action fall within the scope of a socializing frame. Indeed the supervising

relationship gets improved to the seting up of collective workshops in the schools.

Keywords : accompaniment, dean of studies, ethics, interview, position, responsibility,

supervisor.

4

Remerciements

Je souhaite adresser mes remerciements à toutes les personnes qui ont contribué à la

réalisation de ce travail de recherche :

à Christine Poplimont, pour son accompagnement, sa disponibilité et sa rigueur, qui

m’ont permis d’avancer.

à Mireille Cifali Bega, Frédérique Lerbet-Sereni et Pascale Brandt-Pomares, qui ont

accepté d’être membres du jury de cette thèse.

à Christian Roux, pour sa confiance et pour m’avoir convaincue de me lancer dans

cette recherche.

à Jacques Ginestié, directeur d’ADEF, et les chercheurs de l’équipe avec lesquels j’ai

pu échanger sur ce travail de recherche.

à l’ensemble des C.P.E. qui ont donné de leur temps en acceptant de participer aux

entretiens pour parler de leur métier et en répondant au questionnaire.

à Antoine Delgado, IA-IPR-EVS et à Laurent Peyre, chargé de mission d’inspection,

pour leur précieuse collaboration à la diffusion de l’enquête.

aux collègues et ami(e)s qui m’ont apporté leur éclairage pour les différentes

traductions de résumés de mes travaux.

aux collègues de l’ESPE qui m’ont encouragée à continuer en s’intéressant à l’avancée

de mon travail.

aux membres de ma famille, enfin, qui ont supporté mes inquiétudes et mes absences,

les vacances et week-end studieux… Merci à mes parents qui m’ont toujours incitée à

aller plus loin. Merci à mes enfants et mon compagnon, pour leur patience, leurs

encouragements, et leur présence.

5

 « Nous choyons l’enfant, le protégeons, le nourrissons, l’éduquons.
Il reçoit tout sans qu’il ait à s’en inquiéter. Il nous doit tout. Que serait-
il sans nous ? Nous connaissons les voies de la réussite, nous
conseillons donc l’enfant et le guidons, nous développons ses talents,
corrigeons ses défauts. Lui ne fait rien, nous faisons tout !
 Responsables moralement et légalement de l’enfant que nous
pensons connaître, nous sommes seuls juges de ses actes, de ses
mouvements, de ses pensées et de ses intentions. Nous lui donnons
des ordres et exigeons l’obéissance. Nous énonçons ses devoirs et
veillons à ce qu’ils soient accomplis, selon notre volonté et notre
entendement. Arrière ! Nos enfants sont notre propriété ! »

Janusz Korczak, (1928/2009, p.19)

« Comprendre c’est comprendre les motivations, situer dans le
contexte et le complexe. Comprendre ce n’est pas tout expliquer. La
connaissance complexe reconnaît toujours un résidu inexplicable.
Comprendre ce n’est pas tout comprendre, c’est aussi reconnaître
qu’il y a de l’incompréhensible.»

Edgar Morin (2014, p.58)

6

Sommaire

Résumé .. 2

Abstract ... 3

Remerciements .. 4

Sommaire .. 6

Introduction générale ... 10

Le métier qui nous intéresse ... 10

D’où nous parlons .. 12

L’organisation de la thèse ... 13

Première partie : Postures contradictoires du C.P.E. Questionnement sur un métier

singulier ... 16

Introduction de la première partie... 16

Chapitre 1. L’impact de la construction historique du métier sur l’identité

professionnelle du C.P.E. ... 19

1.1. Du surveillant général au Conseiller Principal d’Education : éclairage

historique sur un changement d’identité .. 19

1.2. Missions actuelles du C.P.E. dans l’Etablissement Public Local

d’Enseignement : la prescription à l’épreuve du terrain... 30

Chapitre 2. La formation au métier : évolution de la professionnalisation du C.P.E.

 .. 36

2.1. Formation initiale et continue des CPE : élaboration de compétences

professionnelles pour un métier de l’humain ... 37

2.2. Compétences et éthique professionnelles au service de l’accompagnement de

l’élève ... 43

Chapitre 3. La place du C.P.E. au sein de la communauté éducative dans un

contexte de cloisonnement des tâches éducatives et pédagogiques 50

3.1. Le métier de CPE à l’épreuve d’une division du travail éducatif 50

3.2. Le C.P.E. accompagnateur de l’élève : pédagogue ou éducateur ? 56

3.3. Son rôle de coordination de la vie démocratique et de promotion de la citoyenneté

des élèves .. 59

Conclusion et conception d’une problématique .. 64

Deuxième partie : Repères théoriques pour l’analyse d’une pratique d’accompagnement

dans la relation éducative .. 69

Introduction de la deuxième partie .. 69

Chapitre 4. Définir l’accompagnement ... 71

7

4.1. Une notion floue et une pluralité de formes ... 71

4.2. Modèles explicatifs de l’accompagnement ... 78

Chapitre 5. Accompagnement et éthique de la relation ... 91

5.1. Conception éthique de l’accompagnement ... 91

5.2. Ethique de l’accompagnement et responsabilité de l’autre 92

5.3. Ethique de l’accompagnement et normes .. 97

5.4. La théorie du care, ou éthique de la sollicitude .. 101

Chapitre 6. Considérer le concept d’activité pour situer la pratique

d’accompagnement dans l’expérience professionnelle ... 104

6.1. L’activité comme tâche réelle ... 104

6.2. La pratique de l’accompagnement .. 109

6.3. Reconnaissance d’une pratique d’accompagnement : quelles représentations ? 117

Conclusion et définition de l’objet de recherche... 122

Troisième partie : Exploration d’une posture d’accompagnement chez les C.P.E. La

méthodologie de recherche ... 126

Introduction de la troisième partie .. 126

Chapitre 7. Cadre méthodologique .. 128

7.1. Une approche compréhensive ... 128

7.2. L’activité explorée .. 129

7.3. Nos hypothèses d’investigation .. 130

Chapitre 8. Mise en œuvre du recueil de données .. 132

8.1. Le terrain de recherche ... 132

8.2. L’entretien de recherche ... 133

8.3. L’étude confirmatoire par questionnaire .. 140

Chapitre 9. Méthode de traitement des données .. 143

9.1. Analyse de contenu des entretiens .. 143

9.2. Analyse de questionnaire .. 146

9.3. Résumé de la démarche méthodologique de recueil et d’analyse de données ... 147

Chapitre 10. Résultats et analyse ... 148

10.1 Résultats de l’interprétation du contenu .. 148

10.2. Traitement des données du questionnaire ... 216

Chapitre 11. Limites de la méthodologie ... 253

Conclusion de la troisième partie ... 255

Conclusion générale ... 266

Apports de la recherche .. 266

Evaluation et perspectives ... 274

Bibliographie... 277

Index des auteurs .. 303

Index thématique .. 308

8

Table des illustrations ... 314

Table des sigles ... 316

Table des matières... 317

ANNEXES... 325

Sommaire des annexes... 326

1. Circulaire de missions du C.P.E. du 28 octobre 1982 ... 326

2. Référentiel de compétences des métiers du professorat et de l’éducation- 1er juillet

2013 .. 326

3. Circulaire de missions du C.P.E. du 10 août 2015 .. 326

4. Formulaire d’accord pour l’entretien de recherche ... 326

5. Guide d’entretien ... 326

6. Questionnaire pour enquête C.P.E. .. 326

7. Transcription Entretien Clotilde .. 326

8. Transcription Entretien Carine .. 326

9. Transcription Entretien Brigitte ... 326

10. Transcription Entretien Elena .. 326

11. Transcription Entretien Muriel .. 326

12. Transcription Entretien Valérie ... 326

13. Transcription Entretien Pierre ... 326

14. Transcription Entretien Hervé ... 326

15. Transcription Entretien Bruno ... 326

16. Transcription Entretien Sarah .. 326

17. Grille d’analyse de contenu des entretiens .. 326

18. Concordanciers IramuteQ .. 326

19. Ensemble des résultats du questionnaire par tri à plat ... 326

20. Classement thématique des réponses à la Q° 6 Confidentialité de l’entretien 326

21. Tri croisé Q° 21 Limites au champ scolaire/ Q° 27 Approche complexe 326

22. Tri croisé Q° 45 Systématisation recours aux punitions/ Q° 46 Proposition de

punitions et sanctions ... 326

23. Tri croisé Q° 55 Ancienneté / Q° 1 Grille d’entretien ... 326

24. Tris croisés Q° 2 Approche de l’entretien / Q° 55-58-59 Ancienneté-Lieu

d’exercice-Classement éducation prioritaire .. 327

25. Tris croisés Q°59 Classement éducation prioritaire / Q° 7 Modalités d’accueil

élève sollicitant – Q° 21 Limites au champ scolaire .. 327

Annexe 1 .. 328

Annexe 2 .. 331

Annexe 3 .. 346

Annexe 4 .. 351

Annexe 5 .. 352

Annexe 6 .. 355

Annexe 7 .. 365

Annexe 8 .. 378

Annexe 9 .. 393

9

Annexe 10 .. 412

Annexe 11 .. 431

Annexe 12 .. 454

Annexe 13 .. 470

Annexe 14 .. 491

Annexe 15 .. 511

Annexe 16 .. 530

Annexe 17 .. 551

Annexe 18 .. 636

Annexe 19 .. 690

Annexe 20 .. 741

Annexe 21 .. 744

Annexe 22 .. 746

Annexe 23 .. 749

Annexe 24 .. 750

Annexe 25 .. 752

Annexe 26 .. 753

10

Introduction générale

Le métier qui nous intéresse

Au moment où nous achevions l’écriture de cette thèse consacrée au métier de Conseiller

Principal d’Éducation, une nouvelle circulaire de missions fraîchement publiée1 est venue

apporter des éléments rassurants de réponse aux professionnels de l’éducation inquiets de

l’avenir de leur profession, confirmant leur rôle dans la politique éducative de l’établissement

et leur expertise dans la connaissance de l’élève pour l’accompagner dans son parcours. En

effet, le corps des C.P.E., dont le métier a pourtant su évoluer avec la société et les

changements des conditions de l’éducation, a toujours tenté de construire sa légitimité depuis

sa création en 1970 : en 2009, la revue de la vie scolaire de l’Association Nationale des

C.P.E. titrait son numéro trimestriel de juin « Quel avenir pour le métier de C.P.E. ? ».

Quarante ans après la création de leur corps en remplacement des surveillants généraux, les

C.P.E. souffrent d’une image floue et s’interrogent sur le manque de reconnaissance de leur

action dans l’équipe pédagogique et éducative de l’établissement.

La profession a hérité du passé d’un surveillant général longtemps défini entre direction et

surveillance, elle est « en recherche permanente d’une identité » (Rémy, 2007, p.54). La

méconnaissance de ce métier « caché dans les interstices d’une institution qui mobilise de très

nombreuses qualifications professionnelles, internes et externes aux établissements scolaires,

pour assurer son fonctionnement quotidien » (Triby, 2014, p.5), semble aujourd’hui aggravée

par le phénomène de division du travail éducatif (Tardif et LeVasseur, 2010) qui touche les

établissements scolaires, en particulier dans le second degré où le C.P.E. exerce

exclusivement. La distinction entre personnel enseignant et personnel d’éducation est en effet

une particularité française qui tire son origine de l’organisation de l’enseignement dans le

lycéen napoléonien.

Les thèmes des travaux de recherche sur le C.P.E. montrent l’acuité de cette

problématique. Ils se consacrent en particulier au poids de l’héritage historique du surveillant

général sur les représentations de son rôle dans l’établissement (Barthélémy, 2005a, pp.135-

1 Bulletin Officiel du 27 août 2015.

11

145 ; Tschirhart, 2013, pp.85-103), et à son expertise dans les questions de désordre scolaire

trop souvent dévolues aux personnels du service de vie scolaire (Grimault-Leprince, 2014,

pp.51-65). La dimension du métier majoritairement reconnue pour son action éducative, au

sens de faire advenir l’élève, est celle de l’apprentissage de la démocratie lycéenne

(Condette-Castelain, 2009, pp.53-64), espace pédagogique peu occupé, voire délaissé, par les

autres pédagogues de l’établissement.

Une autre dimension de l’action éducative touche au rôle pédagogique du C.P.E., qu’il

n’est pas aisé de percevoir, « ni par les enseignants ni par les C.P.E. eux-mêmes » (Rémy,

Serazin et Vitali, 2010, p.166). C’est le travail effectué en parallèle de la vie de la classe, de

prise en charge pédagogique du suivi de l’élève : ses absences, ses problèmes scolaires ou

comportementaux, son projet d’orientation, le suivi de son parcours en somme, qui ne va pas

toujours de soi pour les « nouveaux » collégiens et lycéens, issus de la massification scolaire,

pour reprendre la célèbre formule de Dubet2 (1991, p.94).

Avec la démocratisation scolaire qu’a connu notre société durant le XXème siècle, la

mission de socialisation de l’École s’est renforcée, ce qui a eu pour conséquence de

transformer l’organisation du travail afin de garantir sa mission d’instruction. Néanmoins

l’inclusion scolaire de tous les élèves dans leur diversité pose encore problème en l’absence

d’une réforme profonde de l’organisation pédagogique des établissements (Cordier, Mattei et

Barro, 2010, p.169), et les personnels spécialisés dans l’éducatif prennent en charge les

adolescents que le système scolaire peine à intégrer scolairement. Lors du passage en collège

par exemple, la rupture d’avec le monde du premier degré, celui de l’école, est

douloureusement vécue par les élèves les plus fragiles d’un point de vue scolaire, social ou

affectif. L’univers du second degré crée de l’échec et renforce les inégalités de réussite

scolaire (Bautier et Rayou, 2013), avec son découpage horaire et disciplinaire des journées de

cours, les changements d’enseignants qui s’en suivent et ses exigences d’autonomisation dans

le travail scolaire. Les C.P.E. jouent un rôle important dans l’accueil et le suivi de ces élèves,

et se positionnent parfois comme médiateurs entre des enseignants dont la mission se

complexifie et des élèves qui ne savent pas apprendre.

Dans un contexte marqué par l’individualisme (Gauchet, 2002 ; Lipovetsky, 1983) et une

certaine érosion de l’autorité (Arendt, 1954 ; Gauchet, 2008), l’institution scolaire a engagé en

2 Les « nouveaux lycéens », d’appartenance sociale éloignée du monde scolaire, montent socialement mais

descendent scolairement, contrairement aux héritiers, les « vrais », et aux « bons » lycéens poussés par la

crainte de l’échec.

12

19893 une révolution copernicienne centrée sur l’élève. Le secteur éducatif est « en première

ligne » de la critique de l’autorité (Gauchet, 2008, p.139), et l’enjeu consiste aujourd’hui à

permettre au jeune d’être lui-même en vivant sa propre vie, sans passer d’une école

autoritariste à une fragilisation de l’institution par l’individu, (Dupeyron, 2005). Figure

emblématique du cloisonnement entre l’éducatif et le pédagogique, le C.P.E. est considéré

comme le garant du respect des règles et d’un vivre-ensemble serein dans l’établissement.

Dans ces nouvelles conditions de l’éducation, il apparaît comme un acteur central de la prise

en charge éducative des adolescents, en particulier ceux à problème. Son rôle est

particulièrement attendu sur les questions relatives aux punitions et aux sanctions.

Officiellement chargé de « placer les adolescents dans les meilleures conditions de vie

individuelle et collective, de réussite scolaire et d'épanouissement personnel »4, le C.P.E., est

dans les faits, résolument tourné vers l’humain. L’accueil des élèves, et de leurs parents, est

au cœur de son activité pour créer des conditions favorables aux apprentissages.

Dans ce contexte éducatif complexe, comment ce professionnel peut-il engager une

relation d’accompagnement tout en exerçant son rôle éducatif auprès d’un collectif d’élèves ?

La thèse que nous développons ici considère le C.P.E. dans la relation pédagogique qu’il

noue avec l’élève pour exercer le suivi de son parcours, et s’intéresse plus particulièrement à

la notion d’accompagnement. Est-il possible d’accompagner individuellement l’élève tout en

contribuant à l’organisation de la vie collective dans l’établissement scolaire ?

D’où nous parlons

Si notre expérience antérieure de C.P.E. nous avait déjà donné l’occasion de réfléchir sur la

pratique de l’entretien individuel avec l’élève, c’est en qualité de formatrice à l’École

Supérieure du Professorat et de l'Éducation (E.S.P.E.) de l’Université d’Aix-Marseille que

nous avons débuté cette thèse, pour prolonger un travail de recherche consacré à l’entretien à

destination des élèves en difficulté.

Nos premières préoccupations de recherche, menées en collaboration avec l’équipe

d’Adaptation scolaire et Scolarisation des élèves en situation de Handicap (A.S.H.) de

l’Institut Universitaire de Formation des Maîtres (I.U.F.M.), ont été dirigées vers un

dispositif pédagogique d’aide aux élèves en difficulté. Nous nous demandions alors comment

outiller les enseignants pour réaliser l’entretien d’évaluation diagnostique de l’élève sur une

3 Loi Jospin, d’orientation sur l’éducation.
4 Circulaires de mission du 28 octobre 1982 et du 10 août 2015.

13

compétence du socle par le recueil d’informations et leur analyse préalable à la

contractualisation du dispositif. Il s’agissait de questionner les représentations de l’élève, ses

attitudes face aux savoirs, son système de relations avec ses pairs, ses enseignants, de l’aider à

exprimer ses difficultés, à dire comment il faisait son travail, pour que l’adulte puisse lui

proposer une aide adaptée qui tienne compte de ses capacités. Ce type d’entretien ressemblait,

dans son approche, à celui que peut mener le C.P.E. pour tenter de mieux comprendre la

situation de l’élève qu’il reçoit.

A l’I.U.F.M. toujours, lorsque nous avons participé à la mise en œuvre de la masterisation

pour la préparation au concours de C.P.E., nous nous sommes également investie dans

l’accompagnement des candidats à la Validation des Acquis de l’Expérience (V.A.E.). Le

public n’était plus issu du milieu scolaire mais du monde adulte du travail. Néanmoins l’une

des finalités de l’accompagnement rejoignait l’objectif de l’entretien diagnostique pour le

dispositif d’aide : aider le sujet à mettre en mots son vécu, sa pratique, à l’analyser pour

valoriser des compétences acquises dans son expérience professionnelle, ou scolaire, et

personnelle.

Ce détour du côté de la V.A.E. nous a donné l’envie de prolonger notre travail sur

l’entretien, en problématisant la question de l’accompagnement dans la pratique des C.P.E..

L’évolution récente de la professionnalisation de leur formation nous a confortée dans ce

projet de recherche, avec la place grandissante de la notion d’accompagnement dans la

littérature professionnelle et les textes réglementaires.

L’organisation de la thèse

Cette thèse est organisée en trois parties : la première s’appuiera dans les différents

chapitres sur une revue de littérature sur le métier de C.P.E.. Elle empruntera dès le premier

chapitre un chemin historique pour faire progressivement connaissance avec le C.P.E.. De la

naissance du surveillant général au dix-neuvième siècle à la création du corps des C.P.E. en

1970, nous suivrons la naissance d’un professionnel de l’éducation pour tenter de comprendre

en quoi l’héritage du C.P.E. peut encore peser sur les représentations à l’œuvre sur son terrain

d’exercice. Nous verrons également comment les C.P.E. ont évolué dans leurs pratiques pour

répondre aux nouveaux besoins d’éducation liés à la démocratisation scolaire. Cette approche

sociohistorique du métier nous permettra de mieux comprendre les enjeux de leurs missions

éducatives ainsi que leur positionnement pédagogique vis-à-vis de l’élève.

14

Le chapitre 2 abordera la question de la formation au métier, pour montrer la nécessaire

professionnalisation qui a résulté de l’évolution du métier. Depuis la création des I.U.F.M.

jusqu’à la masterisation de la formation, elle a fait également l’objet de recherches théoriques.

Dans une société où les adolescents peuvent se trouver en perte de repères, en manque de

communication, en difficulté sociale ou familiale, les C.P.E. ont besoin de maîtriser des

connaissances sur la psychologie de l’adolescent, la sociologie, la philosophie, qui les

éclairent dans l’analyse des situations éducatives rencontrées. Ce sont aussi des savoir faire

relationnels qu’ils doivent développer pour faire face à leurs missions.

Nous verrons au chapitre trois comment les C.P.E. réussissent à concilier leur action de

suivi individuel des élèves avec l’organisation de la vie collective dans l’établissement pour

répondre aux attentes de l’institution et de ses acteurs. Notre propos sera structuré autour de

deux autres axes de recherche actuels sur le métier de C.P.E. : sa place dans la communauté

éducative qui conditionne sa collaboration avec les autres acteurs et son rôle de coordination

de la vie démocratique dans l’établissement et de promotion de la citoyenneté des élèves.

Nous définirons alors la problématique de notre recherche autour de la relation

pédagogique que le C.P.E. établit avec l’élève dans le cadre de son suivi, en nous demandant

comment il peut adopter une posture d’accompagnement qui paraît contradictoire avec

les représentations et les attentes institutionnelles d’une action essentiellement

normative à son égard. Pour nous attacher à rendre notre problématique la plus lisible

possible, nous en proposerons une schématisation, que nous prolongerons pour notre objet de

recherche et lors de l’interprétation des résultats.

Dans la deuxième partie nous établirons le cadre théorique de l’analyse de notre

problématique de manière à préciser l’objet de notre recherche. Le chapitre quatre nous

permettra de clarifier ce terme polysémique d’accompagnement en faisant état des différents

modèles théoriques auxquels la pratique peut se référer dans ce domaine.

Puisque nous situons pour cette étude le C.P.E. dans le champ de la relation éducative,

nous préciserons au chapitre cinq le cadre éthique de cette relation d’accompagnement, en

nous appuyant en particulier sur la théorie du care. Nous évoquerons également les concepts

de morale, de norme et d’altérité, qu’on ne peut occulter dès lors qu’une réflexion s’amorce

sur une posture éthique.

Le chapitre sept traitera du C.P.E. praticien de l’accompagnement, en référence à la

clinique de l’activité : quelles compétences sont mobilisées dans l’action ? Comment

15

pouvons-nous définir sa posture adoptée dans la pratique d’accompagnement, et quelles sont

les influences des représentations sur sa pratique professionnelle ?

Nous aurons ainsi affiné notre objet de recherche sur l’axe de la relation

d’accompagnement CPE – élève, pour tenter de découvrir comment les C.P.E., chargés de

passer des compromis entre différentes logiques à l’œuvre dans l’établissement par

loyauté envers la communauté éducative, et soumis à l’influence de diverses

représentations à leur égard, réussissent à investir une véritable posture

d’accompagnant auprès de leurs élèves en dépassant le traditionnel conflit relevé entre

éthique et responsabilité.

La méthodologie adoptée pour traiter cette question sera exposée en troisième partie :

l’approche compréhensive sera présentée (chapitre sept), ainsi que les méthodes de recueil de

données par entretiens puis questionnaire pour vérification (chapitre huit). Le chapitre neuf

exposera la méthode de traitement des données : les entretiens feront l’objet d’une analyse

qualitative de contenu, puis quantitative complémentaire ; les réponses au questionnaire

seront traitées de manière quantitative par le logiciel Sphinx. Les résultats des entretiens

seront exposés au chapitre dix dans l’ordre chronologique de leur analyse : celle du contenu

des entretiens tout d’abord, complétée par Traitement Automatisé du Langage, et les résultats

des tris à plat et croisés des réponses au questionnaire. Une synthèse générale des résultats

sera proposée en conclusion après l’exposé des limites de notre méthode (chapitre onze).

16

Première partie : Postures contradictoires

du C.P.E. Questionnement sur un métier

singulier

Introduction de la première partie

Alors que le C.P.E. est considéré comme un « acteur du changement » (Rémy et al., 2010,

p.253) dans l’établissement scolaire, son métier reste encore « méconnu » (S. Condette, 2014)

si l’on en juge par les recherches récentes qui s’interrogent sur une profession soumise à des

« tensions » (Focquenoy - Simonnet, 2013) et des relations « problématiques » (Grimault -

Leprince, 2014) sur son terrain d’exercice.

Nous développerons dans cette première partie les spécificités de ce métier et nos

interrogations sur la posture du C.P.E. au sein de la communauté éducative pour justifier la

problématique de notre recherche. Selon Vial (2011)5, la posture se distingue de la fonction ;

elle définit au-delà de la position occupée, une attitude, une façon d’aborder les situations et

d’occuper l’espace, signifiante dans les interrelations et porteuse de sens. Pour tenter d’en

explorer la réalité complexe (Morin, 2005, p.16), nous situons ce questionnement dans un

contexte socio-historique et dans le cadre organisé de l’institution où le C.P.E. exerce.

 D’emblée, nous qualifions le métier de C.P.E. de singulier, du latin singularis (« unique

en son genre », « particulier », « isolé »)6, pour annoncer que cet acteur de l’établissement

scolaire est unique et « à part » (J-F. Condette, 2014) et défendre notre projet de contribuer à

une meilleure re-connaissance de sa pratique.

Unique, le C.P.E. est une spécificité française en Europe, et il exerce exclusivement dans

l’enseignement du second degré. Au chapitre 1, nous en expliquerons les raisons en abordant

son histoire, de la création du Surveillant Général chargé de la discipline quasi-militaire des

lycées, à l’instauration du statut de C.P.E. dans les années soixante-dix marquées par une

remise en question des valeurs traditionnelles de l’autorité. Sa mutation est liée à l’histoire

5 En référence à Imbert (1994).
6 D’après l’origine étymologique du nom signalée par le Centre National de Ressources Textuelles et

Lexicales, http://www.cnrtl.fr/etymologie/singulier

http://www.cnrtl.fr/etymologie/singulier

17

d’un système éducatif initialement séparé en deux ordres, celui du primaire et celui du

secondaire. L’origine du métier nous éclairera sur cette particularité de notre Ecole et nous

conduira à expliciter les missions du C.P.E. telles qu’elles sont prescrites dans le cadre de

l’établissement scolaire du second degré. Chargé à la fois d’organiser le fonctionnement de la

vie scolaire des élèves et de les suivre individuellement dans leur parcours de formation, le

CPE garde encore, aux yeux de la communauté éducative, l’image d’une fonction créée pour

faciliter la fonction d’enseignement en supervisant la surveillance et en veillant à la discipline.

A part : contrairement aux métiers de l’enseignement, celui de C.P.E. n’est pas rattaché à

une discipline universitaire spécifique puisqu’il n’est pas le dispensateur d’un savoir en

particulier. Lorsque nous aborderons au chapitre deux la question de ses compétences et de sa

formation professionnelle, nous verrons que la préparation à l’exercice de ses fonctions

nécessite même une approche pluri- et transdisciplinaire permettant d’appréhender les

situations éducatives dans leur complexité et d’évoluer en conséquence dans son expertise

professionnelle. Cette évocation de la professionnalité du C.P.E. nous conduira à développer

plus longuement sa fonction d’accompagnement qui paraît en contradiction avec le rôle

attendu par l’institution dans son ensemble, mais s’avère néanmoins constituer une évolution

inéluctable d’une pratique centrée sur la relation à l’élève.

Cette réflexion nous conduira, dans le troisième chapitre, à expliquer le contexte de

division du travail éducatif dans lequel le C.P.E. exerce, puisqu’il s’est vu dès l’origine

confier une mission éducative séparée de la fonction d’enseignement. En effet il appartient au

corps des personnels d’éducation, différencié des enseignants mais néanmoins soumis aux

mêmes règles d’évolution de carrière. Le corps des C.P.E. est également distinct de celui des

personnels de direction, qui sont ses supérieurs hiérarchiques, et auxquels il apporte son

conseil technique pour le projet éducatif de l’établissement. Nous verrons que la singularité de

la profession tient également au contexte d’exercice et au poids des représentations sociales à

son égard, ce qui a conduit les experts des questions de la vie scolaire (Obin, 1997, p. 6 ;

Vitali, 1997) à qualifier ce concept essentiel d’« auberge espagnole » dans laquelle chaque

professionnel va pouvoir élaborer sa propre conception pratique du métier.

Enfin, dans ce chapitre consacré à la place tenue par le C.P.E. au sein de la communauté

éducative, nous pourrons questionner sa position et son propre rôle au sein de l’équipe

pédagogique dans le cadre du suivi individuel des élèves d’une part, de son action collective

pour leur formation citoyenne d’autre part.

18

Tout au long de cette première partie, nous étayerons notre propos par un état de l’art sur le

métier de C.P.E. et en particulier sur sa fonction pédagogique, afin de dresser un bilan des

recherches actuelles et de définir les contours de notre problématique centrée sur la possibilité

d’une activité d’accompagnement dans le cadre de ses fonctions pédagogiques et éducatives.

19

Chapitre 1. L’impact de la construction

historique du métier sur l’identité

professionnelle du C.P.E.

La connaissance des enjeux historiques de la construction identitaire du métier de C.P.E.

aide à comprendre les tensions qui subsistent encore dans les établissements scolaires autour

des champs d’activité du C.P.E.. Créée à l’origine pour veiller au respect du règlement dans

les lycées, la fonction du Surveillant Général (S.G.) a laissé des marques tenaces sur l’identité

professionnelle du C.P.E. qui lui a succédé. En passant d’un rôle de surveillant à celui de

conseiller, le C.P.E. a en effet pris en charge de nouvelles actions éducatives ayant pour

finalité la formation de citoyens éclairés dans un système éducatif où l’instruction semble

primer sur l’éducation.

1.1. Du surveillant général au Conseiller Principal

d’Education : éclairage historique sur un changement

d’identité

Depuis les années 1960, l’évolution du système éducatif français, entraînée par sa

massification et l’amorce de sa démocratisation, a fait naître des besoins d’éducation

nouveaux dans les établissements du second degré. C’est ainsi qu’en 1970, les Conseillers

d’Education (C.E.) dans les C.E.T. et C.E.S. et Conseillers Principaux d’Education (C.P.E.)

dans les lycées ont remplacé les anciens S.G., en ajoutant à leurs missions traditionnellement

tournées vers l’organisation, l’ordre et la discipline, des responsabilités dans le domaine de

l’animation socioéducative et de l’accompagnement de l’adolescent sur le plan individuel et

collectif7. Ce changement de dénomination a marqué une étape importante, tant pour le

métier de C.P.E. que pour l’organisation de la vie scolaire dans les établissements scolaires du

second degré.

7 Décret 70-738 du 12 août 1970

20

1.1.1. Instauration d’une fonction disciplinaire dans l’enseignement du

second degré : le surveillant général figure de l’ordre scolaire

Un détour par les étapes de création de la figure d’autorité du lycée napoléonien paraît

donc nécessaire pour comprendre en quoi l’héritage de ce surveillant général (S.G.), le

« surgé » (Monin, 2007, p.28) resté familier pour évoquer le métier, a pu influencer les

représentations qui pèsent sur les personnels d’éducation aujourd’hui, sans pour autant

constituer un modèle pour ces professionnels.

L’histoire du métier de C.P.E. est en effet liée à celle de l’encadrement et de la surveillance

des élèves dans les établissements scolaires, et influencée par une image assez caricaturale de

son prédécesseur transmise par la littérature. Focquenoy - Simonnet (2014, p.36) a bien

montré le poids du mythe du « surgé » dans l’imaginaire collectif au travers de

représentations littéraires et cinématographiques qui ont marqué son histoire : monsieur Viot,

« le terrible homme aux clefs » épouvante le Petit Chose chargé de l’étude et ses élèves

lorsqu’il fait sa tournée d’inspection (Daudet, 1962/1972, p.62) ; quant à Vallès (1980), il

inscrit le surveillant général de ses années de bachelier dans ce « trio de niais » (p.61) formé

avec le proviseur et le censeur pour proclamer les places et les notes des élèves à voix haute

dans la cour. Plus récemment, Pennac (2007) s’est remémoré sa vengeance « sournoise »

(p.33) contre une sanction injuste donnée par celui qu’il surnomme le « chef des pions »

(Ibid.). Le cinéma des années trente donne aussi l’occasion de rapporter les souvenirs d’un

univers scolaire dont la discipline carcérale est assurée par un surveillant général rigide et

inhumain, tel « Bec-de-Gaz » immortalisé par Vigo (1933). Le S.G. semble symboliser à lui

seul dans l’établissement scolaire les principes d’ordre et de morale que la société entend

inculquer à sa jeunesse.

 Cependant l’analyse d’archives relatives à la carrière de ces personnels (Focquenoy -

Simonnet, 2014 ; J-F. Condette, 2014) dépeint des S.G. omniprésents dans la vie scolaire de

leurs élèves, qui n’accèdent à cette fonction qu’à condition d’un dévouement sans borne pour

l’institution scolaire et d’une autorité sans faille assumée dans l’établissement. La valorisation

de leur expérience et de leurs diplômes, les exigences nourries à leur égard par

l’administration scolaire relativisent cette image caricaturale dont les S.G. ont pâti jusqu’à la

modification de leur statut en 1970. S’ils ont assuré une fonction peu prestigieuse, toujours

définie en creux entre celle des répétiteurs et des censeurs, ils vont en effet développer dès la

fin du XIXème siècle les dimensions éducatives et pédagogiques d’une activité vouée à

8 Voir aussi Georges, 2003

21

l’organisation de la vie des élèves, qui va au-delà du maintien de l’ordre et du contrôle du

registre des retenues.

 Dès avant l’instauration d’une école gratuite, laïque et obligatoire pour tous, le système

d’enseignement français s’est fondé sur le respect de règles collectives et l’usage de méthodes

austères d’apprentissage dans un univers clos (Condette, 2013). A la Renaissance, les collèges

créés par les congrégations religieuses et les corporations pour encadrer et assister les

étudiants dans leurs études après les cours, vont être progressivement transformés en

établissements scolaires, pour instruire et socialiser une « jeunesse turbulente » qui doit

recevoir une éducation religieuse (Prairat, 2011, p.34). Ces collèges d’enseignement se sont

alors multipliés sous l’impulsion des congrégations religieuses durant le seizième siècle, en

particulier les collèges jésuites dans lesquels un préfet des études, adjoint au directeur,

assurait des fonctions de surveillance pédagogique vis-à-vis des élèves comme du personnel

sur lequel il avait autorité (Verneuil et Savoie, 2013, p.12). Dès lors la mission du préfet était

essentiellement tournée vers la surveillance des corps et non la formation raisonnée des esprits

qui revenait au Magister. Il existait, déjà, une séparation entre les fonctions de socialisation et

d’instruction au sein de l’établissement scolaire.

La vie collective dans les collèges a donc été dès le départ organisée et encadrée par des

personnels spécialisés. Lorsqu’Emile Zola se remémore sa vie d’élève au collège Bourbon

d’Aix-en-Provence, il témoigne bien du rapport de force qui s’établit entre élèves et « pions »,

tour à tour tyrans les uns pour les autres ; une nette séparation existe entre le monde des

« pions » tenus de surveiller jour et nuit la foule déchaînée des élèves, et celui des professeurs

qui « se liaient d’amitié avec les élèves studieux et se contentaient du respect des paresseux »

(Zola, 1877, pp.75-76). Si la pensée humaniste va peu à peu imprégner les ambitions

éducatives et les méthodes pédagogiques, la vie des élèves reste rythmée par un règlement

strict fondé sur l’ordonnancement méticuleux des temps d’étude et de repos et le respect du

silence. Les sanctions sont aussi bien codifiées pour répondre aux actes de désobéissance dans

une visée d’expiation de la faute (Prairat, 2011, p.10 ; voir aussi 1994). Avec les lycées d’Etat

créés par la loi Fourcroy en 1802, l’ambition est de former les enfants de la bourgeoisie et de

l’aristocratie impériale à l’encadrement de l’administration civile et militaire, en surveillant,

selon la volonté même de Napoléon Ier, « les opinions politiques et morales » de la nouvelle

génération (Lelièvre, 1990, p.40).

Un certain assouplissement des mœurs punitives s’est néanmoins opéré durant le dix-

neuvième siècle. L’introduction en 1815 par la Société d’Instruction élémentaire du mode

22

mutuel d’enseignement, soutenu par les libéraux, permet pendant un temps de former les

élèves à la responsabilité et la coopération, par le système du monitorat et la procédure du jury

d’élèves (Lelièvre, 1990, pp.74-75 ; Prairat, 2011, pp.45-46). Face aux défenseurs d’un mode

pédagogique soucieux de l’ordre social, le ministre Guizot fera cependant en 1850 le choix de

la méthode simultanée des Frères des écoles chrétiennes, fondée sur la dissymétrie entre le

maître détenteur du savoir et les élèves.

C’est sous l’influence de la pensée hygiéniste que la société française va porter une plus

grande attention à l’éducation de ses enfants, et des jeunes gens et filles scolarisés dans le

second degré. Propreté, ordre et discipline sont les maîtres mots d’un apprentissage de

l’hygiène rattaché à l’instruction morale (Vigarello, 1985). Les conseils donnés par les

médecins visent à améliorer la vie quotidienne des élèves et à modifier l’arsenal punitif :

l’arrêté disciplinaire du 3 mars 1843 supprime la table de pénitence et le pensum disparaît au

profit de tâches extraordinaires confiées aux élèves (Tschirhart, 2008, p.206). De manière

générale, les punitions corporelles doivent être écartées car elles sont néfastes pour la santé et

la moralité des élèves. L’éducation physique, la propreté corporelle et la rigueur dans le

rythme des études et du sommeil, participent d’une discipline quasi-militaire pour redresser

les corps (Vigarello, 1978). Avec l’affaiblissement de la nation causé par les épidémies et la

défaite de la guerre de 1870, les structures scolaires vont devenir une des cibles privilégiées

des hygiénistes auteurs de traités et manuels destinés à la formation d’hommes vigoureux, de

« soldats que la patrie réclame » (Laffon, 1893, p.7). En insistant sur la place des récréations,

qui « tiendront à l'avenir une large place dans la vie scolaire », la circulaire du 7 juillet 1890

introduit pour la première fois une expression consacrée à la vie de l’élève dans son ensemble,

qui s’appuie sur les préconisations du rapport Marion (1890) relatif à la discipline dans les

lycées. Une critique du modèle de l’école caserne adopté par les collèges de l’Ancien Régime,

se fait entendre. Il s’agirait maintenant, dans l’Ecole de la IIIème République, d’améliorer

l’enfant plutôt que de le soumettre ou le contenir (Carra et Faggianelli, 2011, p.21). Face aux

manifestations de violence des lycéens dirigées contre l’institution, l’ambition est de réussir à

former des élites de la nation, et non de fabriquer au mieux des résignés, au pire des révoltés

contre l’Etat.

C’est dans une société préoccupée d’une formation plus libérale et moins répressive de ses

futures élites, mais néanmoins axée sur la formation de corps et d’esprits sains, que le ministre

de l’Instruction publique Salvandy a envisagé de parachever la constitution de l’Université

organisée par Napoléon Ier en 1808. Avant de signer en 1847 l’instruction qui officialisera le

23

statut du surveillant général, il revalorise le statut des maîtres d’études, situés au dernier rang

des fonctionnaires de l’Université impériale. Chargés d’assurer la surveillance des élèves

durant les promenades, les récréations, les mouvements, les repas et la nuit, et d’encadrer les

études des élèves après la classe, les maîtres d’études participent à l’éducation des collégiens

et lycéens. Le décret du 17 août 1853 va ensuite transformer leur statut en celui de maîtres

répétiteurs, chargés de veiller à la discipline, de concourir à l’enseignement et le cas échéant

de remplacer les professeurs empêchés (Buisson, 1911).

1.1.2. Une fonction peu reconnue qui se définit dans un « entre-deux », de la

surveillance à la direction

Entretemps, le statut de surveillant général est promulgué, le 20 décembre 1847 : il établit

que ce fonctionnaire, dont l’existence n’avait pas été officiellement précisée depuis la création

de l’Université, est un auxiliaire du censeur, chargé de diriger les maîtres d’études, les aider

de son autorité et de son expérience. Son origine a pu prêter à confusion, certains auteurs

ayant assimilé sa fonction dans l’histoire des établissements du second degré à celle du sous-

directeur, qui se confond pourtant avec le rôle du censeur (Tschirhart, 2007, pp.47-48). Il est

avéré que le premier surveillant général dont on trouve trace dans les archives a été nommé en

1818 au lycée de Pau ; un second est signalé en 1827 (Tschirhart, 2007, p.49). Néanmoins

c’est à partir de 1847 que leur nombre va croître, avec l’augmentation du nombre de lycées et

l’officialisation de leur statut.

Il existe peu de traces officielles du surveillant général dans les textes durant tout cette

période du milieu du XIXème jusqu’au début du XXème siècle : la priorité allait en effet au

recrutement de répétiteurs, considérés comme de futurs enseignants. Les fonctions des S.G.

vont s’affiner lentement : leur statut est « à part » comme le souligne une instruction de 1853

(J-F. Condette, 2014, p.17). L’accès à la fonction est d’ailleurs assez tardif, et couronne une

longue et remarquée carrière de maître répétiteur. Obligatoirement titulaires du baccalauréat,

nombre d’entre eux ont même obtenu leur licence. Les S.G. appartiennent ainsi à une certaine

élite universitaire, mais sont néanmoins préposés à des tâches ingrates de contrôle et de

surveillance. C’est l’arrêté du 28 juillet 1884 sur le régime disciplinaire des lycées de jeunes

filles, créés quatre ans plus tôt sous l’impulsion de Camille Sée, qui précise que la surveillante

générale, recrutée parmi les maîtresses répétitrices, est « spécialement chargée du maintien de

l’ordre et de la discipline ». Le décret du 31 décembre 1904 créera ensuite officiellement

cette fonction féminine (Ibid., p.7). Puis, en 1920 une circulaire relative aux services du

censorat et de la surveillance générale dans les lycées de garçons tente de mieux délimiter les

24

attributions respectives des personnels concernés, dans un paysage scolaire marqué par une

grande diversité d’établissements : le S.G. partage officiellement avec le censeur la

surveillance des dortoirs, réfectoires et récréations ; il assure le contrôle des répétiteurs et

participe au service de bibliothèque et aux écritures administratives. Le texte reprend là les

principes qui avaient été formulés près de quatre-vingts ans plus tôt dans un manuel des

maîtres d’études, où l’on signalait également les relations fréquentes du surveillant général

avec la famille ainsi que les conseils prodigués aux élèves dissipés comme aux nouveaux

inscrits (Tschirhart, 2013, p.90), des fonctions qui annoncent déjà une certaine forme de suivi

éducatif en allant au-delà du simple contrôle de l’activité des élèves.

Le faible nombre de S.G. dans le système d’enseignement jusqu’aux années 1920 explique

en partie le manque de lisibilité de la profession. Dans les lycées, qui accueillaient un nombre

limité d’élèves pendant la première moitié du dix-neuvième siècle (330 en moyenne), les

censeurs n’avaient pas forcément besoin d’être assistés dans leurs fonctions par un S.G..

Ainsi le métier de surveillant général se définit toujours dans un entre- deux :

On appelle ainsi, dans les lycées, un fonctionnaire dont l'emploi est intermédiaire

entre celui de censeur et celui de maître répétiteur. Les surveillants généraux, dans les

lycées de garçons, sont pourvus, les uns du grade de bachelier, les autres de celui de

licencié. Dans les lycées de filles, il y a des surveillantes générales de premier et de

second ordre. (Buisson, 1911)

 Le dictionnaire de Buisson est beaucoup plus prolixe à la page des maîtres des études et de

leurs successeurs, les maîtres répétiteurs. Ces derniers se comptent au nombre de 1 804 au 31

décembre 1887, pour seulement 96 surveillants généraux et 94 censeurs sur les 3 740

fonctionnaires de l’Instruction publique. Comme leur supérieur hiérarchique, ils participent au

conseil des professeurs et au conseil de discipline. Ces chiffres nous aident à comprendre

pourquoi les répétiteurs, qui n’étaient véritablement reconnus ni comme des instructeurs ni

comme des éducateurs, ont pu évoluer de deux manières indépendantes et à condition

d’obtenir la licence9, en cherchant soit à accéder à la noble mission d’enseignement par une

promotion au titre de professeur adjoint, soit à rejoindre le corps des surveillants généraux.

Ainsi, avec la modernisation du système secondaire français qui s’est opérée en 1902, les

maîtres répétiteurs devenus répétiteurs vont être libérés du travail de soirée et de nuit, tandis

qu’apparaissent les surveillants d’internat pour compléter leur service.

9 Décision du 14 février 1902

25

C’est aussi à cette époque que le découpage horaire des séquences d’enseignement passe

des deux heures traditionnelles à une seule. La question de la surveillance des mouvements

d’élèves aux interclasses divise alors les personnels : les membres de l’administration

(surveillant général et censeur en lycée, principal en collège) sont trop peu nombreux, le

service des répétiteurs risque de glisser à nouveau vers un rôle « tout négatif » de surveillance

(J.-F. Condette, 2014), et les surveillants d’internat débutent le leur en fin d’après-midi

seulement. C’est finalement aux professeurs que le ministre de l’instruction publique Aristide

Briand va confier dès 1906 la prise en charge des surveillances entre les cours, malgré les

résistances du corps professoral. En effet celui-ci s’inquiète d’une possible dégradation du

métier par l’imposition de tâches indignes qui risquent de créer une « confusion » avec les

fonctions des répétiteurs (Savoie, 2009, p.22). Nous percevons là les prémices du problème

sensible de la division du travail éducatif dans le second degré du système éducatif français.

Signe de la construction d’une identité professionnelle commune, c’est aussi en 1906 que se

constitue la première Association amicale des S.G. de lycées, suivie cinq ans plus tard par

l’association des S.G. de collèges de garçons et de jeunes filles.

Le métier va ensuite évoluer dans un contexte caractérisé par une distinction « complexe »

entre le premier et le second degré (Lelièvre, 1990, p.107) et un abandon progressif de la

séparation entre filières de scolarisation parallèles (Chapoulie et Briand, 1993, p.23). Avec le

Manifeste de l’Université nouvelle publié en 1918, l’idée germe d’une école unique et gratuite

jusqu’à 14 ans, pour plus de justice scolaire et sociale. Le projet qui divise, quant à sa mise en

œuvre, les tenants du primaire comme ceux du secondaire, ne sera pas adopté, mais on assiste

alors à une progressive absorption des classes élémentaires du secondaire par l’enseignement

primaire, qui mènera à l’adoption de la gratuité pour l’ensemble du second degré en 1933.

Sous le ministère de Jean Zay, le statut des Maîtres d’Internat et Surveillants d’Externat (M.I.-

S.E.) est défini : marquant la fin des répétiteurs, il précise le caractère temporaire de la

fonction de surveillant qui reste un tremplin pour une carrière d’enseignant, et ne dépend pas

officiellement du S.G.. Ce dernier n’est mentionné dans aucun texte officiel, des décrets

respectivement du 11 mai 1937 portant statut des maitres d'internat des lycées, collèges et

cours secondaires, et du 27 octobre 1938 portant statut des SE, à la circulaire d’application du

25 novembre 1938. Le statut des M.I.-S.E. va ainsi perdurer jusqu’en 2003, année de création

des assistants d’éducation.

Contre toute attente et malgré les objectifs affichés de déstabilisation d’une école

symbolisant la IIIème république, la démocratisation du secondaire va même se développer

26

pendant la seconde guerre mondiale sous l’influence de la transformation des écoles primaires

supérieures et des écoles professionnelles respectivement en collèges modernes et collèges

techniques. Les cours complémentaires, eux, sont maintenus, et vont se multiplier pour faire

face à la progression démographique et à l’élévation de l’âge de scolarisation obligatoire à 14

ans. Amorcée dès le début des années quarante, la massification va s’accélérer, dans le

secondaire comme dans le primaire supérieur. Après la tentative inaboutie en 1947 du Plan

Langevin –Wallon pour une école unique jusqu’à 18 ans, la nécessité d’une réforme des

différents ordres du système éducatif va conduire à l’adoption de la réforme Berthoin qui

redessine le paysage du secondaire (le Collège d’Enseignement Général10 remplace le cours

complémentaire et le Collège d’Enseignement Technique11 remplace le centre

d’apprentissage) tout en prolongeant la scolarité obligatoire à 16 ans. C’est la réforme

Fouchet-Capelle qui va introduire en 1963 l’idée d’une école moyenne avec l’instauration du

Collège d’Enseignement Secondaire (C.E.S.) dans lequel trois voies coexistent pour ventiler

ensuite les élèves selon les filières à la façon d’une « colonne à distillation fractionnée »

(Prost, 1986, p.145).

1.1.3. Evolution du métier vers des actions éducatives : le concept de vie

scolaire

En même temps que les structures scolaires du second degré se modifient progressivement,

les missions des S.G. se précisent : dans les collèges d’enseignement technique où la

proportion d’internes est importante (Tschirhart, 2013, p.97), il faut organiser le temps libre

des élèves, car l’éducation du caractère est indissociable de celle de l’intelligence. A l’instar

du plan Langevin et Wallon (1946) qui affirmait que « c’est la vie scolaire tout entière qui

offre les moyens d’élever l’enfant », des foyers socio-éducatifs (F.S.E.) se multiplient sous

l’impulsion de surveillants généraux préoccupés d’animation socio-éducative pour

responsabiliser les élèves. Nombre d’entre eux militent dans des mouvements de l’éducation

populaire comme les CEMEA12, les AROEVET13, ou la FOL14. Les idées nouvelles impulsées

par ces mouvements de jeunesse et de vie associative vont peu à peu imprégner les discours

10 C.E.G.
11 C.E.T.
12 Centres d’Entraînement aux Méthodes d’Education Active, créés en 1937, qui formeront les maîtres

d’internat de 1945 à 1955, à la demande du directeur de l’enseignement du second degré Gustave Monod.
13 Associations Régionales des Œuvres de Vacances de l’Enseignement Technique, créées en 1952 pour

développer le bien-être des élèves par des activités collectives. Devenues AROEVEN (Associations

Régionales des Œuvres Educatives et de Vacances de l’éducation nationale).
14 Fédération des Œuvres Laïques

27

officiels de l’Education Nationale : la participation, l’autonomie et la responsabilité des élèves

ne s’apprennent plus uniquement dans les tiers lieux, mais se développent dans le cadre de

leur vie à l’école. Ce terme générique apparaît le 17 novembre 1965 dans une nouvelle

circulaire sur la place et les missions des surveillants généraux : ces derniers sont dorénavant

chargés de l’organisation de la vie scolaire. Outre les traditionnelles fonctions de maintien de

l’ordre et de la discipline, les S.G. sont secondés et informés par le personnel de surveillance

pour acquérir une bonne connaissance des élèves et ainsi apporter des « renseignements

précieux au chef d’établissement et aux familles ». Ils contribuent également à l’éducation des

élèves en coordonnant les activités en dehors des heures de cours, en participant au

fonctionnement des activités périscolaires organisées dans l’établissement. Leur activité

pédagogique et éducative est donc bien définie pour leur permettre de répondre aux

manifestations d’une crise sociétale de l’autorité (Arendt, 1954/1972), grâce à une démarche

éducative centrée sur l’apprentissage d’une citoyenneté active. L’Inspection Générale de la

Vie Scolaire est créée la même année, suivie en 1977 par leurs Inspections Régionales.

Officiellement, la prise en compte de l’épanouissement des personnes est au cœur d’une

action éducative et pédagogique qui concerne « tous les personnels de l’établissement »,

comme le rappelle en 1971 Maurice Ulrich, directeur du cabinet du ministre de l’éducation

nationale (Delaire, 1997, p.11). Les prescriptions officielles tendent clairement à fédérer tous

les acteurs de l’établissement du second degré autour d’un même projet éducatif.

La mutation des S.G. est donc bien amorcée lorsque le décret du 12 août 1970 va créer les

corps des C.E. et C.P.E.. Leur circulaire de missions parue au bulletin officiel du 8 juin 1972,

précise les domaines de leurs fonctions d’animation qui consistent, en plus de favoriser

l’activité des clubs et F.S.E., à faire « comprendre à un élève la nécessité de respecter

certaine disposition du règlement intérieur, s’entretenir avec tel autre d’une difficulté

éprouvée dans son travail, mettre en rapport au besoin un professeur et un élève ou un

groupe d’élèves ». Leur nouveau statut leur reconnaît des tâches de caractère pédagogique,

qui consistent, en étroite liaison avec l’équipe d’enseignement, à « faire appel à la

compétence du personnel de surveillance pour donner aux élèves travaillant dans les études

ou dans les salles de travail volontaire, l’appui et le soutien pédagogique dont la plupart

ressentent le besoin ». Comme le note l’étude du Céreq15 (Cadet, Causse et Roche, 2007, p.6),

la plupart des S.G. n’avaient pas attendu cette nouvelle législation pour construire des

relations plus éducatives que répressives avec leurs élèves. Cette évolution du rôle des S.G.

15 Centre d’études et de recherches sur les qualifications

28

s’opère dans une période où les besoins des élèves vont se complexifier dans les

établissements scolaires, sous l’effet conjugué de la démocratisation de l’accès au collège

unique par la réforme Haby en 1975 (Delahaye, 2006b) et d’une évolution de la place de

l’enfant dans la société avec les « progrès de l’individualisme » (Singly, 2006, p.38).

C’est en effet dans un contexte d’individualisme démocratique grandissant (Gauchet,

2002) et de dépréciation des valeurs collectives que les C.E. et C.P.E. vont être amenés à

intensifier leur action individualisée auprès des élèves. La prise en charge de la difficulté

scolaire devient préoccupante alors que le collège unique montre son incapacité à faire réussir

tous les élèves et que l’institution scolaire toute entière se trouve confrontée au défi de

l’insertion socio-professionnelle dans une période de crise économique majeure (Forestier,

Thélot, et Émin, 2007, pp.38-43). En 1982, les missions des conseillers d’éducation sont

redéfinies autour des trois domaines de responsabilité que nous leur connaissons

actuellement et qui relèvent du cadre général de la vie scolaire : fonctionnement de

l’établissement, collaboration avec le personnel enseignant et animation socioéducative. Leur

statut va ensuite être modifié par l’article 4 du décret de 198916 en renforçant leur

association aux personnels enseignants dans le suivi individuel des élèves : un corps unique

de C.P.E., recruté au niveau licence, est alors amené à exercer ses missions en collège, ou en

lycée général ou d’enseignement professionnel17. Cette réunification du corps intervient dans

le cadre de la loi d’orientation de 1989 qui prévoit la création des I.U.F.M. pour rassembler

dans une structure commune les étudiants et stagiaires des métiers de l’enseignement et de

l’éducation des premier et second degrés. Dans la logique d’une loi d’orientation qualifiée de

« révolution copernicienne » (Ottavi, 2005, p.24) car centrée sur l’élève et non plus sur les

savoirs, le CPE se spécialise dans le domaine du suivi des élèves et du conseil dans leur projet

personnel. « La principale nouveauté du décret de 89, c’est l’entrée en pédagogie des C.P.E..

Cette ouverture est nécessitée par les nouveaux besoins des élèves. » (Caré, 1992, p.199).

Seize ans plus tard, l’instauration du Socle Commun de Connaissances et de Compétences

par la loi du 23 avril 2005 va encore justifier l’intervention du C.P.E. en pédagogie, en

reconnaissant comme indispensables l’acquisition de compétences sociales et civiques et de

l’autonomie et l’initiative des élèves. L’expertise du conseiller en éducation de

l’établissement est attendue par la communauté éducative : lorsque la note de vie scolaire est

16 Paru au Bulletin Officiel du 19 octobre 1989.
17 En 1984, les anciens instructeurs rapatriés après la guerre d’Algérie et faisant fonction de conseillers

d’éducation, avaient été intégrés dans le corps des CE.

29

instaurée au collège à la rentrée 200618, une harmonisation entre professeur principal et C.P.E.

est prévue dans sa circulaire d’application avant la prise de décision du chef d’établissement

pour évaluer l’assiduité, le respect du règlement intérieur et l’engagement du collégien dans

l’établissement. Mais cette concertation forcée autour du comportement et de la

responsabilisation des élèves a échoué de manière générale (Gasparini, 2013, pp.550-551),

montrant la difficulté sur le terrain à dépasser les représentations traditionnelles du C.P.E. qui

se voit attribuer la responsabilité de la socialisation des adolescents (Payet, 1997, p.21).

L’adoption en 2013 du nouveau référentiel en partie commun aux professeurs,

documentalistes et C.P.E. 19, va marquer une volonté politique de ne pas diviser professeurs et

C.P.E. autour de la prise en charge éthique et responsable de l’élève, afin que chacun des

acteurs s’investisse dans le projet éducatif de l’établissement et prenne en charge le suivi du

projet de l’élève. Ainsi le C.P.E. ne devrait plus tenir ce rôle uniquement compensatoire qui

l’invite à prendre le relais de ses collègues dès lors qu’une situation individuelle ou collective

« se détériore » (Condette, 2013, p.113), mais il serait habilité à accompagner ses élèves dans

la poursuite de leur parcours scolaire, tant sur le plan éducatif que pédagogique.

La connaissance de la dimension historique du métier permet de comprendre les difficultés

que les C.P.E. rencontrent aujourd’hui sur le terrain pour faire valoir une relation éducative

qui ne soit pas uniquement dirigée vers la demande de gestion de la discipline dans

l’établissement, mais qui s’inscrive dans une visée à la fois socialisante et émancipatrice des

élèves en tenant compte de la singularité de chacun. C’est en référence à « l’épanouissement

personnel » des adolescents (circulaire de missions de 1982) que l’activité du C.P.E. s’est

progressivement orientée vers une « priorité au relationnel et à l’accompagnement » (Vitali,

2014, para.12) du parcours de l’élève par du suivi individuel.

18 La note de vie scolaire a été abrogée ensuite par décret le 14 janvier 2014 (M.E.N.)
19 C’est le référentiel adopté en 2010, lors de la première réforme de la masterisation, qui a introduit la

notion de fonctionnaire éthique et responsable, parmi les dix compétences communes à l’ensemble des

professeurs et CPE. Le référentiel qui l’abrogera en 2013 a distingué compétences communes et compétences

spécifiques des professeurs, documentalistes et CPE, comme nous le verrons au chapitre suivant (Ch 2. La

formation au métier et l’évolution de sa professionnalisation).

30

1.2. Missions actuelles du C.P.E. dans l’Etablissement

Public Local d’Enseignement : la prescription à

l’épreuve du terrain

C’est avec la circulaire de missions du 28 octobre 1982 que le ministère de l’éducation

nationale a défini précisément les attentes de l’institution envers son personnel statutairement

reconnu comme cadre éducatif. Ce texte officiel, resté en vigueur pendant trente-trois ans, a

cependant montré ses limites au sein même de la profession qui a déploré son insuffisante

précision malgré la diversité des tâches assignées, qui peuvent apparaître contrastées avec les

réalités nouvelles du terrain (Belin, 2007, p.3 ; Vitali, 2014, para.1). Avec la définition des

nouvelles compétences du C.P.E. par l’adoption du référentiel en 2013, l’écriture d’une

nouvelle circulaire, attendue depuis plusieurs années par la profession, devenait indispensable

pour rendre compte des nouvelles réalités du métier.

1.2.1. La circulaire de missions de 1982 : trois domaines de prescriptions

pour une multiplicité d’activités

Les textes officiels relatifs au statut et aux missions ont marqué l’évolution du métier

depuis la création du statut de C.P.E. en 1970 jusqu’à la réforme de la formation

professionnelle des personnels d’enseignement et d’éducation en 2013 suivie de l’adoption

d’une nouvelle de circulaire de missions en 2015.

Conformément à la circulaire de missions de 198220 21 considérée comme fondatrice de la

professionnalité des C.P.E., leurs responsabilités se répartissaient officiellement dans trois

domaines :

- le fonctionnement de l’établissement, qui comprend la responsabilité du contrôle des

effectifs et la participation aux conditions de sécurité des élèves ;

- la collaboration avec le personnel enseignant, pour le suivi des élèves et de la vie de

classe ;

- l’animation éducative, qui comprend les contacts directs avec les élèves sur le plan

individuel et collectif, et l’organisation de leur participation à la vie de l’établissement.

20 Circulaire n°82-842 du 28 octobre 1982 relative aux « rôle et conditions d’exercice de la fonction des

conseillers d’éducation et conseillers principaux d’éducation ».
21 cf. Annexe 1

31

Dans le cadre du travail collaboratif avec les enseignants, le C.P.E. échange avec eux sur

l’activité et le comportement des élèves, en particulier à partir de leurs résultats et des

conditions de leur travail, pour être capable de proposer des interventions susceptibles de leur

permettre de surmonter les éventuelles difficultés. Son statut, modifié par l’article 4 du décret

de 1989 de la loi Jospin, l’invite à renforcer son association « aux personnels enseignants

pour assurer le suivi individuel des élèves et procéder à leur évaluation ». Ainsi lorsqu’il

reçoit un élève pour le suivi de son parcours, le C.P.E. veille à faire le lien entre le relevé de

ses absences et retards et ses résultats scolaires. Les logiciels de vie scolaire permettent de

relier les différentes informations sur le parcours scolaire de l’élève et peuvent aider le C.P.E.

lors des entretiens de suivi à donner du sens à son obligation d’assiduité.

En collège, le socle commun de connaissances, de compétences et de culture (2006,

2015)22 constitue un référentiel pour l’éducation des jeunes et le suivi de leur parcours.

L’introduction du concept de compétence dans les curricula a renforcé la légitimité de son

rôle pédagogique dans l’établissement : conformément au décret du 18 novembre 2014 relatif

à « l'évaluation des acquis et à l'accompagnement pédagogique des élèves, aux dispositifs

d'aide et au redoublement », le C.P.E. collabore avec les personnels d’orientation au suivi de

l’élève réalisé par les enseignants, qui inclut « notamment l'évaluation de la progression de

ses acquis ». Sollicité pour l’évaluation des compétences du socle en collège, le C.P.E. est

également mis à contribution pour l’évaluation des compétences des lycéens sur leur livret

scolaire pour le baccalauréat.

Attentif aux conditions qui lui permettront de « placer les adolescents dans les meilleures

conditions de vie individuelle et collective et d’épanouissement personnel » (1982) le C.P.E.

apparaît d’emblée comme un facilitateur de la prise en charge éducative des adolescents dans

l’établissement. Il est « par essence le généraliste de l’éducation » (Delaire, 1997), l’un des

principaux « artisans »23 (Ibid., p.71) du climat d’établissement par sa pratique d’encadrement

des élèves conjuguée au suivi individuel adapté au cas de chacun. Il doit ainsi inscrire son

action dans les objectifs du projet d’établissement24 défini dans le cadre de l’autonomie

pédagogique, administrative et financière conférée aux établissements scolaires publics du

22 Instauré en 2006, le SCCCC a été modifié par décret n° 2015-372 du 31-3-2015 paru au BO n°17 du 23

avril 2015.

23 Ce terme a été repris par les auteurs du rapport de la Mission sur l’enseignement de la morale laïque remis

au ministre Vincent Peillon le 22 avril 2013.
24 Le Code de l’éducation prévoit à l’article L401.1 que « Dans chaque école et établissement d'enseignement

scolaire public, un projet d'école ou d'établissement est élaboré avec les représentants de la communauté

éducative. » En E.P.L.E., le projet d’établissement est adopté en conseil d’administration (CA). Les

établissements scolaires privés sous contrat d’association avec l’Etat définissent également un projet éducatif

et pédagogique sous la responsabilité de leur chef d’établissement.

http://www.education.gouv.fr/pid25535/bulletin_officiel.html?pid_bo=32094
http://www.education.gouv.fr/pid25535/bulletin_officiel.html?pid_bo=32094

32

second degré devenus Etablissements Publics Locaux d’Enseignement (E.P.L.E.) en 198525.

En fonction de sa personnalité, de son lieu d’exercice et du fait de l’évolution incessante des

besoins éducatifs au gré des mutations de la société, le CPE a pris en charge des tâches d’une

grande variété qui font de lui un partenaire incontournable « au carrefour des routes du savoir

et du savoir être » (Ibid.).

1.2.2. Le référentiel de compétences de 2013 : une volonté politique de

décloisonnement entre l’éducatif et le pédagogique ?

Le référentiel des compétences professionnelles des métiers du professorat et de

l’éducation instauré au 1er juillet 201326 énonce quatorze compétences communes (C.C.)

partagées entre professeurs, documentalistes et C.P.E. huit compétences spécifiques (C.S.) au

C.P.E..

Ces huit C.S ;, que nous listons ci-dessous, complètent et clarifient une circulaire de

missions devenue trop floue (Chauvigné, 2014, p.7). Elles rendent compte de l’évolution

d’une fonction qui oscille entre deux postures, le rôle de conseil auprès de la communauté

éducative sur la vie collective dans l’établissement, et celui d’accompagnement individuel du

parcours de formation des élèves :

- Organiser les conditions de vie des élèves dans l’établissement, leur sécurité, la qualité

de l’organisation matérielle et la gestion du temps.

- Garantir, en lien avec les autres personnels, le respect des règles de vie et de droit dans

l’établissement.

- Impulser et coordonner le volet éducatif du projet d’établissement.

- Assurer la responsabilité de l’organisation et de l’animation de l’équipe de vie scolaire.

- Accompagner le parcours de l’élève sur les plans pédagogique et éducatif.

- Accompagner les élèves, notamment dans leur formation à une citoyenneté

participative.

- Participer à la construction des parcours des élèves.

- Travailler dans une équipe pédagogique.

Pour les compétences communes, nous retiendrons celles qui nous semblent indiquer une

contribution commune à l’action éducative et à la prise en charge des élèves dans leur

singularité :

- C.C. 1. Faire partager les valeurs de la République.

25 Décret n°85-924 du 30 août 1985.
26 cf. Annexe 2.

33

- C.C. 2. Inscrire son action dans le cadre des principes fondamentaux du système

éducatif et dans le cadre réglementaire de l'école.

En tant qu’acteurs d’un service public d’éducation, C.P.E. comme professeurs doivent

ainsi contribuer ensemble à transmettre et faire vivre les valeurs essentielles d’une

démocratie, et sont responsabilisés vis-à-vis du règlement intérieur de l’établissement.

- C.C. 3. Connaître les élèves et les processus d'apprentissage.

- C.C. 4. Prendre en compte la diversité des élèves.

- C.C. 5. Accompagner les élèves dans leur parcours de formation.

- C.C. 6. Agir en éducateur responsable et selon des principes éthiques.

Compétents dans les domaines de la psychologie et de la pédagogie, ils sont également

capables de prendre en compte la diversité de leurs élèves pour adapter leur action éducative

et pédagogique à leurs besoins, dans l’objectif de la réussite de tous.

- C.C. 10. Coopérer au sein d'une équipe

- C.C. 11. Contribuer à l'action de la communauté éducative

Ainsi leur action n’est pas isolée mais participe au projet éducatif de l’établissement en

tenant compte de son environnement.

Nous verrons au chapitre suivant les changements qui ont été induits dans la réforme du

recrutement par l’adoption de ce texte. D’après Vitali (2014, para.13) sa limite semble en

partie tenir à la « rhétorique du lien » utilisée pour exprimer la nécessité d’un partenariat sans

nommer précisément les responsabilités des acteurs : « Garantir en lien avec les autres

personnels » (C.S. 2) ; « Identifier les conduites à risque… en lien avec les personnels

sociaux…. et contribuer à leur résolution en coopération avec les personnes ressources … »

(C.S. 2 Item 4 ; « Contribuer avec les enseignants et avec le concours… » (C.S. 7 Item 4).

Si nous ne pouvons affirmer que le référentiel en lui-même risque de compromettre le

travail d’équipe, nous pouvons déjà observer que le partage de ces responsabilités ne va pas

de soi, tant sur le terrain qu’au niveau même de la formation initiale de ces acteurs. En qualité

de responsable de l’organisation d’une Unité d’Enseignement transversale pour le master des

Métiers de l’Enseignement, de l’Éducation et de la Formation (M.E.E.F.) à l’E.S.P.E. d’Aix

en 2013-201427, nous avons pu en effet mesurer toute la difficulté à engager de manière

cohérente l’ensemble des équipes de formateurs dans une concertation commune au sujet de

savoirs de référence pour enseigner et éduquer. C’est un véritable changement de paradigme

qu’il convient d’opérer dans les écoles de formation, alors que les étudiants enseignants

27 U.E. 15 « Enseigner à une diversité de publics- Niveau 1 », Master MEEF 1er et 2nd degrés.

34

restent concentrés sur les attentes de leur concours et de leur lieu de stage en termes de

didactique disciplinaire.

Comment faire évoluer les pratiques dans le sens d’un décloisonnement entre l’éducatif et

le pédagogique si l’articulation entre les savoirs disciplinaires et les savoirs sur le métier ne

fait pas écho au fonctionnement de l’institution ?

1.2.3. La très récente modification de la circulaire de missions : la

connaissance des élèves fonde l’action du C.P.E.

En abrogeant le texte réglementaire de 1982 pour prendre en compte le référentiel de

compétences de 2013, la nouvelle circulaire de missions publiée pour la rentrée scolaire 2015-

201628 29 marque bien l’évolution du positionnement du C.P.E. dans l’établissement scolaire.

Le texte prévoit trois domaines de responsabilité pour le C.P.E.: la politique éducative de

l'établissement, le suivi des élèves et l'organisation de la vie scolaire. Les missions sont ainsi

définies en fonction du projet éducatif avant tout, non plus d’une organisation fonctionnelle

de l’établissement. Les C.P.E. sont considérés comme les « concepteurs de leur activité qui

s’exerce sous l'autorité du chef d'établissement en lien avec le projet d'établissement ».

Par ailleurs, le préambule du texte indique que les C.P.E. fondent leur action sur la

« connaissance de la situation individuelle et collective des élèves », et « participent, au plus

près des réalités scolaires et sociales de l'établissement, à la définition de la politique

éducative portée par le projet d'établissement. » En même temps qu’une approche plus

globale du contexte d’exercice est attendue, tenant compte de ses caractéristiques socio-

scolaires, ce sont les élèves, individuellement et collectivement, qui sont mis en avant, et non

l’organisation de l’établissement.

Le partage des responsabilités éducatives devient plus explicite, prolongeant l’ambition du

référentiel de compétences de décloisonner les actions éducatives et pédagogiques. Si la

circulaire de 1982 évoquait une « prise en charge en commun de l'activité éducative », celle

de 2015 précise les modalités d’une action partagée visant à faire respecter un règlement

intérieur : « Comme tous les membres de la communauté éducative, ils contribuent à

expliciter, faire comprendre et accepter les règles de vie et de droit en vigueur au sein de

l'établissement. »

Le premier domaine de responsabilités, celui de la politique éducative de l'établissement,

pose le cadre de l’action du C.P.E. en l’invitant à participer à l'élaboration et à la mise en

28 Circulaire n° 2015-139 du 10-8-2015 publiée au Bulletin Officiel du 27 août. Abroge le texte de 1982.
29 cf. Annexe n°2

35

œuvre de la politique éducative de l'établissement et à contribuer à une citoyenneté

participative des élèves. Avec l’appropriation des règles de vie collective, des objectifs

d’autonomisation et de prise d’initiative des élèves dictent cette politique commune. En

promouvant les valeurs du vivre-ensemble de tolérance et de solidarité, les C.P.E. doivent en

particulier développer des actions collectives qui permettent la socialisation des élèves et

développent leur capacités d’autonomie et d’initiative.

Le deuxième domaine de responsabilité concerne le suivi des élèves : le C.P.E. est

dorénavant considéré comme un acteur direct de ce suivi, et non par l’intermédiaire de sa

collaboration avec les enseignants. Cette responsabilité l’amène à assurer :

- le suivi pédagogique et éducatif, individuel et collectif des élèves, en s’impliquant

dans les conditions d’appropriation des savoirs par les élèves et en s’associant à la

construction de leur projet personnel. Une action sur l’ensemble du parcours de

l’élève doit permettre de faciliter la transition entre les cycles et les niveaux

d’enseignement. En plus de la lutte contre l’absentéisme et le décrochage scolaire,

le C.P.E. est désormais explicitement attendu dans la lutte contre les risques

psychosociaux menée avec ses partenaires internes et externes à l’établissement. La

spécificité de sa contribution réside dans la connaissance de l’élève en tant

qu’adolescent vivant dans un environnement socio-familial donné, qu’il partage

avec ses collaborateurs et en particulier les professeurs principaux. L’écoute

bienveillante et active dont il doit faire preuve participe de cette connaissance

partagée du public d’élèves.

- Des relations de confiance avec les familles ou les représentants légaux des élèves :

un dialogue constructif doit être établi dans la durée pour accompagner le projet

personnel de l’élève. Les C.P.E. explicitent les règles et les attentes de l’école aux

familles pour les aider à mieux comprendre le fonctionnement de l’institution.

Enfin, l’organisation de la vie scolaire constitue le troisième domaine de responsabilités du

C.P.E. : son action doit s’inscrire dans une collaboration étroite avec le chef d’établissement,

le gestionnaire, le professeur documentaliste, pour concevoir avec eux et dans le cadre de

leurs prérogatives, l’organisation de la vie scolaire des élèves, des espaces d’apprentissage et

des lieux de détente propices au bien-être. Il s’appuie pour cette mission sur son équipe de vie

scolaire dont il assure l’animation. La contribution des C.P.E. à la qualité du climat scolaire

passe également par une participation au diagnostic de sécurité de l’établissement et la

promotion d’une approche réparatrice des sanctions.

36

La lecture de cette circulaire de missions montre une évolution de la prescription vers une

explicitation plus développée des modalités d’action du C.P.E. dans le cadre de ses

missions et une meilleure prise en compte de son action pédagogique auprès des élèves dont il

doit assurer le suivi. Les compétences du référentiel de 2013 relatives à l’activité de conseil

de la communauté éducative, d’impulsion de la politique éducative et d’accompagnement

pour la construction du parcours de l’élève, ont été prises en compte pour l’écriture de ce

nouveau texte.

En utilisant le logiciel Dico30 pour une analyse textuelle automatisée, nous remarquons en

effet une plus grande richesse du nouveau texte au plan lexical (479 formes lexicales

différentes dans la circulaire de 2015 contre 336 dans celle de 1982)31.

C’est en particulier le terme de « projet » qui est très fréquent dans le nouveau texte : treize

occurrences (contre deux dans l’ancien), dont neuf concernent le projet d’établissement et

quatre le projet de l’élève. Dans le même champ sémantique que le projet d’établissement, le

mot « politique » revient à neuf reprises pour évoquer la politique éducative de

l’établissement. Dans le champ pédagogique, c’est le terme de « suivi » qui apparaît

particulièrement (sept occurrences contre une seule dans l’ancienne circulaire).

Les nouvelles missions du C.P.E. se définissent donc très clairement dans le cadre d’une

politique éducative figurant dans un projet auquel le C.P.E. collabore activement. Cette

politique est au service de la construction du projet de chaque élève, qui passe par le suivi

éducatif et pédagogique de son parcours.

Chapitre 2. La formation au métier : évolution

de la professionnalisation du C.P.E.

La notion de professionnalisation des métiers de l’enseignement est apparue dans les

années quatre-vingt en France, dans un contexte de remise en cause de l’efficacité de l’Ecole

et dans une visée d’amélioration de la performance de l’activité de ses acteurs. Nous

entendons ici la professionnalisation au sens donné par Sorel et Wittorski (2005, p. 186) de

formation des individus à une professionnalité existante, qui correspond à un processus

d’amélioration et/ou de développement des compétences. Au-delà d’un mouvement de

reconnaissance des professionnels, c’est aussi une « injonction au professionnalisme »

30 Le logiciel Dico a été conçu et développé par Jean Véronis, professeur en Techniques Automatisées du

Langage à l'Université de Provence.
31 Récapitulatif des statistiques Dico en Annexe 26.

37

(Dubar, Tripier et Broussard, 2011, p. 315) qui renvoie à l’exigence d’une expertise et de

valeurs communes. La formation qualifiante des enseignants et C.P.E. vise aujourd’hui à

dépasser le cadre académique limité aux connaissances théoriques disciplinaires en

conceptualisant des pratiques opérationnelles sur le terrain. Elle engage les individus dans la

construction de compétences relationnelles, organisationnelles, collectives et éthiques (Lang,

2008, pp.541-545).

2.1. Formation initiale et continue des CPE : élaboration

de compétences professionnelles pour un métier de

l’humain

Les métiers de l’éducation sont des « métiers de l’humain », c’est-à-dire ces « métiers de la

relation, où se rencontrent un professionnel et celles et ceux qui sont en nécessité

d’apprendre, de grandir ou de guérir » (Cifali, 2012, [np]). Ils engagent les dimensions du

cognitif et de la relation entre l’éducateur et l’élève. Evoquer la formation des C.P.E. nous

conduit à aborder la dimension de la professionnalisation du métier, et par conséquent de sa

« valorisation » (Fert, 1998, p.9). C’est une préoccupation de notre recherche que de

reconnaître et faire reconnaître des pratiques professionnelles qui permettent d’aborder l’élève

dans sa complexité pour mieux affronter les « risques et incertitudes » que revêtent les prises

de décision de l’action éducative (Morin, 2005, p. 108).

2.1.1. Une approche interdisciplinaire pour appréhender la complexité des

situations éducatives

L’aspect professionnalisant sous-entend une formation fondée sur l’articulation entre

théorie et pratique (Boulineau, Tach et Tschirhart, 2004, p.43). La maîtrise de connaissances

savantes contribue en effet à une professionnalisation à condition d’être étayée par la

construction d’une expertise fondée sur l’activité (Lang, 2008, p.542). De nouvelles pratiques

de formation tentent de s’appuyer sur des conceptions théoriques qui permettent de penser le

travail autrement en prenant en considération les activités mais aussi les individus et les

organisations dans lesquelles ceux-ci évoluent (Sorel et Wittorski, 2005, p.253).

Des compétences à la fois disciplinaires et transversales sont attendues des futurs C.P.E.

qui sont accompagnés dans la préparation de leur concours puis dans l’apprentissage du

métier en alternance l’année suivante. Les situations éducatives complexes qui se présentent à

38

eux dans les établissements scolaires nécessitent de connaître l’institution dans laquelle ils

évoluent, les enjeux éducatifs qui la touchent, le droit de la vie scolaire qui réglemente la vie

dans l’E.P.L.E. et les caractéristiques des publics scolaires qu’ils rencontrent.

L’originalité du métier de C.P.E. au sein du système éducatif français tient en effet dans sa

vision « globale » de l’élève (Remy et al. 2010, p.197), qui se nourrit d’une approche

transdisciplinaire des situations éducatives. Les épreuves du concours nécessitent la

mobilisation de savoirs en sciences humaines, telles la philosophie, l’histoire, la sociologie

de l’éducation et la psychologie de l’adolescent, et des connaissances32 du cadre institutionnel

où se situe l’activité éducative. Par une approche théorique qui étaye l’analyse des pratiques

vécues ou observées, les futurs C.P.E. conceptualisent ainsi des savoirs pratiques avec l’aide

de formateurs disciplinaires et de tuteurs de terrain. C’est à ces savoirs pratiques que nous

prévoyons de nous référer pour étudier les modalités de suivi de l’élève. Résultats de

« l’expérience quotidienne » de l’éducateur (Mialaret, 2011, p.161), ils sont également

éclairés par les savoirs issus de la recherche scientifique en éducation.

La spécificité de la formation aux métiers de l’enseignement, de l’éducation et de la

formation, réside ainsi dans une approche multidimensionnelle en s’appuyant sur trois

domaines de savoirs complémentaires : les savoirs sur le réel, les savoirs pour l’agir et les

savoirs dans l’action, ces derniers relevant d’une construction opérante en situation (Sorel,

2008, p.40). La formation ne peut se baser uniquement sur des savoirs académiques ni sur des

modalités exclusives de compagnonnage. Il s’agit de trouver un équilibre entre la place

accordée à la pratique et celle laissée à la réflexion sur les pratiques effectives, dans des

dispositifs d’analyse de pratique, ou plus simplement de retours sur celle-ci, qui permettent la

mise en mots de l’action par une analyse distanciée conduite avec et par les stagiaires (Altet et

Chartier, 2006, p.18). La théorie est ainsi convoquée pour permettre la réflexion sur le

« faire » (Laot et Malglaive, 2006. p.73).

2.1.2. Une professionnalisation récente de la formation dans le cadre des

IUFM

Nous avons vu précédemment33 que le recrutement des S.G. s’effectuait sur la base d’une

ancienneté et d’une expérience reconnues en qualité de répétiteur, puis de maître d’internat ou

de surveillant d’externat. L’accès par liste d’aptitude aux fonctions de S.G. était réservé aux

32 En utilisant les deux termes, « connaissance » et « savoir », nous faisons référence à Sorel et Wittorski

(2005, p.203) qui associent au premier l’idée du sujet connaissant, tandis que le savoir en tant qu’objet

indépendant des conditions de sa production possède une valeur intrinsèque.
33 Chapitre 1.1.2. p.23

39

M.I.-S.E. bacheliers justifiant de cinq années de service en C.E.T., ou bien licenciés avec 3

ans d’ancienneté en lycée. Avec la création du corps des C.E.- C.P.E., le recrutement devient

national par voie de concours interne et externe conformément à l’article 5 du décret du 12

août 1970. Ce dernier fera l’objet de plusieurs modifications entre 1981 et 198634 prévoyant

l’intégration progressive des C.E. dans le corps des C.P.E..

C’est dans un contexte de renforcement et de complexification de la mission éducative des

établissements scolaires du second degré (Ministère de l’éducation nationale, de

l’enseignement supérieur et de la recherche, 2006) que les Instituts Universitaires de

Formation des Maîtres (I.U.F.M.) prennent en charge, à partir de 1992, la formation des

futurs C.P.E., le corps des Conseillers d’Education de collège-Conseillers Principaux

d’Education de lycée (C.E.- C.P.E.) venant d’être unifié35.

La volonté politique est de « transformer le métier d’enseignant en profession » (Altet,

1994, p.22). Cette évolution doit permettre de passer de l’exercice artisanal du métier par

l’application de règles et de techniques, à une véritable stratégie professionnelle fondée sur

des savoirs rationnels et déterminée par « des objectifs et une éthique » (Ibid, p.23). Le

rapport Bancel (1989) remis au ministre de l’éducation nationale pour la mise en place des

I.U.F.M. insiste sur la professionnalisation de la formation et introduit le terme de

professionnalité globale de l’enseignant36.

Le métier se prépare dès lors selon une démarche dite professionnalisante, « ni du côté du

prescrit ni du côté de la transmission » (Sorel, 2008, p.43), visant le développement et la

maîtrise d’une « culture professionnelle commune » à l’ensemble des étudiants et stagiaires se

destinant aux carrières de l’enseignement et de l’éducation (Chauvigné, 2014, p.7). La

diversité, la transversalité et surtout la conjugaison entre elles des compétences requises pour

présenter le Certificat d’Aptitude aux Fonctions de C.P.E. (C.A.F.C.P.E.) rendent nécessaire

l’intervention de professionnels de l’éducation capables de transmettre leurs savoir-faire et

savoir être développés au service des élèves. C’est pourquoi la formation initiale des C.P.E.

s’articule autour d’enseignements de disciplines académiques par des enseignants

universitaires et d’enseignements professionnels : c’est dans ce cadre que des professionnels

de terrain sont amenés à intervenir pour préparer les candidats à la méthodologie des épreuves

écrites et orales du concours et accompagner les étudiants dans l’élaboration de leurs propres

 34 Respectivement les décrets du 8 mai 1981, du 25 novembre 1983, du 31 décembre 1985 et du 7 octobre

 1986.
35 Le décret n°2002-1134 du 5/09/02 supprimera ensuite le corps des CE.
36 Dans ce rapport intitulé « Créer une nouvelle dynamique de la formation des maîtres », les CPE ne sont pas

cités. Il est uniquement fait mention de la formation professionnelle des enseignants.

40

compétences professionnelles. Avec l’intégration universitaire des I.U.F.M. par la loi

d’orientation et de programme pour l’avenir de l’école du 23 avril 200537, l’implication de

C.P.E. de terrain dans la formation au concours va ensuite différer selon les universités en

fonction des choix politiques opérés.

En 2009, date de la première réforme de la masterisation38, les parcours de formation

devenus Masters M.E.E.F. se sont particulièrement densifiés, élevant de deux années le

niveau universitaire requis. Le mouvement de professionnalisation s’accentue (Paquay et al.,

2012, p.8) pour accompagner les étudiants dans l’élaboration de pratiques efficaces en

situation. Il va trouver son prolongement dans la réforme des ESPE.

2.1.3. Des IUFM aux ESPE, confrontation aux écarts entre le prescrit et le

réel

Avec la seconde réforme qui transforme en 2013 les I.U.F.M. en E.S.P.E. et place le

concours de recrutement en fin de première année de master, la volonté est de renforcer

l’élaboration de la pratique du métier d’enseignant et de C.P.E. par le biais de différents

stages en établissement scolaire. Les étudiants y sont suivis conjointement par des formateurs

universitaires et des formateurs de terrain, pour analyser les pratiques professionnelles vécues

ou observées. Chauvigné (2014, p.5) a mis en évidence le rapport liant cette évolution de la

formation avec les enjeux de la massification et la problématique des inégalités sociales de

réussite. Il lui paraît essentiel, dans le contexte actuel d’une logique de certification normative

basée sur le référentiel de compétences, d’aider les professionnels « à choisir leur place »

(Ibid.), en accordant le temps et l’espace nécessaires à l’analyse réflexive de pratiques dans sa

dimension éthique.

En parallèle à ce nouveau mouvement de professionnalisation, le concours externe du

C.A.F.C.P.E. a été modifié dans trois épreuves sur quatre, montrant là aussi l’importance du

positionnement du futur professionnel : l’étude de dossier écrite, qui portait sur la

connaissance du système éducatif, est remplacée par une note de synthèse suivie d’une

présentation professionnelle dans laquelle le jury peut évaluer la manière dont les futurs

C.P.E. se positionnent dans l’établissement. Pour l’admission, l’épreuve d’entretien s’appuie

désormais sur un dossier et prévoit d’évaluer la capacité du candidat à se mettre en situation

37 Art. L.721-1 « Dans chaque académie, un institut universitaire de formation des maîtres est rattaché à une

ou plusieurs universités de l'académie pour garantir la responsabilité institutionnelle de ces établissements

d'enseignement supérieur par l'intervention des personnes et la mise en œuvre des moyens qui leur sont

affectés.»
38 Réforme des conditions de recrutement et de formation des personnels enseignants mise en application par

les décrets statutaires de juillet 2009.

41

dans la diversité des conditions d'exercice du métier. C’est surtout l’épreuve de mise en

situation professionnelle, en remplacement de l’ancienne étude de cas, qui est considérée

comme une « toute nouvelle épreuve de professionnalisation »39 (Ministère de l’Education

Nationale, 2014), en exigeant de la part des candidats la rédaction préalable d’un dossier

portant sur une situation professionnelle vécue et analysée en lien avec les compétences

attendues du référentiel.

Ces modifications prennent en compte le fait que l’entrée dans le métier du C.P.E. est

soumise à une diversité des situations et une multiplicité de tâches, liées à son rôle dans

l’établissement considéré comme « central » par Chauvigné (2014, p.5). L’institution,

comprise ici comme une organisation sociale, « un ensemble d’arrangements définis et

stables, de méthodes établies » (Durkheim, 1922/2006, p.122), définit à son égard des attentes

pour piloter la vie scolaire, mettre en œuvre le projet éducatif, mais aussi exercer des

fonctions de régulation et de médiation dans l’établissement. Nous retrouvons dans ces

attentes institutionnelles les postures apparemment contradictoires du C.P.E. prescrites par les

textes officiels, qui nous semblent cependant répondre au « paradoxe constitutif d’une

institution holiste dans son principe » mais « au service de son contraire : la promotion de

l’individu » (Gauchet, 2002, p.115).

En adoptant une éthique du care (Noddings, 1988) dans son approche éducative, le CPE

se retrouve en effet confronté à une concurrence de valeurs au sein même des équipes

pédagogiques (Grimault-Leprince, 2014, p.8), source de bricolages professionnels et de

compromis locaux (Politanski et Triby, 2007, p.3) Il en résulte des tensions entre la tâche

prescrite et le travail réel (Clot, 1995, p.212), auxquelles les étudiants et les lauréats de

concours vont être inévitablement confrontés sur leurs terrains de stage. En outre, Maroy

(2006, p.118) note qu’en France, la professionnalisation des enseignants est particulièrement

marquée par son caractère éminemment académique, obligeant les C.P.E. à compléter leur

rôle en prenant en charge l’aspect éducatif, voire affectif, de leurs missions.

L’écart entre activité prescrite et réelle fait l’objet d’une analyse particulière dans l’accès

au recrutement par le concours interne depuis l’instauration en 2012 de la Reconnaissance des

Acquis de l’Expérience Professionnelle40 (R.A.E.P.). Instaurée dans la fonction publique

39 Avant-propos du Président du jury Joël Goyheneix dans le Rapport de jury de concours CPE Externe de la

session 2014 rénovée.
40 Epreuve instituée en remplacement de la traditionnelle épreuve de dissertation écrite par arrêté du 27 avril

2011 modifiant les modalités d’organisation des concours internes donnant accès à certains corps de

personnels enseignants du second degré et d’éducation relevant du ministre chargé de l’éducation nationale

42

depuis la loi du 2 février 200741, la R.A.E.P. est définie comme un mécanisme d’évaluation et

de comparaison des compétences et aptitudes professionnelles, fondé sur des critères

professionnels.42 Elle permet à un jury d’évaluer les capacités et la motivation des candidats à

exercer des fonctions auxquelles ils postulent, à partir d’un dossier qu’ils auront rédigé. Par

l’analyse de ses activités professionnelles, le candidat déconstruit et étudie les éléments d’une

problématique complexe. Il ne se limite pas à une relation de faits ou à une description mais,

partant d’une situation singulière, il doit « l’expliciter, la décomposer et faire appel à des

connaissances scientifiques pour mieux justifier les actions conduites » selon les consignes du

jury (Rapport du jury, 2012). Une capacité à mettre en mots sa pratique de façon précise et

détaillée est attendue, forme de verbalisation et de conscientisation à la fois. C’est une

pratique récente en France où domine la formation diplômante par l’Education Nationale et

autres institutions de formation initiale (Liétard et Merle, 2004, p.531).

Dans le prolongement de notre réflexion sur la posture attendue du C.P.E., nous constatons

que le rapport de jury du concours interne pour la session 2014 insiste pour que le candidat

inscrive toute activité de suivi individuel de l’élève au sein d’un travail en équipe et en faveur

d’un groupe d’élèves (C.S. 8 du référentiel)43 dans l’analyse de son expérience significative.

Le C.P.E. est en effet un acteur attendu dans des dimensions à la fois individuelles et

collectives : son action vis-à-vis d’une situation singulière ne peut être indépendante de son

projet éducatif au sein de l’établissement. Si le suivi de l’élève se déroule en partie à

l’occasion d’entrevues individuelles dans le bureau du C.P.E., cette activité n’est pas

dissociée des autres actions qu’il mène dans un contexte précis d’établissement et en relation

avec différents acteurs. En formation initiale comme en recrutement interne, l’accent est donc

mis sur cette nécessaire mais néanmoins paradoxale articulation entre contrainte collective et

épanouissement personnel de l’élève (Gauchet, 2002, p.117).

41 Direction Générale de l’Administration et de la Fonction Publique, Bureau de la communication et de la

documentation, mars 2010.
42 De manière générale, la reconnaissance des acquis « vise l’ensemble des dispositifs permettant la

valorisation sur le marché du travail des savoirs et des savoir-faire acquis par une personne à travers son

expérience personnelle et professionnelle » (Liétard et Merle, 2004, p. 532).
43 Rapport de jury présenté par Didier Jouault, IGEN, président du jury. Concours CPE interne, section CPE,

session 2014. http://cache.media.education.gouv.fr/file/cpe/01/4/cpeint_324014.pdf

http://cache.media.education.gouv.fr/file/cpe/01/4/cpeint_324014.pdf

43

2.2. Compétences et éthique professionnelles au service de

l’accompagnement de l’élève

Quelles compétences relationnelles le C.P.E. développe-t-il pour contribuer au

développement personnel de l’élève dans une institution dont le projet consiste aussi à

instruire et insérer l’ensemble d’une classe d’âge ? Nous nous interrogeons ici sur la place

laissée à l’instauration d’une relation individualisée dans le quotidien de ce professionnel et

les modalités d’accompagnement pour assurer ce suivi, sachant qu’il est investi par ailleurs

d’une responsabilité dans l’organisation de la vie scolaire de l’ensemble des élèves.

2.2.1. Accompagner l’élève dans le cadre du suivi individualisé de son

parcours

Le terme « accompagnement » a investi le champ scolaire à partir des années 1980 : il ne

s’agira pas dans cette recherche de traiter de l’accompagnement à la scolarité, qui désigne,

conformément à la Charte signée en 2001, « l’ensemble des actions visant à offrir, aux côtés

de l’Ecole, l’appui et les ressources dont les enfants ont besoin pour réussir à l’Ecole, appui

qu’ils ne trouvent pas toujours dans leur environnement social et familial »44. Nous nous

plaçons ici dans le champ spécifique d’activités du C.P.E. lorsqu’il agit en direction des

élèves dans le but de les accompagner individuellement dans leur scolarité en qualité de

pédagogue. Si la finalité est la même, offrir appui et ressources pour réussir, le domaine

d’activité que nous prendrons en compte sera bien celui de l’éducation formelle. Nous nous

situons précisément dans le cadre des missions du C.P.E. spécifiquement liées au suivi

pédagogique des élèves, lorsqu’il mène des entretiens de suivi individualisé, de remédiation,

de remotivation et de conseil en orientation, tout en prenant en considération le cadre

collectif dans lequel il doit évoluer. En effet, l’accompagnement du parcours individuel de

l’élève se fait dans un cadre scolaire qui implique de situer l’adolescent en tant que sujet

social, dans une finalité globale de formation citoyenne.

Tout C.P.E. élabore de manière plus ou moins empirique des compétences liées à cette

pratique de l’accompagnement des élèves, tant au niveau collectif, comme celui de l’heure de

vie de classe, qu’individualisé où il se positionne en référent pour l’éducation des élèves.

Mais nous avons vu précédemment que ces fonctions d’accompagnement, spécifiques d’une

intervention socio-éducative complémentaire de l’action éducative familiale (Fablet, 2007,

44 Charte éditée par le Ministère de l’Action sociale et des familles, 2001, p.3.

44

p.127), se sont développées et professionnalisées (Ibid., p.132 ; Clavier, 2014, p. 83) depuis la

définition de ses missions en 1982. Entretenir des relations et contacts avec les élèves sur le

plan collectif et individuel, en suivant leur comportement, leur travail et leurs problèmes

personnels éventuels, nécessite de travailler en collaboration avec le personnel enseignant et

les familles par un échange d’informations sur le comportement, les conditions de travail et

l’activité de l’élève. Ce peut être également l’occasion d’une coopération pour l’animation

d’une séquence pédagogique à visée méthodologique, comme nous l’avions proposé en

qualité de C.P.E. pour aider les élèves de classes jugées difficiles, à intégrer certains

préalables scolaires (Mikaïloff, 2005, pp.17-18).

Comme les enseignants, les C.P.E. sont confrontés, dans l’exercice de leur métier, à la

crise de légitimité de l’école consécutive à l’arrivée de nouveaux publics issus de la

massification scolaire, et à une remise en question de la place des savoirs dans un contexte de

« détraditionnalisation » qui atteint tous les milieux (Gauchet, 2008, p.69). Ces difficultés

touchent particulièrement le collège, « maillon révélateur des problèmes de l’ensemble du

système éducatif » (Delahaye, 2006a, p.17) confronté à la problématique de l’échec scolaire,

même si les lycéens, victimes de « la tyrannie de la majorité » (Pasquier, 2005) n’échappent

pas à la crise du sens des savoirs et à la perte de motivation scolaire. Cela se traduit en

particulier par une place grandissante de la lutte contre l’échec scolaire et du décrochage dans

le travail quotidien du C.P.E. : contrôle attentif des absences et des retards, avec une vigilance

particulière accordée à certains élèves dont les difficultés ont été signalées par le professeur

principal ou le conseil de classe ; accueil des exclus de cours, qui permet, lorsque le dialogue

est fructueux, de déceler des difficultés qui les empêchent de suivre le cours comme les

autres. Le suivi se poursuit en équipe, en réunion de veille éducative45 où le regard du C.P.E.

croise celui du chef d’établissement, de l’assistante sociale, de l’infirmière scolaire, du

conseiller d’orientation psychologue aussi, pour tenter de répondre au mieux à la situation de

l’élève.

L’objectif pour le C.P.E. est de développer la motivation scolaire des adolescents (Viau,

2003, p.7) : donner un sens à leur scolarité et l’envie de venir dans l’établissement, les aider à

percevoir leurs capacités et à envisager un projet. Il contribue ainsi à la construction de leurs

compétences, de manière presque invisible, car les effets ne sont pas immédiats, ni dans le

comportement, ni dans les résultats scolaires. Alors que nous occupions un poste de C.P.E. en

45 La composition de l’équipe chargée de la veille éducative varie selon les établissements, du fait de

l’autonomie de l’E.P.L.E.. Nous ne développons pas ici les Groupes de Prévention du Décrochage Scolaire

institués dans le cadre de plan de lutte contre le décrochage selon le même principe partenarial.

45

collège, nous avions exprimé ce sentiment d’effectuer « un travail souterrain » sur le long

terme (Mikaïloff, 2003, p.28) avec l’élève, les familles et les partenaires socio-éducatifs, un

travail moins perceptible qu’une prise de sanctions, qui ne se quantifie pas immédiatement en

termes de résultats obtenus mais qui vise à améliorer sensiblement la relation de l’élève avec

l’institution éducative. Clavier (2014, p.4) évoque une démarche relevant d’une éthique

sociale qui réussirait à accorder le projet d’autonomisation de l’élève avec l’impératif de paix

sociale dans l’établissement.

2.2.2. Développer des savoirs d’action en fonction du contexte

Dans son étude consacrée plus particulièrement à La professionnalisation des C.P.E., Fert

(1998) a cherché à montrer que ces professionnels ont développé des compétences

relationnelles pour mieux « se positionner face à des attentes contradictoires sur le terrain »

(p.14), contribuant ainsi à faire évoluer la représentation de leur fonction dans l’établissement

scolaire. L’auteur a mis en évidence la dimension éthique de la construction professionnelle

des C.P.E., qui oscille entre trois composantes « en interdépendance » (Ibid, p.161), le rapport

à soi, aux autres et à l’institution. L’analyse des modalités de formation des C.P.E. interroge

donc la place de l’éthique dans la pratique professionnelle du C.P.E., en particulier celle du

suivi des élèves. L’originalité du processus de professionnalisation des C.P.E. tiendrait, selon

Fert, à leur rôle spécifique dans le processus de construction de l’identité sociale des jeunes et

à l’équilibre relationnel qu’ils doivent développer avec les autres acteurs de l’institution.

Avec l’évolution des Conditions de l’éducation (Blais, Gauchet et Ottavi, 2008), le

domaine de la pédagogie devient essentiel dans la formation du C.P.E., comme l’atteste la

modification du programme du concours du Certificat d’Aptitude aux Fonctions de C.P.E. à

partir de 201046. Tout en essayant de tenir une position « pivot » (Chauvigné, 2014, p.5) dans

le maintien du climat scolaire, le C.P.E. tend de plus en plus à assumer des fonctions

réparatrices des difficultés de scolarisation d’un public diversifié. Sa reconnaissance comme

membre de l’équipe pédagogique est affirmée par les attentes institutionnelles de son

expertise dans l’aide à l'élève pour son travail personnel, l’utilisation des technologies de

l'information et de la communication hors de la classe, l'organisation des espaces de vie

scolaire et la collaboration avec les professeurs.47

46 Arrêté du 28 décembre 2009 fixant les modalités d'organisation des concours du certificat d'aptitude aux

fonctions de conseiller principal d'éducation
47 En 2013, le domaine de l’évaluation a été ajouté au programme du concours.

46

Si l’action pédagogique du C.P.E. est légitimée sur le plan statutaire par sa participation

aux instances ad hoc et les responsabilités qu’il exerce dans le contrôle des effectifs et de

l’assiduité des élèves, il semble qu’il investisse son rôle pédagogique dans l’accompagnement

de leur parcours scolaire de manière différente selon les établissements, en fonction de savoir

agir qu’il a développés dans le domaine du suivi individuel. C’est en tout cas davantage par

« son utilité et son opérationnalité » (S. Condette, 2014, p.13) sur le terrain qu’il est reconnu

par la communauté éducative dans ses fonctions. Ainsi il doit faire ses preuves dans l’action

par sa disponibilité, la pertinence de ses actions et des projets menés pour répondre aux

besoins non seulement des élèves mais aussi des autres acteurs de l’établissement.

L’accompagnement du parcours scolaire des collégiens et des lycéens implique en effet un

positionnement, une attitude éducative, fait appel à des procédures de suivi, des techniques

d’entretien, dans des contextes et avec des publics qui diffèrent. Savoir appréhender un

contexte éducatif, repérer les besoins de ses élèves, se positionner en adulte référent, enfin

s’adapter aux conditions possibles du suivi, procèdent de savoirs d’action dont certains sont

implicites (Cosnefroy, 2004, p.11-30).

Dans une démarche d’investigation de l’accompagnement individualisé des élèves, nous

nous nous attacherons en particulier aux habiletés développées par le C.P.E. pour « conduire

des entretiens, assurer une médiation, développer un sens relationnel et une capacité

d’écoute » (C.S. 5).

2.2.3. L’entretien au cœur de la pratique professionnelle du C.P.E.

L’étude du Céreq a montré que la pratique de l’entretien constituait une activité privilégiée

et centrale pour les C.P.E., leur offrant « l’opportunité de poser des actes pleinement

éducatifs » (Cadet et al., 2007, p.44). Véritable pilier du métier selon les professionnels

interrogés sur le terrain, l’entretien individuel occupe une place importante dans des journées

de travail qui peuvent cependant être marquées par une certaine « tyrannie de l’urgence »

causée par une succession de tâches attendues à différents niveaux de l’établissement

(Condette, 2013, p.121). Paradoxalement, cette activité de leur travail éducatif est à la fois

centrale et invisible, pouvant être plébiscitée par des collègues enseignants en quête d’un

appui à leur action éducative, ou discréditée lorsqu’elle nuit à la visibilité du travail attendu

sur le terrain. Moment privilégié d’une relation individualisée avec l’élève, soumis à

l’imprévu, l’entretien diffère selon son initiateur et ses objectifs, mais s’appuie sur quelques

techniques communes. La plupart des C.P.E. évoquent de lointains souvenirs de formation à

cette technique et déclarent généralement qu’ils ont forgé eux-mêmes leur pratique. Aussi les

47

résultats de l’entretien peuvent être au rendez-vous, lorsque l’élève prend conscience d’une

situation, ou au contraire laisser un sentiment d’impuissance, voire de culpabilité lorsque

l’élève repart avec sa souffrance (Cadet et al, 2007, p.51).

Défini comme une « conversation sérieuse avec un objectif » (Jacobi, 1995, p.51),

l’entretien est à la fois situation et acte de mise en relation de plusieurs personnes. Par

l’« entre-tenir » (Ibid., p.7), le C.P.E. crée un espace d’échanges basé sur la parole et le

langage, que chacun va structurer en fonction de son organisation subjective, consciente et

inconsciente. Nous retiendrons avec Mucchielli (1989, p.21) que l’entretien est un cas

particulier de la communication inter- humaine, qui doit être considéré en tant que situation

avec ses déterminants, sa dynamique, son langage verbal et non verbal.

L’enquête du Céreq met en évidence différents types d’entretien dans la pratique

professionnelle des C.P.E. en fonction des techniques et modalités choisies, des objectifs

poursuivis, de leur initiateur, mais également des conditions matérielles de leur déroulement.

La situation varie en effet entre l’entretien mené dans l’espace préservé d’un bureau fermé et

celui qui se déroule sur un coin de bureau au cœur d’un espace ouvert de travail. L’élève

répond-il à une convocation, qui « rimerait avec sanction » (Cadet et al., 2007, p.47) ou bien

à une invitation voire un rendez-vous ? Selon les professionnels, ces éléments peuvent dans

certains cas modifier les conditions de l’accueil et la mise en confiance de l’élève. En outre,

lorsque l’entretien découle de la demande d’un enseignant ou d’un élève, son objectif ne peut

être clairement déterminé à l’avance par le C.P.E. qui va le mener, contrairement à celui dont

il a lui-même l’initiative. Le motif, aussi, va influer sur l’objectif poursuivi : s’agit-il d’un

rappel du règlement intérieur qui s’impose à la suite d’une bagarre, d’une exclusion de cours

ou d’une entrevue destinée à aider l’élève lorsque ce dernier traverse une période difficile ?

Par la pratique de l’entretien, le C.P.E. participe également aux différents dispositifs d’aide

et de remédiation48 mis en œuvre pour les élèves comme le tutorat et le Programme

Personnalisé de Réussite Educative. Sa contribution à l’évaluation diagnostique des besoins

de l’adolescent est importante lorsqu’on sait que la question des différences entre élèves au

cours des apprentissages et le diagnostic de leurs difficultés sont souvent sous-estimés dans

les établissements scolaires (Bautier et Rayou, 2009, p.5). C’est le cas lorsqu’il entreprend de

tuteurer un élève, voire d’organiser un dispositif de tutorat dans l’établissement.

Défini par Legrand (1982, p.119) comme un soutien méthodologique dans le travail

personnel des élèves, le tutorat a une fonction capitale en collège. C’est une relation d’aide

48 La remédiation est définie institutionnellement (BO n° 33 du 20 septembre 2007) comme la mise en œuvre

des moyens permettant de résoudre des difficultés d’apprentissage repérées au cours d’une évaluation.

48

pédagogique et éducative qui consiste à « aider l’élève à améliorer et à intégrer son vécu

scolaire, à conquérir et à assumer son autonomie et à se socialiser » (Bédouret, 2003, p.120).

Rythmé par des rencontres régulières en entretien, le tutorat mis en œuvre par le C.P.E. ou un

autre adulte de l’établissement, met en œuvre un conseil individualisé, un étayage destiné à

aider les élèves à repérer leur propre mode de gestion mentale habituel et à développer leur

autonomie et leur sens des responsabilités.

Le C.P.E. a également une place officielle dans le dispositif de tutorat mis en place depuis

la réforme du lycée en 201049. Ce tutorat institutionnel, qui s’appuie sur une démarche

volontaire du tuteur comme de l’élève, consiste à créer, dans le cadre d’un dialogue avec un

adulte référent pendant les trois années de formation lycéenne, « les conditions propices

permettant à l’élève de parfaire le développement de son autonomie », selon les termes de la

circulaire ministérielle (Circulaire sur le tutorat au lycée, 2010). Pour aider le lycéen dans

l'élaboration et la personnalisation de son parcours de formation et d'orientation, le tuteur agit

en coopération avec les autres membres de l'équipe éducative et oriente l’élève vers les

ressources disponibles. Ainsi, le tuteur ne se conduit pas comme un guide au pouvoir absolu

sur la scolarité de l’élève, mais tient compte de la complémentarité des acteurs du système

éducatif pour lui donner les moyens de devenir acteur de sa propre formation. C’est dans une

forme particulière d’interaction sociale entre tuteur et tutoré que l’étayage s’opère, et dans

une démarche volontaire qui sous-tend une contractualisation entre élève et adulte. Par son

approche psychopédagogique tournée vers la motivation de l’élève et l’écoute accordée à ses

problèmes personnels, l’entretien de tutorat ne se différencie pas nécessairement de l’entretien

de suivi exercé dans le cadre des missions du C.P.E.. Si les techniques utilisées peuvent être

similaires, le cadre du suivi individualisé diffère cependant de celui du tutorat, qui consiste en

un dispositif formalisé basé sur le volontariat élève et adulte.

Les possibilités d’agir en entretien sont donc variées pour le CPE et fonction de conditions

multiples. La typologie de l’entretien ne peut être toujours fixée à l’avance, et c’est finalement

la singularité de chaque jeune et de chaque situation qui semble influer sur son déroulement et

ses objectifs. Nous avons abordé50 la notion de concurrence de valeurs entre C.P.E. et

collègues enseignants : lorsqu’une entrevue de recadrage demandée par un acteur de

l’établissement conduit finalement vers la recherche d’une médiation : certains évoquent

même l’idée de « trahison » (Cadet et al., p.49) lorsque l’entretien ne mène pas à la punition

demandée au départ.

49 Circulaire n° 2010-011 du 29-1-2010 sur le tutorat.
50 cf. sous –chapitre 2.1.3. p.41

49

Les techniques utilisées par le C.P.E. peuvent varier d’un entretien directif, très structuré,

parce qu’il pose des questions pré- établies appelant des réponses précises, ou qu’il se destine

uniquement à livrer des informations à l’élève, à un entretien non directif qui n’impose pas

d’orientation déterminée ni de contrôle de la parole. Entre ces deux extrêmes, plusieurs degrés

de non-directivité peuvent exister.

Nous attachant à la pratique d’accompagnement de l’élève, nous nous demandons

comment le C.P.E. réussit, au cours des entretiens de suivi, à susciter chez l’élève l’expression

de sa pensée et de ses motivations. Quelles compétences particulières développe-t-il pour

adopter une posture d’accompagnant dans un cadre formel d’éducation, lorsqu’il lui apparaît

que l’explicitation par l’élève de ses propres actions, pensée et agir, doit être favorisée ?

 Nous avons récemment observé, dans le cadre du master 2 C.P.E. dont nous assurons la

responsabilité pédagogique, que la pratique de l’entretien interroge les étudiants comme les

stagiaires C.P.E. quant aux techniques utilisées mais aussi à la responsabilité individuelle

qu’elle entraîne sur le devenir des jeunes. Avec la disparition des visites individuelles de stage

en responsabilité dans la nouvelle configuration du master M.E.E.F.51, les formateurs n’ont

plus l’occasion d’assister à un entretien élève in vivo, c’est-à-dire sur le terrain de stage du

lauréat de concours. Cet état de fait nous interroge quant à nos possibilités d’exercer un

accompagnement de nos étudiants dans l’élaboration d’une pratique qui questionne

particulièrement les C.P.E. novices. Ainsi, dans l’enquête de fin d’année universitaire 2014-

2015 soumise aux étudiants de master 2 C.P.E. de l’E.S.P.E. d’Aix, le thème de l’entretien

revient en priorité des demandes des non lauréats pour la préparation au métier ; chez les

lauréats stagiaires, le thème du suivi individuel de l’élève est cité. Par ailleurs, trois étudiants

(sur les dix-huit stagiaires) ont choisi comme sujet principal de leur mémoire l’observation

des entretiens de suivi par les C.P.E. afin d’envisager l’élaboration d’une grille qui les aiderait

à aborder cette technique avec davantage d’aisance. Ces observations isolées ne constituent

pas des indicateurs fiables attestant de besoins spécifiques de formation sur le thème du suivi

individualisé et de l’entretien élève. Nous les considérons néanmoins comme des signes de

leurs préoccupations avant d’entrer dans le métier.

51 Suite à la réforme de la masterisation, des TD délocalisés collectifs ont été mis en place dans l’ESPE où

nous exerçons. Les visites individuelles sont assurées par l’inspection dans une visée de conseil et de contrôle

des compétences acquises.

50

Chapitre 3. La place du C.P.E. au sein de la

communauté éducative dans un contexte de

cloisonnement des tâches éducatives et

pédagogiques

Nous avons vu quelles ont été les prescriptions officielles ayant marqué l’histoire du

métier : le C.P.E., ex-S.G., s’est vu confié des responsabilités dans l’organisation de la vie des

élèves, dans le projet éducatif de l’établissement et dans l’accompagnement du devenir et de

la construction citoyenne des adolescents. Mais le changement d’appellation d’une fonction

devenue plus éducative que répressive semble s’être accompagné d’une parcellisation accrue

des fonctions au sein de l’établissement scolaire. Nonobstant les efforts de l’institution pour

faire évoluer la formation professionnelle des personnels d’enseignement et d’éducation, la

question de sa place dans l’établissement s’évalue à l’aune des représentations de son rôle

dans la communauté éducative.

3.1. Le métier de CPE à l’épreuve d’une division du travail

éducatif

Avec la diversification des besoins des élèves dans le système éducatif, tout se passe

comme si le C.P.E., avec son équipe de vie scolaire, devenait le personnage central dans

l’établissement pour faire œuvre d’éducation en traitant les problèmes sociaux et affectifs,

tandis qu’à l’intérieur des salles de classe, il s’agirait essentiellement de parvenir à enseigner

des savoirs.

3.1.1. D’une fonction normative attendue dans l’établissement

Dans les faits, le C.P.E. œuvre pour donner à la vie scolaire des élèves une dimension

relationnelle qui touche au réel de leur existence, contribuant à ce que « l’établissement

éduque » (Pain, 2002, p.125). Au cœur des rapports sociaux entre personnels, élèves et

parents, il est amené à connaître les modalités d’existence de l’élève dans et hors les murs de

la classe. Par le travail mené en collaboration avec les enseignants, l’analyse de l’assiduité et

du comportement scolaires des élèves, les échanges d’informations et le suivi de la vie de

classe, il apporte son soutien aux professeurs dans leur travail d’enseignement, agissant

51

comme un garant de leur action pédagogique (Warzee, 2008, p.2). Cependant, en prenant en

charge cette dimension normative de la vie scolaire et en assumant en particulier la

responsabilité de la formation citoyenne des élèves, le C.P.E. contribue malgré lui à entretenir

le cloisonnement qu’il déplore entre l’éducatif et le pédagogique. Pour Condette (2013, p.22),

le métier de C.P.E. symbolise ce clivage encore présent entre instruction et éducation dans le

second degré et contribue à entretenir la division du travail éducatif dans l’établissement

(Payet, 1997, p.21 ; Monin, 2007, pp.6-7 ; Tardif et LeVasseur, 2010, p.184). La dichotomie

historique qui s’est opérée au lycée entre la logique de l’organisation et celle de la profession

enseignante s’est accentuée dès lors que les effets de la massification sur les problèmes de

discipline n’ont pas été corrigés par un élargissement des missions des professeurs, mais par

une augmentation des personnels spécialisés pour contrôler les comportements des élèves et

exercer une forme de moralisation à leur égard (Kherroubi et Van Zanten, 2000, p.67 ;

Kherroubi, 2008, p.592). La prise en charge des différentes formes de déviance scolaire

revient ainsi au C.P.E. capable d’une véritable « allégeance » (Monin, 2007, p. 2) à

l’institution en tenant son rôle d’urgentiste pour assurer la continuité du service, et ce jusqu’à

la périphérie de l’établissement lorsqu’il déploie son activité auprès des familles et des

partenaires extérieurs du domaine sanitaire, social et juridique.

Dans les établissements dits « difficiles », où se concentrent des publics dont les

caractéristiques s’éloignent de l’élève idéal (Kherroubi et Van Zanten, 2000, p.66), les

enseignants accordent cependant une place grandissante à l’action éducative et tentent de

construire une relation pédagogique différente avec les élèves pour gérer l’ordre dans la

classe. Mais les recherches menées sur la problématique de prise en charge des élèves

perturbateurs par l’équipe des enseignants et C.P.E. (Grimault-Leprince, 2014 ; Kherroubi et

Van Zanten, 2000 ; Monin, 2007 ; Payet, 1997) montrent une fragilité de la complémentarité

des rôles éducatifs entre ces différents personnels, qui résulte davantage de négociations

locales visant à conserver l’autonomie de chaque catégorie professionnelle que d’une

construction pérenne de processus collaboratifs fondés sur des objectifs communs. Les C.P.E.

constituent donc « une force d’appui » (Kherroubi, 2003, p.331) à distance des pratiques

disciplinaires de leurs collègues enseignants, en structurant de l’extérieur de la classe leur

autorité pédagogique. Ils tendraient alors à se placer comme interlocuteurs privilégiés des

élèves par leur aptitude à l’écoute et à la compréhension de leurs difficultés éprouvées face

aux enseignants, et mettraient ainsi à profit leur travail administratif de contrôle et de

52

recensement des manquements au règlement intérieur pour engager le dialogue avec les

élèves fautifs.

3.1.2. Au rôle de pédagogue auprès des élèves

Qu’il favorise les apprentissages par la dimension organisationnelle de son action dans

l’établissement, ou par l’aspect psychosocial de ses interventions auprès des élèves, le C.P.E.

fait littéralement un bout de chemin avec les adolescents durant leur vie scolaire. Son

référentiel de compétences (2013) le reconnaît officiellement dans son aptitude à

accompagner le parcours de l’élève, tant sur le plan pédagogique qu’éducatif. Ce rôle est

d’une certaine manière conforme à l’étymologie grecque du terme : le pédagogue est

l’accompagnateur des apprentissages, chargé d’accueillir l’élève, de recueillir ses confidences

pour lui permettre de passer de son milieu naturel de vie à celui de l’apprentissage et de

l’émancipation (Pain, 2002, p.118). Le paidagōgos, « celui qui conduit l’enfant à l’école »52,

était en effet l’esclave chargé du transport de l’enfant, de la mère vers le lieu de

l’enseignement. Il facilitait l’accès à l’enseignement, rendait possible le travail avec le

didaskalos, « celui qui enseigne » (Larousse, 1866-1879, t.VI, p.766). Sans le pédagogue qui

se chargeait de l’éducation morale de l’enfant et de sa protection contre les dangers de la rue,

il était impossible à ce dernier d’entendre l’enseignement ni d’atteindre le savoir. Le

pédagogue53 est donc celui qui accueille la parole de l’ « enseigné » (Pain, 2002, p.119),

recueille ses confidences et ses possibles angoisses pour l’accompagner vers l’accès au savoir.

Aujourd’hui la contribution effective du C.P.E. à la prise en charge pédagogique des élèves

ne va pas de soi et n’est pas toujours légitime aux yeux de ses collaborateurs institutionnels.

La parole est au centre de la relation C.P.E. – élève, elle en est la « respiration » (Pain, 2011,

p.38). Mais cette place laissée à la parole de l’élève ne risque-t-elle pas d’affaiblir l’autorité

des adultes qui attendent l’intervention d’un « représentant de la loi », ou d’un « juge de

paix » (Obin, 1997, pp.7-8) capable de préserver l’intégrité de l’espace scolaire et des

relations humaines qui s’y nouent? Dans le cadre du suivi de la scolarité des élèves assuré en

collaboration avec les enseignants, et en particulier pour ce qui concerne l’assiduité et le

comportement, le C.P.E. pratique régulièrement l’entretien individuel pour faire le point sur

52 Nouveau dictionnaire de pédagogie et d’instruction primaire, dir. F.Buisson, 1911,

http://www.inrp.fr/edition-electronique/lodel/dictionnaire-ferdinand-buisson/. Le Grand dictionnaire

universel du 19è siècle de Larousse renseigne également (t. XII, p.491) sur l’origine grecque du terme formé

de pais (enfant) et agein (conduire).
53 Le dictionnaire de Buisson signale à la page pédagogies, l’existence sous l'ancien régime de « pensionnats

où quelques élèves étaient réunis sous la direction d'un instituteur appelé pédagogue, qui habituellement ne

donnait pas lui-même l'enseignement, mais conduisait aux classes des collèges les enfants dont il était chargé,

et surveillait leur conduite et leur travail ».

http://www.inrp.fr/edition-electronique/lodel/dictionnaire-ferdinand-buisson/

53

leur scolarité. Il est reconnu dans l’établissement pour ses compétences en la matière, de par

sa formation sur la psychologie de l’adolescent et son expertise dans la gestion des conflits et

des sanctions. Cette démarche d’entretien, qui constitue un moment important du

développement de la fonction éducative du C.P.E., est pourtant mal connue et parfois perçue

comme une activité secondaire accusée de consommer un temps précieux qui pourrait être

exploité à meilleur escient dans le maintien de l’ordre et de la paix sociale dans

l’établissement (Cadet et al., 2007).

3.1.3. Un décalage des représentations

La vision du métier de C.P.E. et les attentes des acteurs de l’établissement à son égard sont

davantage tournées vers son action organisationnelle et normative, comme le montrent les

travaux de recherche qui analysent l’activité du C.P.E. à partir de sa place dans

l’établissement et de son positionnement vis-à-vis de ses partenaires (Barthélémy, 2000 ;

2004 ; 2005, 2014). Alors que l’institution engage aujourd’hui l’ensemble des acteurs de la

communauté éducative à s’investir dans le champ de la vie scolaire, des tensions émergent sur

le terrain pour en envisager le pilotage autour du C.P.E., ce qui rend son métier

particulièrement dépendant des facteurs de contexte d’exercice (Barthélémy, 2014, p.4) dans

un système scolaire de moins en moins homogène notamment en termes d’application du

règlement intérieur et des sanctions (Politanski et Triby, 2007, p.6). Cette situation

particulière d’un professionnel évoluant en perpétuelle relation avec les différents acteurs de

l’établissement a justement permis au C.P.E. d’adapter ses compétences aux différentes

situations qu’il rencontre, tout en conservant une certaine autonomie pour innover dans un

style de travail qui lui est propre (Barthélémy, 2014, p.7).

Dans une étude menée sur treize lycées de l’académie de Grenoble, Barthélémy (2004,

pp.1-9 ; 2005, pp.117-127) a mis en évidence deux types de décalages :

- celui des représentations du CPE entre les différents acteurs de l’établissement ;

- celui entre les attentes des prescriptions et les pratiques réelles des CPE sur le terrain.

Les CPE considèrent en majorité qu’ils appartiennent à l’équipe pédagogique alors qu’ils

sont perçus par la moitié des personnels de direction comme membres de l’équipe

administrative. Cependant, les chefs d’établissement attribuent en majorité le suivi de l’élève

au domaine de responsabilité du C.P.E. relatif au fonctionnement de l’établissement. Quant

aux enseignants, ils perçoivent davantage la collaboration avec les C.P.E. autour des

problèmes d’absence et de violence, qu’au sujet du suivi de leur scolarité ou de l’aide à la

mise en place de projets.

54

En soumettant un questionnaire sur les domaines d’action du C.P.E. aux chefs

d’établissement, professeurs, élèves et CPE eux-mêmes, l’objectif était d’identifier l’impact

d’un dispositif d’aménagement du temps scolaire sur les représentations de son rôle. Il s’est

avéré que celles-ci diffèrent en fonction du contexte et selon les acteurs (Barthélémy, 2005,

p.137). La mise en place d’un nouveau dispositif qui engage les différentes parties autour

d’un projet commun entraînerait ainsi une transformation des regards portés sur la profession

de C.P.E. et la mise en œuvre d’une réelle collaboration. Cependant c’est dans les

établissements de taille importante et situés en banlieue que la place du C.P.E. dans l’équipe

pédagogique est la moins reconnue, du fait du grand nombre d’élèves accueillis et des

fréquents problèmes d’ordre disciplinaire. En résumé, les représentations des différents

acteurs sur le rôle de C.P.E. interviendraient dans la définition de sa position au sein de

l’établissement scolaire. Les C.P.E. eux-mêmes adapteraient leur propre représentation de leur

métier, en affirmant dans les établissements où leur rôle pédagogique est le moins reconnu le

rôle majeur de la discipline et du respect des règles (Ibid., p.140). Un consensus s’établirait

ainsi entre C.P.E., enseignants et personnels de direction, produit de l’élaboration d’une

représentation commune construite en fonction des différents acteurs et du contexte

d’établissement. L’auteure attribue la difficile reconnaissance du rôle pédagogique du C.P.E.

à une méconnaissance du travail de chacun des acteurs et une incompréhension entre

professeurs et C.P.E. quant à leurs possibilités de collaboration.

En analysant la coopération entre enseignants de collèges et C.P.E. lors des exclusions de

classe, Grimault-Leprince (2014) montre également qu’il peut exister une incompréhension

entre ces acteurs quant au rôle de médiation qui peut être exercé par les personnels

d’éducation pour réguler certains « désordres scolaires » (p.9). Les attentes des professeurs

sont tournées vers un renforcement de leur position par la décision de mesures répressives de

la part du C.P.E., entraînant ce dernier dans un conflit de loyauté entre élèves et adultes, qui

semble empêcher tout processus d’accompagnement par la médiation. Dans un contexte où

des pratiques disciplinaires illégitimes voire humiliantes persistent encore dans les

établissements scolaires (Ibid., p.2), l’organisation de la prise en charge des élèves punis par

les enseignants ne facilite pas la coopération de ces derniers avec les C.P.E. et accentue

même le phénomène de l’attribution du « sale boulot » aux responsables du service de vie

scolaire (Payet, 1997, p.21). Il s’agirait de penser différemment la relation aux élèves au lieu

de focaliser celle-ci sur la question de l’ordre scolaire (Grimault-Leprince et Merle, 2008,

p.263).

55

Néanmoins le C.P.E. intervient fréquemment, et en particulier au collège, dans la prise en

charge pédagogique des élèves, notamment de ceux en difficulté scolaire. Il développe une

méthodologie propre à assurer leur suivi individuel (recueil de données auprès de l’équipe

pédagogique, élaboration de grilles de suivi, entretien autour du projet de l’élève) et collectif

(animation d’heures de vie classe, élaboration d’outils de suivi de la classe en relation avec le

professeur principal). Selon Rémy et al. (2010, pp.168-169), cette fonction de suivi

pédagogique est devenue essentielle dans le métier depuis l’adoption d’une logique de

résultats dans le système éducatif à partir de la fin des années quatre-vingt. Les nombreuses

informations que le C.P.E. est à même de synthétiser sur l’élève éclairent les décisions

relatives à son parcours au-delà des seules performances scolaires. Les entretiens menés pour

le Céreq auprès de C.P.E. de l’académie d’Aix-Marseille (Cadet et al., 2007) ont dévoilé la

nécessité pour les professionnels interrogés de déployer leur activité relationnelle visant à être

à l’écoute des élèves et à travailler en complémentarité avec les autres membres de la

communauté éducative pour prendre en compte la singularité des adolescents et favoriser leur

autonomisation. En outre, une organisation stratégique du travail des personnels de l’équipe

vie scolaire leur permettrait de se rendre davantage disponibles pour investir le champ de

l’accompagnement des élèves en difficulté.

Dans le cadre de la nouvelle mise en œuvre de l’enseignement de la morale laïque prévue à

la rentrée scolaire 2015, le C.P.E. pourra trouver l’occasion de développer cette dimension de

son activité. Le rapport remis au ministre en 2013 propose ainsi de transformer l’heure de vie

de classe en conseil de vie de classe qui associerait enseignants et C.P.E., afin d’animer une

réflexion éducative sur la discipline et les règles de vie dans la classe et l’établissement, les

modes de résolution des conflits et les problèmes du travail scolaire (Bergounioux, Loeffel et

Schwartz, 2013, p.43). Ces orientations de politique pédagogique s’appuient sur une

contribution du C.P.E. à l’organisation mais aussi à l’animation pédagogique de

l’établissement scolaire comme lieu de vie et d’apprentissage de compétences sociales et

civiques. La reconnaissance des différentes dimensions de l’activité éducative et pédagogique

du C.P.E. semble donc bien pérennisée par les textes réglementaires et les orientations

ministérielles de politique éducative. Il existe cependant un écart entre ces prescriptions et la

réalité effective que revêtent la place et le rôle qu’ils peuvent investir sur le terrain.

56

3.2. Le C.P.E. accompagnateur de l’élève : pédagogue ou

éducateur ?

Nous souhaitons maintenant dépasser le problème du poids des représentations sur les

pratiques effectives du C.P.E. en envisageant son rôle d’accompagnateur dans le cadre de la

vie scolaire de l’élève, afin d’articuler les dimensions individuelle et collective de son action

éducative et pédagogique. Nous commencerons par définir le cadre de son activité

d’accompagnement avant d’aborder sa place dans l’équipe pédagogique.

3.2.1. Le rôle pédagogique du C.P.E. dans le cadre de la vie scolaire de

l’élève

Définir les concepts de vie scolaire, d’éducation et de pédagogie s’avère nécessaire pour

lever certaines ambiguïtés causées par des représentations faussées. Celles-ci relèvent dans le

second degré d’une dissociation historique des pôles de l’action pédagogique et éducative. En

délimitant précisément le champ de notre étude, nous cherchons à dissiper les malentendus

que suscite la prise en charge pédagogique de l’élève par le C.P.E., celle-ci ne pouvant plus

s’inscrire dans une stricte répartition des rôles avec les enseignants (Remy et al., 2010, p.167).

La vie scolaire doit être entendue en tant que concept d’une responsabilité collective

centrée sur les élèves, pour ne pas se restreindre au service dont le C.P.E. assure la

responsabilité et l’animation. Ainsi le C.P.E. œuvre pour l’éducation des élèves dans le

domaine de la vie scolaire qui se définit comme « le cadre normatif et les évènements

spécifiques à la vie collective en milieu scolaire » (Obin, 2007, p.74).

« Va à la vie scolaire ! » est l’expression maintes fois prononcée dans les établissements

pour signifier à un élève qu’il doit se rendre dans le service ainsi nommé, pour justifier ses

absences ou y rester lors d’une exclusion de cours. L’amalgame entre notion et lieux de vie

scolaire (Boulineau et Duchemin, 1994, p.6) conduit trop souvent à ne retenir de ce terme que

la différenciation entre l’espace de la classe et celui hors-classe, séparant la sphère éducative

de celle de l’enseignement. Or l’élève reste le même individu dans et en dehors de la classe, il

ne se divise pas en deux sujets différents, ce qui ne l’empêche pas d’adopter une attitude

particulière en fonction de l’environnement dans lequel il se trouve.

Soussan (1988, p.48) attribue trois fonctions à la vie scolaire :

- organisationnelle, propre à améliorer le fonctionnement de l’établissement et valoriser

l’action collective ;

57

- fusionnelle, en développant un climat affectif et relationnel basé sur des valeurs de

respect et de solidarité ;

- transitionnelle, comme un sas facilitant le passage de l’élève de la vie à l’école à la vie

sociale, par sa responsabilisation et son autonomisation.

Cette définition fonctionnelle clarifie le concept : nous pouvons dire que la vie scolaire

englobe « tout ce qui permet à l’acte d’éduquer de réussir » (Ibid., p.6), et favorise la

compréhension par l’élève du sens de son expérience scolaire dans sa globalité.

Une relation éducative s’instaure inévitablement dès lors que l’action pédagogique ne se

réduit pas à la transmission de savoir pour investir le champ tout entier de la vie scolaire.

Cette relation engage élève et acteur éducatif dans « une rencontre où chacun découvre

l’autre et se voit soi-même, et où commence une aventure humaine par laquelle l’adulte va

naître en l’enfant » (Postic, 1979/2001, p.9).

La réflexion menée par Pain (2002) sur le « concept pédagogique » (p.118) de vie scolaire

nous a également éclairée54 quant au rôle d’accueil de la parole de l’élève tenu par le C.P.E.

pédagogue, « celui qui parle avec » l’apprenant (Ibid., p. 119) dans l’établissement.

L’étymologie a été convoquée pour évoquer sa fonction pédagogique en lien avec ses

missions. Nous pouvons ainsi dans notre étude considérer le CPE en tant que pédagogue, ce

qui n’est pas contradictoire avec la fonction éducative qui caractérise son métier.

Selon Fabre (2014), la pédagogie se définit dans une acception durkheimienne comme

« une discipline praxéologique qui tend à l’amélioration de l’action éducative par la critique

et l’innovation » (p.502). La réflexion suit l’action dans le processus, rendant l’échec

structurel à la pédagogie. Nous retenons donc pour notre recherche que l’action pédagogique

du C.P.E. auprès de l’élève relève d’une fonction d’accompagnement exercée par un praticien

qui « se préoccupe de l’efficacité de son action » (Raynal et Rieunier, 2012). Fondée sur des

valeurs et des hypothèses relatives au développement des individus, la pédagogie prend en

compte l’élève en tant que sujet adolescent, voué à se transformer.

3.2.2. Sa position incertaine au sein de l’équipe pédagogique

La conciliation de l’action éducative avec la contrainte collective est au cœur de la fonction

pédagogique du C.P.E.. Il en découle une réflexion sur son éthique professionnelle dans un

contexte où la dimension managériale et stratégique du métier risque de se heurter à la réalité

de pratiques essentiellement tournées vers l’accompagnement des élèves et le maintien d’un

54 cf. Supra Ch. 3.1.1. p.50

58

climat scolaire serein (Chauvigné, 2014, p.102). Le C.P.E. est comme « tiraillé entre deux

pôles » (Politanski et Triby, 2007, p.3), celui de la socialisation et celui du projet de l’élève.

L’actualité de son métier requiert une articulation entre des compétences d’accompagnement

du parcours de l’élève et des compétences de mise en relation des partenaires à l’intérieur de

la communauté éducative, alliées à une expertise dans le domaine de la relation

d’accompagnement éducatif de la vie des groupes d’adolescents (Ibid. p.4). En s’employant à

agir en relation avec les autres membres de la communauté éducative, le C.P.E. développe en

effet des compétences destinées à répondre à des besoins précis, voire à pallier certains

manques. Le problème posé par la conception d’un véritable programme des heures de vie de

classe est significatif à cet égard : c’est le plus souvent en fonction de situations précises, de

besoins ponctuels, que le C.P.E. élabore un projet pédagogique pour lequel il convoquera, ou

bricolera, des savoirs de métier. Les compétences d’adaptation ont leurs limites, et la

complexité des situations éducatives requiert une véritable réflexion professionnelle sur

l’expertise pédagogique propre au C.P.E..

Le sujet de notre étude est bien le C.P.E. « en pédagogie » (Hameline in Houssaye,

1988/1992, p.8), inscrit dans un triangle élève-professeur-savoir dont l’un des éléments reste

le tiers-exclu (Houssaye, 1988/1992, p.233)55. Agit-il comme un passeur non pas de mais vers

le savoir ? Si l’instituteur a dès l’instauration de l’école primaire obligatoire assuré

l’éducation morale des enfants en même temps que leur instruction, l’existence d’un

personnel spécialisé en éducation en collège et lycée a conduit à une parcellisation de la prise

en charge éducative des adolescents. Nous avons vu que la séparation entre instruction et

éducation semble perdurer dans le second degré du système éducatif français du fait même de

l’existence d’une distinction entre personnel d’éducation et d’enseignement (Condette, 2013).

La vie scolaire reste une notion éloignée du contexte professionnel des enseignants

(Perrenoud, 2007). L’action pédagogique du C.P.E. est légitimée par son statut et ses

missions, mais la reconnaissance effective de ce rôle par l’équipe enseignante ne va pas de

soi, comme le déplore Zakhartchouk (2007, pp.103-109). Pourtant des modalités efficaces de

collaboration pédagogique entre CPE et professeurs peuvent être conçues et mises en œuvre

tant au niveau de l’établissement, que de la classe et de l’élève, dès lors que le C.P.E respecte

55 Pour Houssaye, le pédagogue agit tel un équilibriste qui doit privilégier l’un des axes du triangle

pédagogique, « enseigner », « former », « apprendre », sans nier totalement les deux autres. Il est encore
question de positionnement, puisqu’il devra choisir les deux éléments de la situation pédagogique parmi
le professeur, l’élève et le savoir. Le tiers exclu jouera le « mort » ou à défaut, le « fou » si l’équilibre se
rompt.

59

un principe de non-ingérence pédagogique aux yeux des élèves, et que l’enseignant ne

s’octroie pas le monopole de la pédagogie.

La position du C.P.E. dans l’équipe pédagogique est pour le moins inconfortable car il

n’occupe pas une place fixe en fonction d’un savoir commun à transmettre à tous. Si l’on

considère qu’elle bouge en fonction de celui ou de celle qu’il accompagne, elle est par

essence mouvante et difficile à faire reconnaître. Elle peut aussi varier en fonction de la

posture adoptée face à l’élève selon les situations éducatives qu’il est nécessaire d’aborder

dans leur complexité. Formé à la connaissance de l’adolescent, averti des problématiques

familiales et personnelles de ses élèves par les relations qu’il entretient avec différents

partenaires de l’équipe éducative, son statut dans l’E.P.L.E. lui confère un cadre de travail

propice à l’instauration d’un dialogue pédagogique, mais dans des conditions diverses en

fonction de l’environnement de travail (Barthélémy, 2000, p.125).

3.3. Son rôle de coordination de la vie démocratique et de

promotion de la citoyenneté des élèves

La logique de l’accompagnement concerne le parcours de l’élève sur les plans pédagogique

et éducatif (C.S. 5) mais aussi sur le plan de sa formation à une citoyenneté participative

(C.S.7). Elle relève donc d’une posture générale qui s’applique à deux domaines

d’intervention, le suivi individualisé et l’organisation de la vie démocratique dans

l’établissement. C’est maintenant le rôle du C.P.E. dans cette éducation citoyenne qui nous

intéresse : comment contribue-t-il à l’apprentissage par les élèves de l’exercice de leur

citoyenneté, et par conséquent à leur socialisation ? Nous verrons que la place accordée à

l’expression des droits des élèves n’est pas complètement acquise dans les établissements

scolaires. Enfin, son expertise dans le domaine de l’action éducative risque d’entretenir une

séparation des tâches si l’ensemble de la communauté éducative ne se saisit pas de cette

problématique.

60

3.3.1. L’accompagnement des élèves dans leur apprentissage de la

citoyenneté

 Le développement du sentiment d’appartenance à l’établissement, condition indispensable

de la persévérance scolaire56 et par conséquent de la réussite, passe par une politique

favorisant l’engagement des élèves dans la vie de leur établissement. C’est un axe privilégié

de l’activité du C.P.E., comme nous l’avons évoqué à propos des textes prescriptifs.

« Accompagner les élèves dans leur formation à une citoyenneté participative » (C.S. 6 du

référentiel 2013) implique donc le C.P.E. dans des actions de formation au mandat de délégué

et de promotion des instances participatives telles les Conseils de Vie Lycéenne et

Collégienne57 (C.V.L., C.V.C.) et des associations type loi 1901 dédiées à l’animation socio-

éducative et culturelle dans l’établissement foyer socio-éducatif en collège et maison des

lycéens (F.S.E., M.D.L.).

Membre lui-même des instances consultatives et délibératives de l’E.P.L.E., nous

remarquons déjà que la place qu’il y occupe peut varier en fonction du contexte

d’établissement. Ainsi, lorsqu’il est l’unique C.P.E., ou le plus ancien de l’établissement, il est

membre de droit du conseil d’administration, aux côtés du chef d’établissement, de l’adjoint

et du gestionnaire. A ce titre il est soumis à un devoir de loyauté dans les décisions auxquelles

il va prendre part. S’il s’avère qu’il n’est pas le seul chef du service vie scolaire, il peut siéger

dans cette même instance en qualité d’élu, cette fois aux côtés des enseignants. Le même

statut et la même fonction exercés dans un établissement peuvent donc conduire à des

positionnements professionnels quelque peu différents dans les instances. De la même

manière, sa posture en conseil de classe peut varier selon qu’il y siège en qualité exclusive de

C.P.E. pour apporter son expertise aux débats, ou qu’il en assume la présidence sur la

demande de son chef d’établissement, au regard du nombre important de divisions dans

l’établissement. Dans ces deux cas, nous pouvons imaginer, avant d’expliciter le rôle de

promotion de la citoyenneté des élèves par le C.P.E., que les représentations des autres

participants de ces instances, et en particulier des élèves, puissent varier en fonction de la

place qu’il y occupe, et que cela interfère sur l’accompagnement des élèves dans leur

formation citoyenne.

56 L’usage du terme de persévérance scolaire, d’inspiration québécoise (Projet pour améliorer la diplomation

et la qualification des jeunes avant l’âge de vingt ans), s’est développé en France, avec les Journées de la

persévérance scolaire, dans le cadre de la lutte contre le décrochage scolaire.
57 Depuis 2000, le CVL est obligatoirement consulté pour toute question touchant à la vie scolaire ou

pédagogique du lycée. Les CVC, dans les collèges, étaient jusqu’à ce jour expérimentaux. Depuis la rentrée 2015

leur création est encouragée dans chaque collège.

61

Si la participation des élèves à la vie des établissements est restée balbutiante depuis son

officialisation en 1968 jusqu’à la loi Jospin de 1989, les textes réglementant leurs droits et

leurs devoirs se sont multipliés à partir du décret de 1991 qui est resté la base juridique dans

ce domaine. Le principe général réside dans un apprentissage progressif de la responsabilité

entre le collège et le lycée, ce qui justifie l’octroi de droits supplémentaires pour les lycéens,

tels le droit de réunion, de publication et d’association. C’est à la suite des différents

mouvements lycéens en France que les conditions d’un dialogue plus efficace entre élèves et

adultes de l’établissement ont été successivement réformées entre 1991 et 2010.

En 2000, la création des C.V.L. devient obligatoire dans le « souci d’instaurer un dialogue

plus efficace entre les lycéens et les autres membres de la communauté éducative, sur toutes

les questions relatives à la vie et au travail scolaires » (Becquet, 2002, p.5). Les réticences

alors formulées par les enseignants (Ibid., p.16) ont dévoilé l’impact d’une politique de

développement de la participation citoyenne des élèves sur la politique même de

l’établissement et ses enjeux de pouvoir.

Les travaux de Condette (2007 ; 2009) montrent également que la participation des élèves

aux instances est plus problématique aux yeux des enseignants lorsqu’il s’agit d’assemblées

décisionnelles comme le conseil de classe ou le conseil d’administration, par crainte de ne

pouvoir maîtriser les débats. Ainsi, si le développement de la vie associative est accueilli

favorablement par les adultes de l’établissement, en tant qu’espace de détente et de rencontre

sans impact sur la vie pédagogique de l’établissement (Condette - Castelain, 2009, p.56), il

n’en va pas de même pour les instances délibératives au sein desquelles risquent de se

cristalliser les désaccords sur l’application du règlement intérieur ou bien la notation des

élèves.

Face aux nouveaux enjeux éducatifs et dans le but de sauvegarder la transmission des

valeurs républicaines, c’est tout un parcours citoyen de l’élève qui devra être aménagé dès

l’école élémentaire à partir de la rentrée 2015, avec l’introduction de l’enseignement de la

morale laïque et la mise en place des C.V.C. en collège.

L’enjeu professionnel est donc important pour les CPE qui de manière générale,

encouragent les élèves à participer aux différentes instances institutionnelles dans une finalité

de formation de citoyens responsables (Ibid., 2009, p.59). Pourtant, lors de l’instauration des

C.V.L. en 2000, l’accueil fut plutôt mitigé (Becquet, 2002, p.18), probablement du fait des

difficultés rencontrées dans l’exercice de leur métier : d’une part la relation de « face à face »

leur semblait mieux adaptée pour répondre aux problèmes de vie scolaire ; d’autre part ils

62

souffraient encore de devoir jouer le rôle de surveillant général pour dompter les élèves

perturbateurs et de manquer de temps pour s’engager dans d’autres activités.

Du côté des élèves, l’intérêt de s’engager dans ce C.V.L. dépend des possibilités réelles de

dialogue qui reposent sur la « présence d’interlocuteurs attentifs et loyaux » (Becquet, 2009,

p.77) et sur la capacité à disposer des compétences nécessaires pour prendre la parole à bon

escient. Le manque de crédibilité accordé aux élèves élus est également relevé dans le rapport

remis en 2013 au ministre de l’éducation nationale pour un « acte II de la vie lycéenne »

(Dufour-Tonini, 2013, p.17). Leur parole semble peu écoutée58, leur engagement peu valorisé

et mis en balance avec leur travail scolaire, les apprentissages effectués s’inscrivant encore

« dans une dichotomie entretenue entre le champ éducatif et le domaine pédagogique » (Ibid.,

p.37).

Face à un engagement lycéen qui reste encore très timide, il semble donc que nous devions

nous interroger sur la nature de l’accompagnement des élèves leur permettant de s’investir

dans la vie lycéenne et assurer ensuite leur mandat. Bien qu’il soit expressément missionné

pour « assurer la formation des délégués » et « les accompagner dans la prise de

responsabilités » (Référentiel 2013), et considéré par les élèves élus comme l’interlocuteur

privilégié sur ces questions (Dufour-Tonini, 2013, p.24), il va s’agir pour le C.P.E. de ne pas

se positionner en responsable exclusif de l’animation de la vie lycéenne, au risque d’accentuer

encore « le peu d’intérêt et d’implication de ses collègues enseignants dans ce domaine »

(Condette-Castelain, 2009, p.60), significatif d’un cloisonnement entre l’éducatif et le

pédagogique.

3.3.2. L’action éducative du C.P.E. : visée socialisatrice et d’épanouissement

personnel

Au-delà d’une « socialisation des jeunes générations » (Durkheim, 1922, p.51), l’action

éducative consiste aujourd’hui, comme nous venons de le voir, à éduquer à la citoyenneté. Par

son étymologie double, « educare » signifiant nourrir, prendre soin de, et « educere »,

conduire vers, élever, l’action d’éduquer conduit à apporter des connaissances comme

nourriture de l’esprit mais aussi à favoriser l’émergence de toutes les possibilités du sujet

(Mialaret, 2011, p.9)59. C’est pourquoi l’éducabilité est un principe consubstantiel à l’acte

d’éduquer, un postulat éthique qui reconnaît la valeur de l’Autre (Meirieu, 1991, p.31) et dans

58 «Nous sommes des ventilateurs, nous brassons du vent car notre parole n’est ni entendue ni écoutée », a

déclaré l’un des lycéens auditionnés par la commission (Dufour-Tonini, 2013, p.18).
59 Selon Olivier Reboul (2010b, p. 15), « éducation » viendrait uniquement du verbe educare, qui signifie

élever des animaux ou des plantes et, par extension, avoir soin des enfants.

63

lequel le C.P.E. se reconnaît, lui dont l’action vise l’épanouissement individuel et collectif des

élèves. C’est à cette condition qu’il est possible de transmettre un héritage fondé sur des

valeurs, pour permettre à l’élève d’accéder progressivement à la culture, « qui distingue

l’homme de l’animal » (Reboul, 2010a, p.26).

Cependant existe-t-il un éducateur dont le projet n’est pas, d’une certaine manière,

d’instrumenter autrui pour donner à son action un but social ? Eduquer consisterait toujours

« à adapter des individus à un environnement donné, à les préparer à l’exercice de leurs rôles

sociaux dont les contenus sont toujours plus ou moins déterminés » (Ibid., p.61). L’éducateur

ne joue pas son rôle de « responsable du monde » s’il ne le représente pas, s’il n’en donne pas

les clés pour le connaître et le comprendre (Arendt, 1954/1972, p.243). Pour mener à bien

cette action socialisante tout en donnant les moyens à chacun de développer sa personnalité,

de faire des choix, de valoriser ses projets, le CPE participe à transmettre des valeurs qui

unissent et libèrent à la fois, « valeurs d’intégration sociale et valeurs de libération

individuelle » (Reboul, 2010a, p.117), combinaison de valeurs contradictoires inhérente à tout

entreprise éducative.

De la place qu’il occupe dans l’établissement scolaire, le C.P.E. éduque par le fait de son

statut et en sa qualité d’acteur institutionnel. Il joue également un rôle éducatif par sa présence

quotidienne dans la vie scolaire de ses élèves, par cette action « inconsciente » (Durkheim,

1922/2006, p.69) de tous les jours qui va se traduire dans des attitudes et une posture, dans

des discours et des actions. Son regard d’éducateur dépasse les limites du comportement

strictement scolaire de l’élève pour considérer l’adolescent. D’après Politanski et Triby

(2007), il existe cependant un risque d’ « absorption sociale » (p.3) de l’activité du CPE dans

l’établissement dès lors que le social, par le biais d’un fonctionnement institutionnel, menace

de supplanter l’éducatif. Attendu dans son rôle de conseiller technique de la communauté

éducative, en particulier dans l’organisation de la vie des élèves et le respect des règles de vie

et de droit dans l'établissement, le C.P.E. est confronté au paradoxe d’une action éducative qui

tente de conjuguer l’épanouissement personnel de l’individu avec son adhésion à des normes

sociales. L’intention éducative peut-elle réellement se réaliser dans ces conditions ?

64

Conclusion et conception d’une problématique

 Dans cette première partie dédiée au questionnement professionnel, nous avons établi une

synthèse de l’état des recherches récentes menées sur le C.P.E. qui ont éclairé notre réflexion,

et mis en évidence quatre axes principaux étroitement imbriqués entre eux, selon lesquels le

métier de CPE a été jusqu’à aujourd’hui étudié :

- La construction historique du métier et son impact sur l’identité professionnelle du

C.P.E. (Condette, 2013 ; J-F. Condette, 2014 ; Focquenoy - Simonnet, 2014 ;

Tschirhart, 2007, 2013 ; Verneuil et Savoie, 2013).

- La formation au métier et l’évolution de sa professionnalisation (Barthélémy, 2007 ;

2012 ; Chauvigné, 2014 ; Clavier, 2014 ; Fert, 1998 ; Politanski et Triby, 2007 ; Vitali,

2014).

- Sa place au sein de la communauté éducative et sa collaboration avec les autres acteurs

dans un contexte persistant de cloisonnement des tâches éducatives et pédagogiques

(Barthélémy, 2000 ; 2005 ; 2014 ; Grimault-Leprince, 2014 ; Monin, 2007).

- Son rôle de coordination de la vie démocratique dans l’établissement et de promotion

de la citoyenneté des élèves (Becquet, 2009 ; Condette, 2007 ; 2009).

Cette organisation de notre réflexion montre que la problématique de l’effectivité d’une

activité d’accompagnement des élèves par le C.P.E. dans l’établissement scolaire ne peut être

comprise qu’en adoptant une démarche systémique complexe (Le Moigne, 2006 ; Morin,

2005 ; Rosnay, 1975).

L’approche systémique nous permet d’envisager qu’une situation entremêle plusieurs

problèmes qui « ne peuvent être résolus indépendamment les uns des autres » (Lapointe,

1993, p.2). Le système a en effet été défini par Rosnay (1975) comme « un ensemble

d’éléments en interaction dynamique, organisés en fonction d’un but » (p.91).

Selon Le Moigne (1994/2006, pp.4-5), les quatre concepts clés pour comprendre ce qu’est

un système sont :

- la totalité, ou ce qui permet une perception globale du phénomène étudié. Ainsi nous

ne pouvons pas isoler la relation éducative qui lie C.P.E. et élève des interactions avec

les autres acteurs de l’Ecole ni du fonctionnement global de l’établissement.

- L’interrelation, selon laquelle les différents éléments du système sont reliés entre eux

par des liens linéaires et des boucles de rétroaction. Nous comprenons par là qu’une

action spécifique du C.P.E., dans le cadre d’un entretien par exemple, ne provoquera

65

pas uniquement un effet ciblé sur l’élève mais pourra entraîner d’autres effets par effet

feed-back sur la relation à l’enseignant par exemple.

- L’organisation des éléments du système, à la fois structurelle et fonctionnelle. Toute

relation C.P.E.-élève étudiée se définit dans un cadre et comporte un réseau de

connexions entre ses différents éléments, tels l’espace -temps et lieu dans lequel elle se

déroule, les raisons qui ont initié la situation, etc. Elle fonctionne de manière plus ou

moins autonome par rapport au reste de l’environnement.

- La complexité, définie par l’incertitude des évènements et le haut degré de relation

entre les différents éléments de la situation. Le C.P.E. doit en effet s’envisager comme

un être complexe (Morin, 2005, p.89), forcément affecté par son environnement socio-

historique et culturel, et en relation, donc en interaction avec les autres membres de

l’institution. Il a différents rôles à jouer, en fonction des situations, qui induisent

comme nous l’avons vu différentes postures, celles de l’éducateur visant à la fois à

préserver l’organisation collective et à faire grandir l’individu, celles du pédagogue qui

accompagne l’élève sur son chemin.

Suivant cette approche, et partant de l’origine et de l’évolution du métier, nous avons

d’abord recherché en quoi l’héritage du surveillant général influence aujourd’hui encore la

représentation et la fonction du C.P.E. dans l’établissement scolaire, nuisant à la visibilité de

l’action pédagogique qu’il exerce auprès des élèves.

Nous avons alors appréhendé la place et le rôle du C.P.E. dans l’E.P.L.E. par un éclairage

juridique sur ses missions, et mesuré la pluralité des tâches qui lui incombent dans un

environnement toujours en évolution, ce qui nécessite une grande capacité d’adaptation de sa

part.

La professionnalisation du métier a été ensuite abordée, posant la question de son identité,

pour témoigner de l’évolution de ses compétences afin de répondre dans le cadre de la

politique de l’établissement, donc en fonction de contextes singuliers, aux besoins d’un public

d’élèves qui s’est diversifié et requiert une attention et une écoute soutenues. Tout en se

centrant sur son intervention éducative en direction de l’élève, en particulier dans le cadre

privilégié d’entretiens individuels, le C.P.E. doit composer avec les demandes multiples de

l’institution, liées en particulier à son rôle de gardien des valeurs et de l’ordre, et d’expert

dans la relation éducative.

66

Finalement, les attentes contradictoires des prescriptions officielles se cristallisent sur le

terrain de sa pratique professionnelle en raison d’une division accrue du travail éducatif

(Payet, 1997 ; Tardif et Le Vasseur, 2010). Elles découlent du paradoxe porté par le projet

éducatif de l’institution dirigé vers deux entités dont les objectifs sont a priori en

contradiction, certainement en tension, l’individu et le collectif (Gauchet, 2002).

Entre une fonction normative empreinte de son héritage de surveillant général et une

fonction d’accompagnement en plein essor, le C.P.E. occupe alternativement différentes

positions et se pose la question de sa posture en fonction du rôle qu’il joue. Ainsi il construit

avec les élèves une relation éducative dont l’ambition consiste aujourd’hui à conjuguer

l’objectif de socialisation des adolescents avec leur réussite scolaire mais aussi personnelle.

Nous proposons de représenter cette tension entre deux postures principales selon le

schéma suivant, en nous basant sur le modèle du triangle pédagogique de Houssaye

(1988/1992, p.233) :

Figure 1 : Postures en tension du C.P.E., d’après le triangle pédagogique de Houssaye
(1988/1992)

Nous avons mis en évidence deux pôles complémentaires de l’action pédagogique du

C.P.E. : un pôle individuel, celui de l’élève lui-même en tant qu’individu, sujet en devenir ; un

pôle collectif, l’institution, qui figure la contrainte collective.

Notre hypothèse est que le C.P.E., oscillant entre ces deux pôles, choisirait alternativement

et en fonction de la situation, entre une posture adaptée à une relation d’accompagnement et

67

une posture lui permettant d’assurer l’organisation de la vie collective au sein de

l’établissement scolaire. Son activité dépend également des représentations à son égard, les

siennes propres, comme celles des autres acteurs et de l’institution, qui sont constitutives de

son identité.

Cette schématisation, issue de notre questionnement professionnel, nous amène à orienter

notre recherche vers la problématique suivante : dans la relation éducative qu’il noue avec

l’élève, comment le C.P.E. peut-il adopter une posture d’accompagnement qui paraît

contradictoire avec les représentations et les attentes institutionnelles60 d’une action

essentiellement normative à son égard ?

Autrement dit, de quelle manière ajuste-t-il sa posture quand son activité consiste à

accompagner l’élève, sans rompre totalement son lien avec l’institution ?

Il est apparu dans notre état de l’art sur le métier de C.P.E. que la pratique du suivi

individuel de l’élève reste un aspect encore peu étudié de son activité professionnelle.

Nous chercherons donc à analyser les attributs de la relation pédagogique instaurée avec

l’élève pour comprendre comment le C.P.E. assume sa responsabilité éducative sans borner

son action à une fonction normalisatrice. Nous nous placerons à la fois dans le champ de

l’éducation et dans celui de la pédagogie, en considérant le professionnel de l’éducation, qui

poursuit par définition des finalités éducatives, comme un « théoricien de sa propre

pratique » (Houssaye, 1988/1992, p.21) confronté au choix de ses modalités d’action.

En répondant à notre problématique, nous tenterons de répondre à plusieurs questions :

- Quelles sont les intentions éducatives du C.P.E. dans la relation de suivi ?

- Quelle éthique applique-t-il à cette relation ?

- Les manières de dire et de faire qu’il adopte relèvent-elles d’une véritable démarche

d’accompagnement ?

- Comment suscite-t-il chez l’élève l’expression de sa pensée et de ses motivations ?

- Comment réussit-il à inscrire cet accompagnement dans le cadre d’un travail d’équipe

pédagogique ?

Notre questionnement ne considère pas le C.P.E. comme un acteur isolé de l’établissement,

de même qu’il n’entrevoit pas les interrelations C.P.E.-élèves et autres acteurs éducatifs de

manière parcellisée. Il s’inscrit dans un paradigme holistique qui postule que la société ne se

60 Les acteurs de l’établissement faisant partie de l’institution, nous entendons par « attentes

institutionnelles » celles de l’institution elle-même en tant que système éducatif et les membres de cette

institution, en particulier les enseignants, personnels sociaux et de santé, et direction.

68

réduit pas à la somme de ses membres, mais possède une force qui influence les

comportements de ses individus. Pour Durkheim, l’éducation répond toujours à des nécessités

sociales ; « elle exprime des idées et sentiments collectifs » (1922/2006, p.110). L’activité du

C.P.E. sera étudiée avec une vision systémique décrite précédemment : en tant que partie d’un

tout dont les propriétés résultent non seulement de celles de chacun de ses acteurs mais aussi

des interactions qui les lient.

Avant d’explorer notre questionnement par une méthodologie adaptée sur le terrain, nous

devons préciser les concepts clés de la problématique. Notre deuxième partie apportera donc

un éclairage théorique à la pratique d’accompagnement et à la dialectique d’une relation

éducative éthique et responsable.

69

Deuxième partie : Repères théoriques pour

l’analyse d’une pratique

d’accompagnement dans la relation

éducative

Introduction de la deuxième partie

Nous préciserons ici le cadre théorique dans lequel s’inscrit l’analyse du rôle pédagogique

du C.P.E. et en particulier de l’émergence d’une fonction d’accompagnement encore

méconnue dans les représentations de ce métier.

Le chapitre quatre sera consacré à la définition de l’accompagnement. Avant d’expliciter

cette notion en considérant la pluralité de ses formes et les différentes conceptions théoriques

selon lesquelles elle a été définie dans la recherche en sciences humaines, nous évoquerons

l’origine de ce terme et l’enjeu actuel du développement de cette pratique d’éducation et de

formation tout au long de la vie. Nous nous intéresserons aux travaux qui ont été menés dans

le domaine de l’accompagnement en formation d’adultes, en particulier celui de la Validation

des Acquis de l’Expérience (V.A.E.), car ils identifient les traits caractéristiques d’une

pratique centrée sur le devenir de l’individu, par conséquent éducative.

L’accompagnement, qui ne relève ni d’une science ni d’une théorie (Paul, 2002), sera donc

envisagé selon les différents modèles théoriques qui le sous-tendent :

- dans une approche constructiviste ;

- en référence au modèle de l’étayage ;

- en tant que pratique d’évaluation ;

- en tant que pratique formative ;

- en tant que relation dyadique créatrice d’un espace - tiers.

L’étude de ces différentes approches nous permettra par la suite d’élaborer un cadre

théorique adapté à l’analyse de la pratique du C.P.E. dans notre méthodologie.

Dans le chapitre cinq, nous développerons une conception éthique de l’accompagnement,

en lien avec les concepts de responsabilité et de norme dans la relation éducative. Nous

envisagerons alors d’éclairer l’analyse de la relation d’accompagnement C.P.E. – élève par la

70

théorie de l’éthique du care, qui permet d’articuler attitude éthique et sens de la responsabilité

d’autrui.

Le chapitre six nous permettra de situer la pratique d’accompagnement dans l’expérience

professionnelle des acteurs de l’éducation, en référence à la théorie de l’activité. Cette

approche nous conduira à préciser le concept de compétence pour envisager les valeurs et

l’attitude d’une posture d’accompagnant.

Enfin, notre problématique faisant état de l’influence des représentations sur la pratique, et

par conséquent sur l’identité professionnelle, nous aborderons les concepts de représentation

psychosociale et d’identité pour éclairer la question du rôle du C.P.E., donc de sa posture, au

sein de l’établissement.

71

Chapitre 4. Définir l’accompagnement

Terme « irritant car véritable fourre-tout » (Paul, 2009a, p.11), « notion ambigüe » (Vial,

2014, [n.p.]), l’accompagnement se résume difficilement dans une définition unique. Son

explicitation donne lieu à comparaison avec d’autres concepts, à définition de ce qu’il n’est

pas, à mise en évidence de ses champs d’action. Pour éclairer notre problématique et délimiter

plus précisément le cadre théorique de notre recherche, il est nécessaire d’étudier les

différentes acceptions de l’accompagnement dans la recherche en sciences de l’éducation.

Nous pouvons tout d’abord apporter des éléments de connaissance sur lesquels les

recherches principales s’accordent : son aspect multiforme et l’éclairage de son étymologie.

Ainsi l’accompagnement peut être désigné comme une activité de relation éducative

permettant d’inscrire l’accompagné dans un processus de changement. Mais nous verrons que

différents acceptions de cette notion ont été développées dans la recherche en éducation ; nous

allons en montrer les dissemblances et les orientations respectives.

4.1. Une notion floue et une pluralité de formes

Les chercheurs ayant travaillé sur la notion d’accompagnement s’accordent sur son

caractère flou : « une nébuleuse » (Paul, 2002, pp. 43-56), un « mot-valise » (Lerbet-Sereni,

2014b, p.7), « à caractère transversal » (Vial et Mencacci, 2007, p.20), entouré d’un « flou

conceptuel » (Beauvais, 2004, p.101). Enfin c’est un terme « flatteur » qui impose à

l’accompagnant de « s’y repérer » (Cifali, 2001, p. 128) pour éviter de le galvauder.

« Introduit dans le langage professionnel, il perd peu à peu son intention » (Paul, 2009, p.91).

Il est possible d’appréhender la pluralité et le caractère transversal de l’accompagnement

en cherchant à identifier ses différentes formes de mise en œuvre (Vial et Mencacci, 2007,

p.20). Si nous pouvons nous accorder sur l’idée d’une démarche qui vise à « aider une

personne à cheminer, à se construire, à atteindre ses buts » (Beauvais, 2004, p.101),

accompagner ne signifie pas simplement aider, ou guider. Il ne faut pas non plus le réduire à

du coaching, qui désigne un mode individuel d’accompagnement non normatif et réservé au

domaine de l’activité professionnelle.

Selon Paul (2009c), l’accompagnement est un terme « générique » p.92), qui ne peut servir

de concept. Tutorat et coaching, par exemple, sont des formes d’accompagnement mais qui

diffèrent entre elles. A l’inverse, il est possible d’aider, de conseiller ou de former sans

72

accompagner. C’est en même temps une « plasticité posturale » et une « capacité de

mimétisme » qui rendent l’accompagnement si « protéiforme » (Paul, 2002, p.53).

Vial et Mencacci (2007, p.21) expliquent que contrairement à l’accompagnateur, le

conseiller travaille dans l’ombre en donnant simplement une direction et le guide décide pour

autrui. La confusion créée à propos de ce terme serait due à sa proximité avec d’autres

thématiques comme le coaching ou l’aide, et c’est en différenciant les différents champs de

ces appellations variées qu’il est possible de comprendre que l’accompagnement ne possède

pas de synonyme et ne se réduit pas non plus à l’un de ces trois termes :

- conduire, qui impose de diriger ;

- guider, qui impose la route ou gère les aléas à la place d’autrui ;

- escorter, qui consiste à sécuriser un autre en difficulté.

4.1.1. L’étymologie

Vial (2014, [n.p.]) rappelle que le verbe « accompagner » est parasynthétique, c’est-à-dire

formé par le cumul d’un préfixe et d’un suffixe à son radical « compagn » dérivé du mot pain,

qui désigne le copain, celui avec qui on partage le pain mais aussi la route du voyage. A l’idée

de partage, le préfixe ac- ajoute l’idée de « tendance de direction vers un but déterminé »

(Grevisse, 1975, in Vial, 2014). Deux partenaires, « ceux qui travaillent ensemble

temporairement » (Vial et Mencacci, 2007, p.21), vont devenir compagnons dans une relation

de parité mais avec un statut différent, où l’un, l’accompagnateur, va avec l’autre,

l’accompagné. La relation est donc dissymétrique et le lien se fait en marchant, « non en

partageant seulement » (Ibid.).

Paul (2009c, p.95) décompose encore le terme qui renvoie à une double dimension de

cheminement (ac : vers) et de relation (cum : avec) dans une idée de partage (pagnis : pain) :

la définition « minimale » de l’accompagnement serait d’ « être avec et d’aller vers » sur la

base d’une valeur symbolique de partage. L’idée d’appartenance est présente et la question de

la redistribution des places se pose dans l’entretien d’accompagnement où s’exerce une

« parole partagée » (Ibid.). Accompagner signifie donc « se joindre à quelqu’un », « pour

aller où il va », « en même temps que lui » (Ibid., pp.95-96) : triple dimension, relationnelle,

opérationnelle et éthique d’une relation qui s’ajuste en fonction de l’Autre.

La mise en relation, condition première de l’accompagnement, va permettre la mise en

chemin (Ibid., p.96). Vial et Mencacci (2007) rejoignent cette idée en affirmant que

l’accompagnement est une « rencontre de l’altérité » (p.34) ; c’est la construction d’une

relation qui est éducative puisque son objet de travail est le devenir de l’accompagné.

73

Au-delà de la simple rencontre de l’autre, l’accompagnant éclaire, attire l’attention ; il

émet un avis pour que l’accompagné puisse, dans la période de transition dans laquelle il se

situe, construire sa propre route : la relation d’accompagnement est temporaire.

4.1.2. Une pratique au service de l’éducation et de la formation tout au long

de la vie

L’acquisition par tous les individus de compétences clés ainsi que l’éducation et la

formation tout au long de la vie figurent aujourd’hui parmi les objectifs définis pour mener à

bien la politique européenne d’éducation. Pour la Commission des communautés européennes

(2000, p.3), l’apprentissage tout au long de la vie (« lifelong learning »61) devient un principe

directeur pour garantir à tous l’accès aux offres d’éducation et de formation dans une grande

variété de contextes d’apprentissage. La diversité des temps et des lieux d’apprentissage, la

variété des méthodes et des moyens d’éducation, élargissent les frontières de l’apprendre, qui

ne se limite plus à l’espace de la salle de cours dirigée par un enseignant. Le Comité mondial

pour l’Éducation et la Formation Tout au Long de la Vie (E.F.T.L.V.) (2008, p.10) prend en

considération la personne comme « une, indivisible et globale dans sa manière de participer à

la vie sociale ». Nous remarquons qu’en proposant une révolution « copernicienne » (Ibid.)

dans la façon d’envisager les apprentissages, la notion d’éducation et de formation tout au

long de la vie, aujourd’hui prégnante dans les politiques éducatives à niveau international,

donne une place importante à l’accompagnement comme pratique éducative.

Pour affronter les incertitudes du monde, faire face à la complexité des situations de la vie

tout court, et de la vie scolaire ou professionnelle en particulier, l’individu fait appel aux

compétences qu’il a acquises dans divers domaines et à différentes occasions, qu’il continue

à approfondir dans son parcours de vie. L’éducation est un processus global, une action « de

tous les instants » (Buisson, 1911, [n.p.]), exercée tant par les parents que par les maîtres sur

les jeunes : Durkheim, déjà, (Ibid.) évoquait là les concepts actuels d’éducation formelle,

informelle et non formelle reconnus par la Commission des communautés européennes (2001)

et le Conseil de l’Union Européenne (2006)62. Si la frontière peut être floue entre éducation

formelle et non formelle, nous retenons que la première se réalise dans l’institution scolaire et

la seconde est extrascolaire mais sert des objectifs identifiables. Quant à l’éducation

61 C’est en 2008 que l’UNESC0 a précisé ce concept lors du 1er forum mondial qui lui était consacré à Paris.
62 Les concepts d’éducation formelle, non formelle et informelle complètent la définition de l’éducation

donnée par la Classification internationale type de l’éducation (CITE), qui s’attache davantage au point de

vue institutionnel sur l’éducation considérée comme « une communication organisée et suivie qui vise à

susciter l’apprentissage » (voir Hamadache, 1993, p.10).

74

informelle, elle s’effectue par simple processus d’osmose entre l’apprenant et son

environnement, sans intention éducative définie.

Tout n’est pas joué au sortir de l’Ecole : les destins des individus ne peuvent rester figés

sur des connaissances acquises au moment de l’entrée dans la vie professionnelle, mais

dépendent de la capacité de ces derniers à remettre en question leurs savoirs pour s’adapter au

changement (Peugny, 2013, p.111). Curiosité, ouverture au monde, désir d’avancer, de

progresser, favorisent l’acquisition de connaissances, d’habiletés, d’attitudes, dans un

processus continu tout au long de la vie.

L’accompagnement s’inscrit bien dans cette perspective en tant qu’activité qui n’enferme

pas le sujet accompagné dans un programme d’enseignement figé mais tente de le rendre

autonome dans la construction de ses apprentissages. Il ne peut donc se détacher d’une

certaine philosophie de l’éducation, qui renvoie à une éthique du sujet, aux valeurs de la

connaissance et de l’épanouissement de soi. C’est une activité au service de l’E.F.T.L.V. :

c’est l’épanouissement de l’accompagné dans son parcours de formation qui est visé, et la

mise en valeur de ses compétences pour trouver des solutions aux problèmes rencontrés. Ce

concept de formation tout au long de la vie était déjà présent dans la pensée humaniste du

18ème siècle, éclairée par les Lumières des Encyclopédistes désireux de favoriser

l’avancement des sciences et de la pensée rationnelle par la diffusion des connaissances. En

1792, lors de sa présentation devant l’Assemblée législative d’un projet de décret relatif à

l’organisation générale de l’instruction publique, Condorcet avait exprimé les ambitions

émancipatrices d’une formation qui devait se prolonger au-delà de la scolarité :

Nous avons observé, enfin, que l'instruction ne devait pas abandonner les individus au

moment où ils sortent des écoles ; qu'elle devait embrasser tous les âges ; qu'il n'y en

avait aucun où il ne fût utile et possible d'apprendre, et que cette seconde instruction

est d'autant plus nécessaire, que celle de l'enfance a été resserrée dans des bornes

plus étroites. C'est là même une des causes de l'ignorance où les classes pauvres de la

société sont aujourd'hui plongées ; la possibilité de recevoir une première instruction

leur manquait encore moins que celle d'en conserver les avantages. (Condorcet, 20 et

21 avril 1792)

4.1.4. Apports théoriques de la recherche en formation d’adultes

L’accompagnement puise ses racines dans la pratique du Compagnonnage, dont on trouve

des traces depuis le Moyen-Âge dans les corporations de métiers où se transmettent des

75

savoirs, mais surtout des savoir-faire constitutifs d’une culture ouvrière. Ce dispositif

d'apprentissage marquerait le début des « dispositifs de formation » (Poplimont, 2000,

pp.47-56). Il comporte une forte dimension relationnelle entre sujet formé et formateur car il

ne s’agit pas d’une simple transmission de la part du spécialiste : l’apprenti est

« accompagné, c’est-à-dire guidé, conseillé, soutenu dans l’exercice réel du métier. Les

savoirs et les savoir-faire y sont construits par l’apprenti à partir d’une pratique quotidienne

au sein de relations qui s’effectuent sur le mode du guidage » (Barnier, 2001, p.32).

L’accompagnement n’est donc « ni une pratique, ni une posture nouvelle » (Roquet, 2009,

p.16) mais plutôt une pratique en essor depuis le développement de la formation

professionnelle et de l’éducation permanente dans les années 197063. Il s’est construit comme

une activité exercée par les professionnels de la formation, en s’intégrant dans leurs fonctions

qui visent à la fois un processus d’apprentissage et de développement social. Dans le

compagnonnage, l’action éducative consiste à favoriser le changement de l’apprenant en

favorisant « sa découverte personnelle » (Poplimont, 2000, pp.47-56) durant son parcours

initiatique.

La formation initiale, basée sur l’apprentissage de savoirs et la construction de

compétences, ne constitue plus le seul moyen d’accéder à une certification. Les compétences

réellement développées par les individus, leurs aptitudes et leurs motivations dans leurs

activités, sont davantage valorisées dans leur parcours de vie. Le développement de

l’éducation et la formation tout au long de la vie, acté par le Mémorandum de la Commission

européenne en 200064, a profondément transformé les modalités de reconnaissance des savoirs

acquis. C’est dans ce contexte que s’est développé en France65 le dispositif de la V.A.E.66, qui

suppose la pratique de l’accompagnement conjuguée à la nécessité de conduire l’individu vers

un référentiel normé de compétences.

Ce dispositif a attiré notre attention car les travaux de recherche menés dans ce domaine

nous fournissent des éléments de savoir permettant de conceptualiser la pratique de

63 En 1972, le rapport remis par Edgar Faure à la Commission internationale de l’UNESCO sur « l’éducation

pour le XXIème siècle », développe cette idée d’une « éducation permanente » pour faire face au défi éducatif

qui se pose dans le monde moderne confronté à la fois à de formidables évolutions technologiques et à de fortes

inégalités en termes de compétences acquises (Faure, 1972, p.230).
64 Sommet de Lisbonne.
65 Loi de modernisation sociale du 17 janvier 2002.
66La VAE a remplacé la Validation des Acquis Professionnels (VAP) qui avait été instaurée par les lois de 1984

et 199266 (Lois n°84-52 du 27 janvier 1984 et 92-678 du 20 juillet 1992) en application du droit à la formation

professionnelle inscrit dans le préambule de la Constitution du 27 octobre 1946 (art.13) : « La Nation garantit

l'égal accès de l'enfant et de l'adulte à l'instruction, à la formation professionnelle et à la culture. ». Cette

troisième voie d’accès au diplôme de master confirme là encore l’importance accordée à l’acquisition de

compétences par l’expérience professionnelle.

76

l’accompagnement en tant qu’activité éducative à visée d’épanouissement et de réalisation de

l’individu. En lien avec notre problématique, nous retrouvons dans l’accompagnement en

V.A.E., qui procède d’une action formative sur l’accompagné, la dialectique de

l’émancipation de l’individu et de la référence à un cadre auquel il est nécessaire de se

conformer.

 La V.A.E. permet aux personnes engagées dans la vie active de faire reconnaître des

compétences développées dans différentes activités de leur vie professionnelle mais aussi

sociale, en adéquation avec le référentiel du diplôme visé et enregistré au répertoire national

des compétences professionnelles67. Pour nourrir son dossier, le candidat est accompagné par

un « conseiller en V.A.E. » (Pinte, 2007, pp.109-111), ou « accompagnateur/trice » (Paul,

2009d, pp.48-49), dans une démarche de réinterprétation et de réappropriation de son

expérience. Il s’agit d’une activité d’apprentissage pour le candidat qui devra articuler théorie

et pratique pour passer d’une pratique non réfléchie à une pratique conscientisée (Mosconi,

2001), tout en nourrissant le projet de satisfaire aux critères de compétences du diplôme visé.

Le « conseiller » ou « accompagnateur » en V.A.E. aide le candidat à sélectionner ses

expériences, les rendre cohérentes entre elles et les hiérarchiser, pour interroger les savoirs et

les procédures sur lesquels il s’appuie pour agir.

L’accompagnateur effectue là une activité de formation car il agit en direction d’un adulte.

Pour Meirieu (1997, p.30), dès lors que l’adulte a décidé de se former, il entre dans une

relation éducative, certes contractuelle mais toujours dissymétrique, qui vise l'acquisition de

compétences spécifiques et se donne pour projet la progression maximale de l’individu. La

finalité de l’accompagnement en V.A.E. est donc bien éducative en visant le développement

de la personne, et l’accompagnateur participe de la motivation de l’ « apprenant » engagé

dans une situation d’apprentissage (Gaté, 2009a, p.77) en soutenant le sentiment que son but

est accessible, « qu’il faut mettre en œuvre les moyens nécessaires pour l’atteindre » (Aubret,

2009, p.28).

L’expérience du formé marque le point de départ pour la reconnaissance, le développement

et la stabilisation de compétences. Le processus d’accompagnement répond à une logique

inverse d’une situation de formation initiale, qui est basée sur un curriculum préétabli par

rapport à un référentiel de formation auquel le sujet devra se conformer. L’accompagnateur

donne ainsi au candidat les moyens d’une analyse narrative de sa propre expérience dans une

relation coopérative qui ne l’enferme pas dans un système normalisé. Il se centre sur

67 Code du travail - Article L900-1

77

l’accompagné, en tant qu’individu porteur de diverses expériences, pour l’aider à les relier

entre elles, à tisser des liens entre différentes formes de savoirs. L’accompagnement est

centré sur les compétences développées par l’accompagné dans ses activités constitutives de

son expérience personnelle et professionnelle. Un processus de co-conception se réalise,

visant une « auto-formation collaborative où la personne accompagnée est l’auteur de sa

démarche, déconstruit et reconstruit ses savoirs au travers de médiations multiples » (Paul,

2009b, p.53). En effet, la conscientisation des compétences acquises lors d’activités

professionnelles, ou extra-professionnelles, ne va pas de soi. La verbalisation de l’action doit

être favorisée, voire déclenchée sous certains aspects par un échange oral et/ou écrit, entre le

candidat et l’accompagnateur, qui saura le questionner, l’inviter à expliciter son action et à

formuler ses procédures d’action (Boutinet, 2009, p.62):

- Quelles actions sont effectuées pour mener à bien une activité précise ?

- Quelles procédures l’individu suit il, consciemment ou non, lorsqu’il agit ?

- Pourquoi l’activité est-elle déclenchée, sur quelle motivation se fonde-t-elle ?

- Quelle intention précède l’action ?

- Quels ajustements l’individu opère-t-il pendant l’action ?

Les questions posées par l’accompagnateur sont multidimensionnelles : éléments de

contexte pour prise d’informations, objectifs assignés à l’action, partenaires impliqués,

contraintes rencontrées. Pour le candidat à la V.A.E., apprendre s’effectue en interagissant

avec l’environnement, auquel l’accompagnateur appartient : l’attitude de ce dernier, sa

manière de cheminer avec le candidat va influer sur ce que celui-ci produira, sur l’écriture de

sa propre expérience. Si pour tout individu, « apprendre, c’est transformer des

représentations premières » (Maubant, 2004, p.34), pour l’adulte cela revient à revoir son

expérience, à la déstructurer et à la réorganiser. L’expérience personnelle se trouve

momentanément (re)mobilisée et explicitée, avec et par l’accompagnant.

Les études menées sur le dispositif de V.A.E. mettent en évidence la dimension formatrice

de l’accompagnement, due aux interactions entre l’accompagnateur et l’accompagné. Ce

dernier est invité à expliciter son vécu, à opérer un retour réflexif sur sa pratique, permis par

un questionnement progressif du praticien de l’accompagnement qui s’inscrit dans une

démarche plus compréhensive qu’explicative : il ne demande pas pourquoi l’autre agit ainsi,

mais comment l’autre agit. Il occupe une position de médiateur entre l’accompagné et son

savoir, et avance avec lui dans la reconstruction de son expérience. Cet éclairage nous permet

78

d’aborder les référents théoriques de l’accompagnement qui s’inscrivent dans une approche

constructiviste (Piaget, 1937/1967 ; 1970/2008 ; Le Moigne, 1994/2006 ; Morin, 1990 /2005;

1999).

4.2. Modèles explicatifs de l’accompagnement

S’il ne constitue pas une théorie, l’accompagnement se définit en empruntant à différents

concepts théoriques des domaines de l’apprentissage et de l’éducation. Les pratiques variées

qui se réclament de l’accompagnement sont fondées sur des principes d’action, qui découlent

eux-mêmes de théories énoncées dans les sciences de l’éducation. Nous avons distingué ci-

dessous les différents modèles théoriques à partir desquels l’activité d’accompagnement a été

conceptualisée dans la recherche scientifique.

4.2.1. Le paradigme constructiviste du projet

Les travaux de Piaget en psychologie du développement (1937/1977) et en épistémologie

(1970/2008) ont forgé le cadre de la pensée constructiviste. Ce modèle de l’apprentissage est

fondé sur le développement de schèmes opératoires résultant d’un déséquilibre entre le sujet

et son environnement : face à une situation problème, un schème d’assimilation par

transformation progressive de l’objet se construit tout d’abord dans la structure du sujet ; c’est

la phase d’incorporation des objets de l’environnement par le sujet. Lorsque l’assimilation ne

suffit pas à produire un apprentissage, une phase d’accommodation se produit, par laquelle la

structure d’accueil du sujet est modifiée pour permettre l’incorporation de nouveaux éléments

de connaissance. Cette rééquilibration dite majorante, créatrice de nouvelles structures

cognitives, résulte d’une « interdépendance de l’assimilation et de l’accommodation »

(Piaget, 1937/1977, p.366), ce qui permet d’affirmer que « l’intelligence est construction de

relations et non pas seulement d’identifications » (Ibid.).

Dans la pensée constructiviste, le réel est construit par le sujet responsable de sa pensée et

de ses actes : dans cette perspective, accompagner consiste à « aider l’autre à se décider, à

agir, et à (s’) assumer », non à « assister, ni décider, ni agir, ni assumer à la place de

l’autre » (Beauvais, 2004, p.103). Accompagner revient alors à penser des cadres qui

favorisent l’engagement et la responsabilisation de l’accompagné dans une démarche de

projet.

Beauvais choisit d’appréhender l’homme en tant que « sujet autonome, responsable et

projectif » (Ibid., p106) pour expliquer l’accompagnement. L’intérêt du paradigme du

79

constructivisme et de la complexité se justifie par l’inscription de l’accompagnement dans une

démarche compréhensive et une perspective téléologique, liée à la finalité de l’activité qui se

concrétise dans un projet. Celui-ci s’élabore selon un processus de questionnement qui

suppose de mettre en doute ses certitudes et son projet de vie lui-même. « C'est parce qu'il y a

incertitude qu'il peut y avoir projet et détermination de soi-même par soi-même », sinon

« plus rien ne peut être questionné, critiqué, transformé » (Beauvais, 2006, p.7).

Le principe d’incertitude relève d’une pensée complexe selon laquelle « pratiquer ces

interrogations constitue l’oxygène de toute entreprise de connaissance » (Morin, 1999, p.12).

L’accompagnateur se situe lui-même dans une dynamique de projet, celui d’accompagner

l’autre dans la conception et la réalisation de son propre projet, ce qui implique, « peut-être

plus que pour de nombreux autres projets éducatifs et/ou de formation, de laisser une place

conséquente à l'incertitude et au doute » (Ibid.).

L’accompagnement concerne une personne singulière qui se construit dans un

environnement donné, ce qui signifie selon Beauvais (2004) qu’en dehors d’un contexte défini

par l’environnement, accompagner n’a pas de sens : « toute pratique d’accompagnement se

doit d’être pensée et agie au regard des singularités contextuelles propres à l’accompagné »

(p.103). L’environnement a son importance dans le modèle piagétien : nos capacités

cognitives procèdent d'une construction progressive suscitée par l'expérience. C’est pourquoi

le flou qui caractérise l’accompagnement est constitutif de cette activité : il doit être accepté

comme une conception du sujet accompagné qui ne sera jamais achevée puisque celui-ci est

engagé dans un mouvement en fonction de son environnement.

En fondant sa définition de l’accompagnement sur trois verbes clés, « cheminer », « se

construire » et « atteindre ses buts », Beauvais (2006, p.4) affirme que l’accompagnement du

projet comme le projet d’accompagnement émergent « chemin faisant » (Ibid.). C’est aussi en

faisant un « bout de chemin » (Beauvais, 2004, p.106) avec l’accompagné que

l’accompagnant l’aide à conscientiser ce qu’il fait, à donner du sens au réel, à élucider son

environnement, pour qu’un « quelque chose s’invente en se faisant » (Ibid., p.104). Cette idée

essentielle du sens donné aux objets relève d’une épistémologie constructiviste selon laquelle

la connaissance n’a pas de sens ni de valeur en dehors du sujet connaissant (Le Moigne, 2012,

p.68). Celui-ci élabore sa propre représentation de son expérience, produit de l’interaction

entre la connaissance des objets et celle de lui-même.68

68 «L’intelligence (et donc l’action de connaître) ne débute ainsi ni par la connaissance du moi ni par celle des

choses comme telles, mais par celle de leur interaction ; c’est en s’orientant simultanément vers les deux

80

Pour Poplimont et Duchène (2013), le constructivisme place l’apprenant au cœur même du

processus d’apprentissage en lui permettant de construire ses compétences à partir de son

expérience. En développant sa capacité réflexive, il est possible « d’envisager un

apprentissage durable » (p.125).

Cette approche constructiviste de l’accompagnement éclaire la problématique du C.P.E.

qui cherche à responsabiliser l’élève dans son parcours scolaire pour le rendre autonome, non

seulement dans ses choix d’orientation mais aussi dans ses prises de décisions liées à sa vie

scolaire. Ainsi, amener l’élève à construire du sens sur des notions d’assiduité et de

ponctualité, par exemple, nous semble indispensable dans le contexte éducatif actuel qui rend

l’imposition arbitraire de règles de vie collective inefficace voire contre-productive.

4.2.2. Une pratique d’étayage

L’étayage remplit deux fonctions : l’élaboration de la structure cognitive et psychique du

sujet, et le développement d’un projet sur l’autre (Vial, 2006, p.1). La confusion entre

l’accompagnement et les différentes formes de guidage qui relèvent d’une logique de

contrôle, vient du fait que l’ensemble de ces activités procède de variations de l’étayage. Mais

dans l’accompagnement, le but de l’action appartient à l’accompagné.

Accompagner : une forme d’étayage

Dans le domaine de la musique, l’accompagnement désigne une partie de soutien de la

partie principale, destinée à la valoriser sans la dominer (le Bouëdec et al., 2001, p.24). Cet

usage déjà ancien du terme accompagnement illustre bien l’idée d’étayage qui le sous-tend.

En lien avec le modèle constructiviste, Vial (2006a, p.2 ; 2006b) et Mencacci (Vial et

Mencacci, 2007, p.36) considèrent l’accompagnement comme une « forme particulière

d’étayage », de nature dialogique, qui s’appuie sur une mise en mots pour aider l’autre à

transformer la situation. Il s’agit d’une « intervention didactique » (Vial et Mencacci, 2007,

p.53) de l’accompagnateur, destinée à déclencher un travail sur soi de l’accompagné. Le

praticien se situe « entre le souci de préserver l’autre et celui d’obtenir un changement », en

montrant « des habiletés lui permettant d’aller à la limite de l’intrusion tout en restant en

contact et en confiance » (Ibid.).

Ce mode d’intervention relève bien de l’étayage, qui désigne un ensemble d’interactions

pédagogiques, ou interactions de tutelle, au sein d'une communauté d'apprenants (Bruner,

1983) pour leur permettre de résoudre seuls un problème en évitant la surcharge cognitive.

pôles de cette interaction qu’elle organise le monde en s’organisant elle-même. » (Piaget, 1937, in Le

Moigne, 2012, p.71-72).

81

Ses fonctions, au nombre de six, sont destinées à soutenir l’apprenant sur son chemin, en lui

rendant la tâche plus compréhensible sans toutefois créer de dépendance (Vial et Mencacci,

2007, p.57 ; Barnier, 2001, p.173) :

- l’enrôlement, qui engage l’intérêt et l’adhésion de l’autre ;

- la réduction des degrés de liberté, qui simplifie la tâche en diminuant le nombre d’actes

à accomplir ;

- le maintien de l’orientation dans le champ concerné, qui agit sur la motivation ;

- la signalisation des caractéristiques déterminantes de la tâche, pour informer des écarts

avec ce qui est attendu ;

- le contrôle de la frustration, pour limiter le sentiment d’échec dans la résolution de

problème ;

- la démonstration qui consiste à imiter un essai de solution en espérant que l’apprenant

l’imite à sa manière.

En lien avec le concept de zone proximale de développement (Vygotski, 1997) qui procède

d’une « élaboration de la construction cognitive et psychique du sujet » (Vial, 2006a, p.1),

l’étayage consiste donc en une médiation sociale qui invite l’apprenant à problématiser lui-

même la situation pour choisir une stratégie de résolution. L’accompagnateur invite

l’accompagné à « mettre en dialectique les termes de sa propre problématique » (Vial et

Mencacci, 2007, p.227) par l’art du dialogue. Il ne lui donne pas de solution, mais lui permet

de « poser / construire / élucider » (Ibid.) le problème, d’explorer les opinions contraires

pour tenter d’y répondre.

Vial (2006b) mentionne une autre source de l’étayage éclairante pour l’accompagnement,

antérieure à celle qui découle des théories de l’apprentissage et développée par Freud (1905-

1924). Pour le psychanalyste, l’étayage désigne tout d’abord la relation primitive des pulsions

sexuelles à celles d’auto -conservation : « les pulsions sexuelles, qui ne deviennent

indépendantes que secondairement, s'étayent sur les fonctions vitales qui leur fournissent une

source organique, une direction et un objet » (Laplanche et Pontalis, 2009, p.148). Freud

explique ainsi que le sujet va élire des objets d’amour, ou « choix d’objets par étayage »

(Ibid.), en référence aux personnes qui lui ont fourni les premiers objets, d’où son attachement

pour des personnes identifiées à une figure maternelle, c’est-à-dire assumant des fonctions

d’alimentation, de soins et de protection. Cette approche psychanalytique nous révèle que

« l’étayage est une nécessité pour l’élaboration de la construction cognitive et psychique du

sujet » (Vial, 2006, p.2) Il est inscrit dans la relation humaine, et en particulier éducative, ce

82

qui explique qu’un sujet se heurte à un obstacle à l’apprentissage s’il ne peut désirer être

instruit (Ibid, p.3)69.

Un modèle qui ne conçoit l’accompagnement ni comme aide, ni comme guidage

C’est une transformation des fonctions psychiques du sujet qui s’opère dans la relation

éducative instaurée dès lors que l’accompagné est en demande. Cette « demande » (Vial,

2007a, p.11), constitutive de la motivation, résulte d’une prise de conscience chez le sujet

accompagné ; elle est une première étape de l’accompagnement. L’accompagnateur agit de

manière à permettre à l’accompagné de « rencontrer les bons signes » (Vial et Mencacci,

2007, p.57) sur son chemin, et non de lui fournir les bons signes qui balisent sa route, sinon

cela s’appelle du guidage.

C’est en analysant la position dans laquelle se trouve le praticien par rapport au sujet qu’il

est possible de comprendre ce qui différencie l’accompagnement de l’aide et du guidage. En

effet, la relation d’aide, situe le praticien en « position basse » (Ibid , p.38), qui lui permet de

s’adapter et de s’ajuster aux comportements de la personne accompagnée, mais constitue

finalement une position de pouvoir : l’aidant ne prend aucun risque puisqu’il n’invite pas

l’autre à prouver de lui-même la réalité de ses compétences. C’est pourquoi l’aide constitue en

fait un mode de guidage, dont l’objectif est la réussite de l’autre et la méthode peut être la

maïeutique (Vial, 2006a, p.9).

A l’inverse, si le praticien se place en position haute70, il prend davantage de risque en

exerçant le contrôle sur l’autre car il peut finir par se substituer à la personne accompagnée et

l’empêcher d’entrer dans une logique d’apprentissage. Il effectue là du guidage, car il connaît

le chemin. Ses modalités sont diverses, et peuvent amener à diriger, à piloter, à animer ou

encore à conseiller.

Nous comprenons ainsi pourquoi la forme d’étayage appliquée à l’accompagnement

devrait situer le praticien en position horizontale vis-à-vis du sujet accompagné, et non une

position verticale qui va le figer dans son rapport à l’autre. C’est une position « méta » (Vial

et Mencacci, 2007, p.42) qui apporte une prise de recul, une capacité agir de manière

réflexive sur la relation. L’accompagnateur est « au service » de l’accompagné : il donne à

débattre sans faire autorité, il étaye dans l’estime de l’autre, sans jugement de valeur.

La vision de l’accompagnement comme pratique d’étayage différenciée de l’aide d’une

part, du guidage d’autre part, met en exergue la difficulté de l’éducateur à se positionner vis-

69 Sur le désir d’apprendre, voir aussi Boimare (2004, p.21).
70 Vial et Mencacci (2007, p.41-42) définissent la position haute comme celle du praticien qui maintient

l’interaction, la contrôle et lui confère un contenu. La position basse est au contraire celle de celui qui

s’adapte, se conforme et s’ajuste aux comportements de l’autre.

83

à-vis de l’élève. Exerçant en milieu scolaire empreint du caractère fortement dissymétrique de

la relation pédagogique, soumis à des contraintes en termes de réalisation des objectifs du

projet éducatif, le CPE peut-il prendre le temps nécessaire à une pratique d’étayage ? Nous

nous demandons en particulier si cette démarche ne risque pas d’être contrariée par des

formes plus impositives de l’apprentissage en usage dans l’établissement. Figure d’une

autorité dans l’établissement, de quelle manière peut-il réussir à adopter une position

« méta » dans sa relation avec l’élève ?

4.2.3. Une activité d’évaluation

Nous avons vu qu’accompagner consiste à cheminer avec l’autre, à ses côtés.

Inévitablement, l’accompagnateur va créer et récréer des référents auxquels il va se rapporter

tout au long de ce chemin pour agir en direction de l’accompagné (Vial et Mencacci, 2007,

p.134). Il fait évoluer ces référents en fonction de l’avancée de l’autre, car il ne souhaite pas

se référer à un « catalogue immuable » (Ibid.) de critères qui enfermeraient l’accompagné

dans une logique extérieure. Le praticien s’inscrit dans un processus d’évaluation formative

qui l’amène à réguler son activité pédagogique en fonction de l’accompagné (Ibid., p.130).

En même temps, l’accompagné lui, effectue une auto-évaluation formatrice de son action,

en se questionnant sur ce qu’il fait et sur les conditions de réussite de ce qu’il fait.

Ainsi l’accompagnement nous fait entrer dans une logique de l’évaluation car c’est une

expérience pratique de la rencontre avec l’autre qui engage de fait un débat de valeurs, « une

dialogie » (Vial, Goubkine et Tellini, 2008, pp.22-27). Accompagner revient donc à

« hiérarchiser ce qui importe, pour valoriser un changement » (Ibid.). C’est en quelque sorte

un classement, qui relève d’une pratique, ou d’une logique d’évaluation, en lien avec la valeur

des actions accomplies. Car évaluer signifie d’abord identifier et communiquer le sens de ce

qu’on fait, l’essentiel de ce qui importe dans nos actes. Evaluer ne consiste pas seulement à

contrôler mais aussi à interpréter nos actions.

Lorsque l’accompagnateur entre dans le monde du sujet qu’il accompagne, il est pris dans

des hiérarchies de valeurs : il ne contrôle pas une prétendue conformité à une échelle de

valeurs, mais tente de trouver des points d’appui dans l’activité du sujet accompagné pour

valoriser des compétences en action. Pour cela, l’accompagnateur doit être garant d’un

contexte, en élaborant des cadres qui permettent le cheminement de chacun en favorisant le

déclenchement d’un « travail sur soi » (Vial, 2006a, p.4).

Nous trouvons là une référence au modèle initiatique qui comprend l’organisation de

rituels, actes dont la symbolique vise à « montrer combien la personne agissante est digne de

84

respect » (Goffman, 1974, p.21), tels l’entretien, le questionnement, mais aussi de situations

propices, par la saisie d’occasions favorables et l’usage de la ruse, mélange de Mètis et

Kaïros. L’intelligence rusée est inattendue, insaisissable et imprévisible comme la déesse

Métis, femme de Zeus, qui avait le pouvoir de changer de forme et de visage. Capable de

réaliser des « tours habiles » (Mencacci, 2007, p.7), elle est en quelque sorte l’incarnation de

la débrouillardise, que Zeus a avalée et ainsi incorporée alors qu’elle s’était muée en petit

animal. Tandis que l’intelligence prudente, symbolisée par Kaïros, petit-fils de Zeus et de

Mètis, fait appel à des habiletés telles la vigilance sensorielle, l’anticipation et le discernement

qui permet de prendre des décisions dans l’instant. Muni d’une balance et d’un rasoir, Kaïros

pèse le pour et le contre avant de trancher lorsqu’il le faut. Cet ensemble de ruses compose les

ingéniosités du professionnel : elles se combinent chaque fois dans l’action, « de manière

nouvelle et partiellement imprévue » (Ibid.), et par conséquent sont imprévisibles.

Nous tenterons dans l’analyse de la pratique du C.P.E., de découvrir si ce professionnel

mobilise au cours de la relation éducative avec l’élève des ingéniosités qui procèdent de

l’accompagnement. Il s’agit d’habiletés « incarnées » (Ibid., pp.7-8), qui ne s’apprennent pas

comme des techniques professionnelles, et ne peuvent donc être explicitées ; elles se

découvrent en situation, comme dans le récit et l’analyse de situations.

4.2.4. Une pratique multiforme à visée formative

Dans la société post-moderne où la tradition ne fait plus consensus, l’individu doit passer

d’une situation d’hétéronomie, où les lois régissant son comportement sont dictées de

l’extérieur, à une situation d’autonomie où chacun doit trouver en lui les valeurs du bien et de

la justice. C’est pourquoi accompagner consiste à « être en équilibre entre trois attitudes :

conduire, guider, escorter. Il faut sans cesse s'ajuster à la personne et à sa problématique »

(Paul, 2004, p.5) pour rendre l’autre responsable de sa vie.

Selon Paul, il existe trois modèles de l’accompagnement, issus respectivement de la

tradition thérapeutique (mobiliser les ressources de la personne), de la maïeutique (aider les

hommes à accoucher d’eux-mêmes par un dialogue facilitateur) et de la tradition initiatique

(où la personne accompagnée passe du statut passif à celui d’actif).

L’engouement pour l’accompagnement depuis les années quatre-vingt-dix se traduit par un

foisonnement des recherches et des ouvrages qui lui sont dédiés, dans des univers aussi

85

différents que celui des soins palliatifs, de la V.A.E. ou du bilan de compétences. Selon Paul

(2002, p.53), il n’est pas pensable de « le réduire à une forme unique »71.

L’accompagnement désigne donc un ensemble de pratiques qui diffèrent selon leurs

fonctions (Paul, 2002, pp.43-50 ; 2009a, p. 14) et leur champ d’intervention :

- Dans le secteur social, où l’accompagnement a succédé à d’autres approches plus

interventionnistes, allant de l’assistance à l’intervention sociale. Fustier (2012, p.93) y repère

lui-même deux modèles théoriques, ceux de « l’échange contractualisé » et de « l’échange

par le don », investis dans les différentes situations d’accompagnement par effet de

« métissage » et posant la question de la nature du lien accompagné/accompagnant. La

fonction de l’accompagnement social n’est pas seulement thérapeutique, en étant apprenante,

elle vise aussi à rendre les individus autonomes.

- Dans le champ de la formation (Paul, 2009a, pp.23-27), l’accompagnement facilite la

prise de distance réflexive pour développer des compétences et renforcer une dynamique de

professionnalisation. C’est un nouveau métier pour l’accompagnant qui s’éloigne du modèle

de la transmission pour une relation moins dissymétrique avec l’apprenant devenu

l’accompagné, en se centrant sur sa démarche de formation. Le risque existe aussi de créer un

dilemme entre logique formative et certificative.

- Dans le secteur de la santé, l’accompagnement concerne autant les modalités de

responsabilisation de chacun dans la préservation de sa santé, que les soins palliatifs mais

aussi les groupes de soutien aux professionnels. Il s’appuie sur l’élaboration d’un projet avec

autrui, sur la présence à autrui, l’attention à ses besoins et une attitude de retenue vis-à-vis de

l’autre.

- Enfin, dans le secteur du travail, la pluralité des pratiques (Paul, 2002, p.56) s’illustre

dans le développement de différentes formes d’accompagnement des travailleurs :

 le coaching vise à entraîner les individus dans le développement de leur potentiel et de

leurs compétences ;

 le counselling se centre sur la relation à l’autre pour le conseiller dans les étapes de son

changement ;

 le conseil propose l’avis d’un expert ou consultant, dont l’intervention sera brève et

ponctuelle, à visée praxéologique ;

 le tutorat, aux fonctions d’apprentissage et de socialisation à la fois, où le tuteur exerce

un rôle de facilitateur ;

71 L’accompagnement est « protéiforme » (cf. Supra, Ch. 4.1., p.71)

86

 le mentoring, qui repose sur une solidarité intergénérationnelle dans une relation

asymétrique entre les aînés, experts, et les novices ;

 le compagnonnage, qui donne tout son poids à l’œuvre de transmission du métier ;

 le sponsoring, qui s’apparente à du parrainage ;

 la médiation, qui interroge la posture de l’accompagnateur en tant que tiers.

Cet important inventaire met en évidence l’imbrication des pratiques entre elles et en

fonction de multiples niveaux et secteurs d’intervention. L’accompagnement se dévoile –là

dans toute sa complexité, malgré l’« air de famille » (Paul, 2011, p.90) qui en rassemble les

multiples figures. Celui-ci tient à la dimension essentiellement formative du terme et par

conséquent à son orientation vers l’existence de l’individu et son autonomisation (Paul,

2009c, p.104). Cette réflexion théorique amène la chercheuse à s’éloigner du paradigme de

l’aide comme de celui de l’étayage pour s’approcher d’une conception de l’accompagnement :

- comme processus tout au long de la vie ;

- dépendant du contexte dans lequel il s’applique : activité temporaire,

l’accompagnement suppose de s’informer des circonstances dans lesquelles il va se

dérouler. C’est la dimension conjoncturelle de la situation qui est prise en compte, et

mobilise de fait une intelligence « circonstancielle » (Paul, 2009a, p.47) autant que

contextuelle, capable de saisir les opportunités : c’est l’intelligence du Kaïros à

laquelle il est fait référence ici, l’art de l’action par « la saisie des occasions propices et

des moments opportuns » (Ibid.).

Dans la relation d’accompagnement professionnel, Paul entrevoit la figure d’un tiers

comme « coréférence des personnes en relation » (Paul, 2011, p.107) dans ces multiples

modalités de l’accompagnement, qui renvoie à l’idée de construction d’un monde commun

entre l’accompagnant et l’accompagné. La relation d’accompagnement ne saurait être une

« simple juxtaposition spatiale de deux sujets instaurant un espace au sein duquel un objet est

mis au travail » (Ibid., p.95) : ce tiers séparerait et unirait à la fois, par un double effet de

différenciation et de relation.

C’est le caractère initiatique de l’accompagnement, associé à l’idée d’une posture en

équilibre, qui retient notre attention pour éclairer notre problématique relative au métier de

C.P.E.. L’ambition des professionnels est-elle de rendre l’élève actif dans la relation éducative

87

qu’ils nouent avec lui ? Le cas échéant, comment passent-ils d’une position qui consiste tantôt

à conduire, à guider, ou à escorter l’autre ?

4.2.5. Le tiers-inclus

Dans la relation entre le sujet et les autres, le tiers se définit comme une fonction

nécessaire pour son organisation et le maintien de son équilibre (Martin-Mattera, 2011,

p.128). Au-delà de la simple juxtaposition spatiale de deux sujets, la relation

d’accompagnement produit un espace vide, « disponible entre soi et le monde » (Paul, 2011,

p.95) comme espace réflexif pour les sujets. Le tiers n’est pas « trois », mais un « en-plus

extérieur » (Martin-Mattera, 2011, p.128) qui permet la mise à distance de soi et de l’autre,

atténuant le caractère paradoxal d’une dyade condamnée à choisir entre soi-même ou l’autre.

En considérant l’accompagnement comme un système relationnel, Lerbet-Sereni (1994, p.96)

identifie ce troisième terme au sein-même de la relation dyadique.

La relation dyadique et ses paradoxes

L’accompagnement consiste en une relation entre deux personnes en interaction, une

relation en dyade. L’accompagnateur et l’accompagné n’interagissent pas en vase clos. Les

modalités d’accompagnement alternent nécessairement entre l’individuel et le collectif (Paul,

2009b, p.54), au travers de médiations multiples en lien avec l’environnement, selon un

modèle allostérique72 (du grec allos : autre, et stereos : forme) de l’apprentissage qui prend en

compte ses dimensions cognitive, affective et métacognitive (Giordan et Vecchi, 1987 ;

Giordan, 1998, p.14). Ce modèle qui s’inspire du fonctionnement des protéines enzymatiques

régulatrices capables de changer de forme et de fonction suivant leur environnement (Monod,

Wyman et Changeux, 1965), repose sur l’idée d’une confrontation des conceptions antérieures

de l’apprenant avec l’environnement porteur de savoirs. Par les interactions qu’il produit,

l’accompagnement induit chez l’autre des changements de configuration, des passages d’un

état vers un autre.

Pour que la relation puisse exercer cette dynamique, elle doit accepter les perturbations

liées à ses paradoxes :

72 Dit aussi « modèle MWC », des initiales des biologistes Jacques Monod, Jeffries Wyman et Jean-Pierre

Changeux, qui ont mis en évidence dans les années soixante le mécanisme de régulation qui module l’activité de

certaines enzymes. Par analogie, Giordan (1998, p.14) postule que l’environnement conduit notre structure

mentale à réorganiser nos idées.

88

- paradoxe intra-personnel de l’existence concomitante chez le sujet du même et de

l’autre, de « l’idem » et de « l’alter » par lesquels se définit l’ipséité73 (Lerbet-Sereni,

1994, p.29) ;

- paradoxe inter-personnel d’individu à individu, qui pose la question de leurs affinités ;

- paradoxe relationnel créé par l’angoisse de séparation, et par les possibilités de

changement et d’homéostasie74du système relationnel.

La relation duale

En référence à la théorie systémique (Rosnay, 1975 ; Le Moigne, 1994/2006), la relation

dyadique peut être qualifiée de duale (Lerbet-Sereni, 1994, pp.40-41) et analysée comme un

système autonome :

- inscrit dans un environnement plus large et dépendant des caractéristiques de celui-ci,

- unique et homéostatique c’est-à-dire capable de constance,

- dynamique aussi, par son activité et sa capacité à évoluer en interne sous l’effet de

« boucles de rétroaction » positives ou négatives (Lerbet-Sereni, 1994, p.128).

L’idée d’une relation dyadique autonome composée d’entités interdépendantes guide les

travaux de Lerbet-Sereni (1997) relatifs aux régulations de la relation pédagogique. Le

caractère paradoxal de la relation, conçue à la fois comme relation et comme séparation,

s’explique par l’existence de trois modes relationnels possibles (Lerbet-Sereni, 1994, pp.45-

46) :

- l’Amour - Eros, fusionnel et identitaire : le système relationnel s’isole de son

environnement pour ne se consacrer qu’à lui-même, et l’autre est désiré comme

identique à soi ;

- l’Amour - Philia, amical et distancié : chacun se développe dans son autonomie propre

en tirant les bénéfices de sa relation à l’autre, sans travailler pour une finalité commune

dans un souci de préservation du soi ;

- l’Amour - Agapè, qui permet de dépasser l’alternative entre les deux formes

précédentes en créant un troisième terme. Les acteurs s’y reconnaissent réciproquement

dans leurs ipséités, leurs personnalités singulières, et peuvent se dénommer l’un l’autre

Je et Tu.

73 L’ipséité correspond à l’identité propre de l’individu, identité du soi-même différenciée de l’identité

du même, ou idem. Elle résulte de la reconnaissance de soi par soi dans l’identité narrative.
74 Homéostasie : « maintien à un niveau constant, par les organismes vivants, des caractéristiques

internes » (Le Petit Robert, 2008). Le concept a été inventé par le physiologiste Cannon en 1932

(Rosnay, 1975, p.65). Par extension, il définit la capacité d’un système à maintenir l’équilibre de son

milieu intérieur, quelles que soient les contraintes externes.

89

Chacun peut se différencier d’autrui et développer son ipséité en fonction de sa relation à

l’autre : ce mode relationnel laisse entrevoir une place pour l’éthique qui respecte chaque

sujet dans sa singularité et son autonomie, mais donne la primauté à l’autre sur soi, dans une

dialectique entre affirmation et effacement de soi.

Amour-Agapè est la figure d’une relation authentique, véritable visée de l’acte éducatif, en

engendrant un espace commun, tiers inclus entre deux sujets devenant capables chacun d’être

à la fois soi- même et dans la reconnaissance d’un autre (Ricoeur, 1998). Ce tiers-inclus, Il

dans la relation, n’existe qu’en rapport avec Je et Tu. Le Nous de la relation dyadique se

compose donc des entités de ses deux sujets, Je et Tu, augmentées par Il qui ne saurait exister

sans elles.

En résumé, la relation duale se définit comme une relation particulière, paradoxale et

réciproque, entre deux personnes, « deux entités qui se constituent en dyade aux propriétés

autoorganisatrices » (Lerbet-Sereni, 1997, p.58).

La création d’un espace tiers

La relation duale produit donc un espace-tiers qui conduit à l’émergence d’ipséités

successives caractéristiques de son autonomie et fonctionnant par auto-éco-ré-organisation du

système, les sujets « inter-trans-co-agissant entre eux » (Lerbet-Sereni, 1994, p.126).

Autrement dit, elle est mouvante car elle permet à de nouvelles personnalités de se

différencier à l’intérieur d’elle-même, ces nouvelles personnalités agissant à nouveau sur la

relation pour la faire évoluer vers de nouvelles personnalités, et ainsi de suite. Cette

modélisation de la relation duale considère celle-ci comme un système autopoïétique (Varela,

1989, p.48), tel un organisme vivant doué d’autoreproduction et par conséquent d’évolution.

La variété du tiers – inclus rend possible l’innovation au sein du système relationnel pour

effectuer les réorganisations nécessaires à son autonomie :

 De même que l'on ne peut envisager d'autonomie du système relationnel sans une

« souplesse » des personnes liée à leur propre créativité, de même on ne peut

concevoir cette autonomie sans une certaine « souplesse » là aussi de la relation, c'est

dire sans une diversité susceptible elle aussi de créativité. (Lerbet-Sereni, 2003, p.14)

Ainsi, il se joue dans l’espace tiers, entre les acteurs de la relation :

- des « inter-actions », dans cet espace « entre-deux » qui marque la différence entre les

deux pôles de la relation. Les actions des deux pôles traversent l’espace entre-deux

sans l’investir.

90

- Des « trans -actions » qui dépassent l’inter- action et ses acteurs, par des possibilités de

réciprocité de l’échange qui prend appui sur « quelque chose qui dépasse en partie

l'inter-action et les acteurs », à propos duquel ils se sont plus ou moins explicitement

entendus, et qui peut être négocié, comme un contrat ou un pacte par exemple.

- Des « co-actions » lorsque les deux acteurs produisent quelque chose en commun

(Lerbet-Sereni, 1994, p.78). Les co-références qui s’établissent participent d’une auto-

référenciation du couple.

Dans cette vision systémique de l’accompagnement, il est fait référence aux capacités

d’« auto-organisation » de l’individu (Varela, Thomson et Roche., 1993, pp.136-137).

L’approche systémique a permis d’adapter le modèle de fonctionnement des systèmes

physiologiques à des organisations humaines. Ainsi l’émergence de nouvelles configurations

ne caractérise pas uniquement le système neuronal, et peut s’appliquer à tout système formé

d’éléments inter-agissants. « La dynamique des systèmes fait éclater la vision statique des

organisations et des structures. En intégrant le temps, elle fait apparaître le relationnel et le

devenir. » (Rosnay, 1975, p.109)

L’existence d’un tiers-inclus appliquée au modèle de la relation duale nous offre la

possibilité d’envisager la relation C.P.E.- élève comme un système ouvert sur son

environnement, capable d’exercer des régulations de son fonctionnement en fonction du

contexte éducatif, donc selon les besoins des sujets mais aussi de l’institution. Cette

dynamique relationnelle nous permettrait-elle de comprendre comment le CPE peut adapter sa

posture entre une relation d’accompagnement et l’organisation collective dans

l’établissement ?

Nous avons tenté dans ce chapitre d’éclaircir la notion d’accompagnement qui est au centre

de notre problématique. Les différentes conceptions théoriques de cette pratique pourront

orienter l’analyse de la pratique du C.P.E. que nous mènerons en troisième partie. D’ores et

déjà, nous savons qu’il n’est pas possible de parler d’accompagnement sans situer

précisément le professionnel qui le pratique dans un cadre conceptuel qui permet d’en fixer

les limites par rapport à d’autres domaines de pratiques que sont l’aide et le guidage. Dans les

deux chapitres qui suivent, nous allons aborder la manière dont l’accompagnateur se

positionne sur le plan éthique et la posture qu’il adopte dans sa pratique. Nous pourrons ainsi

envisager une approche clinique de l’accompagnement (Cifali, 2004 ; 2012).

91

Chapitre 5. Accompagnement et éthique de la

relation

Quelle que soit la forme que prend l’accompagnement, nous avons vu que le terme définit

une relation éducative temporaire, circonstancielle et issue d’un rapport dissymétrique entre

deux sujets qui sont censés co-agir pour construire le chemin de l’accompagné. En

accompagnant le sujet durant une période de transition, le praticien de l’accompagnement va

lui permettre de « donner du sens à sa vie » (Vial et Mencacci, 2007, p.51), de la conduire en

quelque sorte. C’est une démarche qui demande à prendre en considération de sujet « dans sa

pluralité » (Ibid.) et à ne pas lui imposer de vérité unique quant à son devenir.

« L’accompagnement convoque sans nul doute une sagesse et une éthique particulière »

(Cifali, 1999b, p.2). Il est avant tout une rencontre. Nous devons donc nous interroger sur les

valeurs qui animent l’accompagnateur dans cette relation et de manière plus générale sur

l’éthique qui est en jeu.

5.1. Conception éthique de l’accompagnement

Un sens de l’altérité se dessine dans l’accompagnement, de respect de l’autre dans ce qu’il

est et veut devenir, car il ne s’agit ni de guidage ni de contrôle. La notion de temporalité est

présente aussi : l’accompagnement respecte le rythme de l’autre et l’aide à se projeter vers le

futur. Une éthique de la démarche se réfère ainsi à la valeur de l’accompagné, la prend en

compte pour l’aider « à cheminer, à se construire, à atteindre ses buts » (Beauvais, 2004,

p.101). L’accompagnant ne cherche pas à décider à la place de l’autre, mais à l’appréhender,

dans le contexte institutionnel propre à son activité, en tant que « personne singulière,

personne qui se construit, qui se « pro-jette » » (Ibid., p.103).

La prise de conscience de la complexité et de la singularité des situations est elle-même

constitutive d’une démarche éthique d’accompagnement. Si le but consiste à aider l’autre à

grandir, cela doit participer d’un développement de l’intelligence qui ne consiste pas en une

série d’additions ou de soustractions d’expériences nouvelles, mais en un changement de

caractère de cette expérience (Vygotski, 1997). L’approche constructiviste de

l’accompagnement relève d’une pensée complexe pour l’éducation du futur (Morin, 1999) : il

s’agit de situer les informations dans leur contexte, d’en saisir la complexité des éléments et

l’aspect multidimensionnel. « Apprendre, c’est faire des liens » (Gaté, 2009b, p. 80), mettre

en réseau des informations issues d’un questionnement sur la situation. Ce paradigme de

92

l’apprentissage relève d’un interactionnisme socioconstructiviste qui suppose que sur son

chemin de l’apprentissage, la personne accompagnée soit auteure de sa démarche mais

néanmoins accompagnée dans la construction et la reconstruction de ses savoirs.

D’après Boutinet, Bourdoncle et Gonnin-Bolo (2009, p.110), le besoin d’accompagnement

proviendrait de la transformation de notre société qui ne fonctionne plus selon un principe de

transmission par les pères du fait de la complexification et de la diversification des modes

d’information et de communication remettant en question la stabilité des savoirs. La fonction

enseignante, qui reposait sur « l’axe vertical de l’autorité » (Ibid., p.111) a laissé place à une

fonction formatrice, centrée sur l’individu et non sur le savoir, puis à une fonction

accompagnatrice, située sur un axe plus horizontal, celui du conseil de l’aîné au plus jeune.

Cette évolution semble liée à un « déficit d’existentiel » (Ibid., p.113) qui rendrait

l’accompagnement nécessaire par la qualité de la relation apportée.

En effet, « l’humain a besoin de l’humain pour grandir, apprendre, guérir » (Cifali, 2004,

p.13). C’est pourquoi l’accompagnement, que Cifali désigne par « démarche clinique », peut

être compris comme une « rencontre » et ce qu’elle signifie de présence à l’autre, « de

maladresses nécessaires et d’invention commune » (Ibid.) dans l’espace d’intersubjectivité

créé chemin faisant avec l’accompagné. Agir sur le terrain de l’éthique, c’est se trouver « face

à des indécidables ; là où le bien et le mal ne sont pas tranchés ; là où personne ne peut

savoir avec certitude » (Cifali, 1999b, p.15). L’accompagnement ne peut pas avoir lieu si le

praticien ne questionne pas ses valeurs dans l’action, car il confronte à « l’insaisissable » du

rapport humain (Paul, 2009a, p.24).

Nous développons maintenant deux dimensions indissociables d’une réflexion éthique : la

responsabilité, dont nous verrons qu’elle est considérée comme principe premier de l’éthique,

et la question des normes, qui intervient dans toute réflexion sur l’éthique d’une relation

éducative. Nous devrons donc expliciter davantage ce qu’éthique veut dire.

5.2. Ethique de l’accompagnement et responsabilité de

l’autre

La responsabilité vise l’autonomisation du sujet : celui-ci doit devenir capable d’assumer

ses pensées et ses actes en s’inscrivant comme un parmi d’autres. Ses limites sont celles des

autres, et devenir autonome revient à reconnaître et accepter « qu’on a besoin des autres pour

être soi-même » (Vial, 2010, p.18). Pour parvenir à responsabiliser l’accompagné, le praticien

93

se pose la question des limites de sa propre action : qu’est-ce qui est bien dans ce qu’il fait ?

Quelles sont les limites de son action pour qu’elle soit considérée comme bonne action pour

l’accompagnant en milieu scolaire ? A ce stade de la réflexion, éthique et morale semblent se

confondre. Nous distinguerons ces notions avant d’évoquer le concept d’altérité.

5.2.1. Les principes éthiques

Beauvais (2004, pp.106-110) définit trois principes éthiques pour l’activité

d’accompagnement :

- le principe de responsabilité, au sens de responsabilité morale, qui concerne « tout

être humain conscient de son humanité et désireux d’en être digne » (Ibid., p.107).

La responsabilité désigne, dans le droit civil, l’obligation de l’individu à réparer ses

dommages. Mais il ne s’agit pas ici de cette responsabilité légale dont l’objectif est

paradoxalement de faire disparaître sa responsabilité en assumant sa faute. Il est

question dans l’accompagnement du sentiment de responsabilité à l’égard de l’autre

pour l’accompagner vers l’autonomie, pour le rendre responsable de

l’accomplissement de son projet. C’est en quelque sorte une « méta-

responsabilité » (Ibid., p.108) par laquelle l’accompagnateur « se considère comme

personnellement responsable de la responsabilité de l’autre ». Elle induit un devoir

d’ingérence qui l’autorise à intervenir quand l’accompagné fait des choix

suicidaires.

- Le principe de retenue consiste à se placer à une distance « a-justée » (Ibid., p.109)

c’est-à-dire pensée, questionnée et sans cesse réajustée en fonction du contexte et

du chemin construit et du projet qui se dessine, pour ne pas décider à la place de

l’autre.

- Le principe du doute est fondamental et doit être partagé entre accompagnant et

accompagné. En invitant à se remettre constamment en question, il permet de

limiter une assurance trop grande pour ne pas empêcher la nouveauté de surgir. Il

est en lien avec le principe d’incertitude déjà mis en avant dans le cadre d’une

pensée complexe75.

La responsabilité du devenir de l’autre va donc guider l’action de l’accompagnateur, ce qui

nous amène à envisager son autorité vis-à-vis de l’accompagné, en considérant l’étymologie

du terme, augeo, j’augmente en latin.

75 cf. Supra Chapitre 4 p.79

94

Nous savons que la relation d’autorité éducative se construit :

- par la potestas, liée au pouvoir légal du statut, de la fonction, qui revient à « être

l’autorité » (Robbes, 2016, [En ligne]). Celle-ci est non négociable, mais non

suffisante et peut être créatrice d’une violence institutionnelle du fait de l’asymétrie

des places.

- Par l’auctoritas, dont l’étymologie première, du latin augeo, signifie

« j’augmente ». Elle donne à l’auctor, l’auteur, la possibilité de faire grandir

l’autre, de le mener à l’autonomie, de l’amener à poser lui-même des actes qui le

rendront par la suite auteur. C’est « l’art d’obtenir l’adhésion sans le recours à la

menace ou à la contrainte » (Prairat, 2012b, p.14) : elle s’oppose à la contrainte par

la force comme à la persuasion par arguments. Si elle requiert l’obéissance, c’est

« une obéissance dans laquelle les hommes gardent leur liberté » (Arendt,

1954/1972, p.140).

Par une capacité fonctionnelle à exercer une influence sur l’autre, et ce sans contrainte,

l’éducateur construit des savoir faire et savoir être qui se mettent en œuvre dans l’action, dans

une relation toujours contextualisée.

5.2.2. Différencier éthique et morale

Dans son essai consacré à la fonction de chef d’établissement, Obin (1996) aborde la

problématique d’un métier situé « au carrefour de la Loi, de la Morale et de l’Ethique »

(Vergnaud, 1996, p.6) et montre que ces trois approches sont en constante interrelation par les

valeurs qui les fondent. Le mythe d’Antigone et de l’opposition entre loi du prince et loi

divine apparaît également dans cette réflexion professionnelle pour illustrer le conflit entre

devoir social et devoir moral. Inévitablement, la question de la distinction entre les

dimensions éthique, morale et légale des situations de travail se pose dans les métiers de

relations et de décisions humaines.

Ethique et morale méritent d’être définies, leur distinction n’étant pas évidente dans

l’usage ordinaire des termes.

Dans la Grèce antique, l’éthique était, avec la physique et la logique, l’une des trois

sciences de la philosophie. Ethique vient du grec ethos qui signifie mœurs et renvoie aux

« règles de conduite qu’il est bon de tenir et à leurs justifications » (Prairat, 2008, p.297). En

ce sens, éthique et morale sont donc considérées comme des synonymes pour désigner une

pratique ayant pour fin une vie bonne et heureuse dans une perspective aristotélicienne. Dans

son Ethique à Nicomaque, Aristote donne un but à la philosophie morale, qui contribue à la

95

définition des fins de l’action humaine selon une rationalité pratique, et non théorique : « Ce

n’est pas pour savoir ce qu’est la vertu que nous nous livrons à ces recherches ; c’est pour

apprendre à devenir vertueux et bons. » (Livre II, Chapitre 2, p.80)76.

L’éthique aristotélicienne considère donc tout ce qui se rapporte aux actions et se situe

dans une perspective téléologique, marquée par une fin, un but ; elle pose la question de la

quête raisonnée du bonheur : comment bien vivre ? Autrement dit c’est une science pratique

ayant pour objet l’action de l’homme en tant qu’être de raison et visant la vertu dans la

conduite de sa vie.

Au tournant du 18ème siècle, les philosophes anglais Bentham et Mill mettent résolument la

théorie pratique de l’éthique au service du bonheur du plus grand nombre d’individus, selon

une doctrine utilitariste qui rejette l’idée d’un modèle unique de l’Homme et défend les

libertés individuelles (Marzano, 2008, pp.11-14). Leur approche d’une éthique visant le

bonheur de l’homme a inspiré la philosophie morale anglo-saxonne, en s’opposant à la morale

kantienne d’orientation déontologique, celle du devoir.

La philosophie morale en France est largement inspirée des principes universels kantiens

qui désignent de manière impartiale ce qu’il convient de faire quelles que soient les

circonstances de l’action (Ambroise, 2011, p.301). En développant une éthique basée sur la

distinction entre le bien et le mal, en définissant les comportements moralement et

socialement exigibles, Kant se demande : quel est mon devoir ? L’éthique se définit alors

comme une science des lois de la liberté, supposée comme « propriété de la volonté de tous

les êtres raisonnables » (Kant, 1993, p.129). Dans Fondements de la métaphysique des mœurs

(1785), il rassemble les préceptes qui dictent une conscience morale par le fait de la raison et

de la volonté de l’individu. C’est l’idée même d’autonomie, comprise comme « la propriété

qu’a la volonté d’être à elle-même sa loi » (Ibid.), qui est au cœur de la morale kantienne.

En introduisant avec La Phénoménologie de l’Esprit (1806-1807) l’idée d’une construction

sensible et progressive de la conscience, Hegel (1991) dénonce une tension entre éthique et

morale : si la première relève d’une conformité aux coutumes rationnelles d’une communauté,

la seconde consiste en une raison pratique forgée par l’individu lui-même. La valeur de

l’obligation fondée par la morale est fondamentale mais non suffisante, nous rappelle Cifali

(2002, p.162). Une approche clinique de l’acte éducatif peut nous permettre de prendre en

compte chaque situation dans sa singularité, en prenant en considérant ce qui se joue dans le

rapport à l’autre.

76 Aristote (1992). Ethique à Nicomaque (J.Barthélémy Saint Hilaire, Trad.) Paris : Le Livre de poche

96

En référence à la philosophie de Levinas (1982), Prairat (2012c) énonce que « l’éthique

n’est pas qu’un supplément d’âme, un en-plus à énoncer pour faciliter notre rapport à autrui,

elle est ce rapport même » (p.26). Dans la relation éducative, l’éthique procède d’un souci de

l’avenir de l’autre et de la conscience de sa vulnérabilité dans l’agir éducatif (Moreau, 2007,

pp. 57-68). Dans un équilibre fragile entre élan vers l’autre et recherche d’autonomie,

l’éducateur devrait être à l’écoute sans susciter ce qu’il désire façonner chez l’Autre ; trouver

une analogie avec lui pour le comprendre, mais éviter de l’absorber ou de tisser des liens trop

serrés (Postic, 1979/2001, p.266).

Dans ce fragile équilibre où se trouve le C.P.E., nous nous demandions comment ce

professionnel pouvait passer d’une posture relationnelle à une posture organisationnelle. Il

sera question également de s’interroger sur la nature des liens qu’il tisse et sa distance à

l’élève lorsqu’il se place sur l’axe relationnel.

5.2.3. L’altérité selon Ricœur

Evoquer les différentes étapes de l’élaboration des concepts d’éthique et de morale nous

conduit vers la pensée de Ricoeur, qui a cherché à dépasser la contradiction de ces points de

vue pour proposer de discerner éthique et morale à travers les notions respectives de valeurs et

de loi. Pour ce philosophe de l’agir humain, la morale est une exigence universelle fondée sur

des normes et des devoirs, indépendants du contexte et par définition contraignants. L’éthique

la précède, incarnée dans des valeurs, et se rapportant au contexte pour tenter d’élucider les

concepts nécessaires à la réflexion morale. Elle peut donc être considérée comme une

puissance de renouvellement par le questionnement qu’elle suscite (Prairat, 2008, p.297).

La visée éthique selon Ricoeur (1998) est la « visée de la vie bonne avec et pour autrui

dans des institutions justes » (p.202). Elle est indissociable du concept d’ « identité

narrative » (Ibid., p. 167), qui se distingue de l’identité personnelle par son caractère instable,

qui se fait et se défait par le sujet lui-même en fonction de la situation qu’il vit et de

l’orientation qu’il donne à son existence, en bref, de son agir.

Soi- même est comme un autre, écrit Ricœur en 1990. Dans une dialectique de l’ipséité,

identité propre non réductible à une autre, douée de pluralité et de diversité, et de la mêmeté,

identité sociale donc permanente, l’identité narrative se découvre au sujet dans sa rencontre

avec l’autre. L’individu se construit par le récit de sa vie dans la rencontre avec les autres et

avec les événements, au sein des institutions : « la rencontre avec nous même, dans l’essence

de notre humanité, passe pour l’essentiel par le souci de l’autre » (Mallet, 1998, p.66).

97

Le concept d’altérité allie l’idée de différence et de pluralité, en instaurant un « regard sur

le « différent » à travers la relation que l’on établit avec lui » (Lerbet-Sereni, 2014a, p.149).

La philosophie de Ricœur nous permet de comprendre que la vie éthique associe :

- souci de soi, autrement dit l’estime de soi, c’est-à-dire le sens attribué à nos propres

actions ;

- souci de l’autre, soit la sollicitude pour l’autre comme accomplissement de notre agir ;

- et souci de l’institution, qui désigne les structures du vivre-ensemble, souci qui se

traduit par le sens de la responsabilité d’autrui.

Elle nous conduit à appréhender la responsabilité comme condition du lien avec autrui

inhérente à l’éthique telle que la conçoit Levinas (1982) : « La relation intersubjective est

une relation non symétrique. En ce sens, je suis responsable d’autrui sans attendre la

réciproque, dût-il m’en coûter la vie » (p.95). C’est l’expérience sensible de la vulnérabilité

de l’autre qui induit de manière solidaire une responsabilité envers lui, celle-ci pouvant être

assumée ou pas, acceptée ou rejetée. Il s’agit là d’une responsabilité éthique qui dépasse

l’acception ordinaire d’une obligation morale de répondre de ses actes et induit l’idée d’une

protection de l’humanité : « en principe le moi ne s’arrête pas à sa « première personne » ; il

soutient le monde » (Ibid., p.96). Rappelons qu’elle doit également être distinguée de la

responsabilité professionnelle du fonctionnaire de service public d’éducation, dont nous ne

traiterons pas ici. Néanmoins cette triple responsabilité, à la fois civile, pénale et

administrative (Buttner et Maurin, 2013), influe forcément sur le comportement de

l’éducateur et sur ses prises de décision. La question des normes à respecter se pose pour

l’éducateur.

5.3. Ethique de l’accompagnement et normes

L’établissement scolaire fonctionne selon des principes légalement établis et un système

complexe de normes (Prairat, 2012d, pp.124-125) : celles qui ordonnent les relations entre

enseignants, personnels non enseignants et autorités de tutelle ; celles qui organisent les

relations avec les parents ou tuteurs des élèves ; et enfin les normes qui structurent l’activité

pédagogique. Ces dernières émanent des instructions officielles et des référentiels de

compétences, mais dépendent également des normes sous-jacentes aux théories pédagogiques

du moment (Chobaux, 1967, pp.55-56). D’autres normes, extérieures à l’Ecole, vont

également influencer le comportement de l’éducateur, ce sont les normes sociales, en lien

avec ses devoirs moraux.

98

5.3.1. L’éthique et les normes dans la prescription

Depuis 2007 (M.E.N.), « agir en fonctionnaire de l’Etat et de façon éthique et

responsable » est une compétence exigée chez tous les enseignants et CPE. Les concours de

recrutement ont été révisés dans les modalités des épreuves orales pour contrôler l’acquisition

de cette compétence et avec la réforme du Certificat d’Aptitude au Professorat de

l’Enseignement Secondaire (C.A.P.E.S.) en 2010, une nouvelle épreuve orale, commune à

l’ensemble des spécialités, a été créée : « Agir en fonctionnaire de façon éthique et

responsable ». Depuis la professionnalisation des épreuves d’admission du C.A.P.E.S. en

2013, la question des valeurs du métier est maintenant intégrée dans l’épreuve d’entretien

sans être traitée à part. Cette prise en compte dans le recrutement initial des personnels

d’enseignement et d’éducation d’une compétence commune liée à l’éthique du fonctionnaire

va dans le sens d’un décloisonnement institutionnel entre l’éducatif et le pédagogique dans

l’E.P.L.E.. Les candidats doivent connaître les grands principes de fonctionnement du

système éducatif et de l’établissement ainsi que les valeurs fondatrices constitutives du

service public d’éducation. Conformément à la C.C. 6 « Agir en éducateur responsable et

selon des principes éthiques » (Référentiel 2013) ils sont amenés à montrer leurs capacités à

« accorder à tous les élèves l'attention et l'accompagnement appropriés », « éviter toute

forme de dévalorisation à l'égard des élèves … et de tout membre de la communauté

éducative » et « contribuer à assurer le bien-être, la sécurité et la sûreté des élèves ». Il s’agit

d’impliquer les futurs professionnels dans la politique éducative nationale et locale en lien

avec les problématiques éducatives actuelles, comme la lutte contre les discriminations, le

respect des règles de vie collective, et en particulier la défense de la laïcité ravivée depuis

janvier 2015 (Grande mobilisation de l’École, 2015).

Le cadre est clair : les professionnels d’éducation et d’enseignement sont censés être

formés à l’application d’une éthique professionnelle dans l’exercice de leur métier, et assumer

ces principes dans le cadre de leurs missions. Au concours de recrutement des C.P.E.,

l’éthique a toujours été au cœur du programme par une entrée philosophique et

professionnelle à la fois, et ce domaine du curriculum de formation relève aujourd’hui pour le

parcours de master C.P.E. de compétences transversales et disciplinaires. Cependant

l’émergence de la notion d’éthique appliquée qui emprunte une démarche transdisciplinaire

pour soulever un questionnement moral en lien direct avec diverses situations de vie77

77 La bioéthique, l’éthique environnementale ou encore l’éthique sexuelle figurent parmi les thèmes retenus

dans l’ouvrage de Marzano.

99

(Marzano, 2008, p.5), nous incite à dépasser le seuil de la prescription officielle pour

découvrir la manière dont les professionnels de terrain peuvent faire vivre cette éthique en

fonction de leur contexte d’intervention.

5.3.2. Le poids de la norme en éducation

Ce qui nous intéresse dans une analyse compréhensive de la pratique professionnelle des

C.P.E. ne relève pas de la prescription réglementaire, mais de la posture que chacun d’entre

eux adopte lorsqu’il se trouve en situation d’accompagner l’élève dans son parcours scolaire,

une éthique appliquée à la relation éducative en quelque sorte, qui accorderait au sujet

éduqué, et à l’acte éducatif lui-même, une valeur intrinsèque.

Nous avons mis en évidence les attentes de la communauté éducative en termes de normes

vis-à-vis du C.P.E. : quelle est la place de la norme dans l’acte éducatif, et en quoi influence-

telle l’éthique de l’éducateur ?

Du latin norma qui signifie « règle », « équerre », la norme se définit comme un critère

auquel on se réfère pour porter un jugement de valeur, par rapport à une moyenne ou un idéal

(Clement et al., p.216). Prairat (2012a) relève trois attributs de la norme : régularité,

contrainte et pratique partagée. « Une norme est une régularité qui enferme de surcroit une

injonction à faire ou à ne pas faire » (p.38) : elle affirme une normativité dont la dimension

est collective.

Mais Canguilhem (1966/2011) a démontré dans Le normal et le pathologique que ce terme

était équivoque, « désignant à la fois un fait et une valeur attribuée à ce fait » (p.76). Toute

norme se construit et ne doit pas être confondue avec la moyenne ou l’idéal eux-mêmes. En

biologie la normativité est définie comme la capacité à remettre en question les normes

usuelles à l’occasion de situations critiques. Cette réflexion sur la normalité nous éclaire par

son regard sur la société considérée comme machine et organisme à la fois, et par conséquent

sujette à régulations à l’image de l’homéostasie biologique. Puisque « la norme sociale n’est

pas intérieure » (Ibid., p.191), les normes sont à inventer dans les relations humaines, pour

nous permettre de reconnaître la variété des comportements humains. Les normes humaines

sont ainsi « déterminées comme possibilités d’un organisme en situation sociale d’agir »

(Ibid., p.203) et non comme les fonctions humaines elles-mêmes. Il faut donc considérer les

capacités d’adaptation de l’organisme à son milieu et tolérer la variété individuelle et

chronologique des normes en fonction des modèles d’action des individus (Ibid., p.215).

La tension entre maintien d’un cadre normatif et respect de la singularité du sujet est

constitutive de l’entreprise d’éducation. Cifali (1999a) nous met en garde vis-à-vis des

100

certitudes et prétendues stratégies éducatives valables pour tous, en nous invitant à croire dans

la force créative de la relation éducative : « Si l’éducation est le lieu exemplaire du pouvoir et

de la puissance, son succès insuffisant attesterait aussi que ce pouvoir est néanmoins limité :

l’humain échappe aux prédéterminations ; il résiste aux tentatives normatives comme à

l’entreprise totalisante. » (para.39)

Développée dans le champ de l’éducation, la théorie psychanalytique de Freud permet

d’appréhender les risques d’une trop forte répression des instincts pulsionnels des enfants

(Cifali et Imbert, 1998, p. 7). Ceux-ci sont pourtant des « sources de forces fécondes » (Ibid.,

p. 20) pour forger leur caractère. La recherche d’une normalisation des comportements par

l’éducation empêche ainsi l’enfant de dépasser l’insatisfaction de ses pulsions pour se

construire, en restreignant ses capacités de « sublimation » (Ibid.) des désirs originaires vers

des buts plus précieux de réalisation de soi : « Parents et éducateurs veulent des « enfants-

modèles », en tous points conformes aux normes ; des enfants aseptisés, désexualisés, qui leur

assurent « la paix ». Ils en viennent alors à tuer en eux le « plaisir-désir de vivre » » (Ibid.).

Respecter le développement de l’enfant ne signifie pourtant pas qu’il faille le laisser

accéder à tous ses désirs. Freud rappelle qu’ « il faut que l’éducation inhibe, interdise,

réprime » (Freud, 1921, p. in Cifali et Imbert, 1998, p.34) mais il rappelle aussi que le lycée

doit offrir aux jeunes gens « appui et soutien à une époque de la vie où ils sont forcés, par les

conditions de leur développement, de relâcher leurs liens avec la maison parentale et avec

leur famille ». (Freud, 1921, in Cifali et Imbert, 1998, p. 93). L’éducation consiste donc en

une question d’équilibre « entre le Scylla du laissez-faire et le Charybde du refuser » (Ibid.,

p.35).

L’accompagnant va être soumis à cette tension entre l’aspect normatif de la collectivité et

le projet individuel de l’accompagné. Dans son travail d’accompagnement, la norme semble

toujours omniprésente (Cifali, Théberge et Bourassa, 2010, p.183). Il doit jongler entre le

collectif et l’individuel, les contraintes institutionnelles d’un côté et le désir de l’œuvre rêvée

de l’autre. Dans cette tension entre institution, accompagnant et accompagné, le travail du

praticien va consister, par sa connaissance fine de l’institution et dans une position de

médiateur, à « jouer » (Ibid.) avec les normes pour qu’elles perdent leur pouvoir destructeur

sur l’accompagné. C’est pourquoi la « neutralité bienveillante » (Vial et Mencacci, 2007,

p.251) n’est pas de mise pour entretenir la relation avec l’accompagné et l’inviter à s’engager

dans un questionnement qui lui permettra d’avancer. Selon Vial et Mencacci (Ibid.), la

présence à l’autre est indispensable dans la relation d’accompagnement : une trop grande

101

retenue empêcherait l’accompagné, lorsqu’il est questionné, de s’engager dans ses réponses.

Pour dire, pour se livrer, l’accompagné a besoin de sentir l’engagement de son

accompagnateur. Cela passe par une capacité à « être avec l’autre » (Cifali, 2010, p.184)

lorsque sa douleur s’exprime, à l’accepter avec lucidité au lieu de l’éviter pour qu’elle se

taise.

Pour le C.P.E. garant du respect des règles de vie et de droit dans l’établissement, le

rapport à la norme est essentiel et fortement lié à son action dans l’axe de socialisation des

élèves. Comment procède-t-il lorsque son objectif est d’accompagner l’élève dans

l’expression de son vécu si la norme est omniprésente ? Cela nécessite probablement un

positionnement particulier, une manière d’aborder la norme qui rende possible le maintien

d’une relation éducative visant à faire grandir l’autre.

5.4. La théorie du care, ou éthique de la sollicitude

La réflexion morale menée dans le cadre d’une éthique du care a pour ambition de

réinscrire l’éthique dans l’ordinaire de la vie quotidienne en apportant une considération

accrue à la parole et à la valeur de chacun. Cette théorie développée en particulier dans la

culture anglo-saxonne moins empreinte de morale kantienne que notre société française, nous

paraît être à même d’éclairer une possible relation d’accompagnement entre adulte

responsable éducatif et élève en milieu scolaire.

5.4.1. En une voix différente, le modèle de l’éthique du care

La pratique du care, née des mouvements féministes anglo-saxons, se prête mal à une

traduction française par les notions de bienveillance, ou encore de sollicitude, auxquelles elle

ne se résume pas. Elle peut être définie comme une « combinaison de sentiments d’affection

et de responsabilité, accompagnés d’actions qui subviennent aux besoins ou au bien- être

d’un individu dans une interaction en face à face » (Gaussel, 2013, [n.p.]).

C’est une approche plus descriptive que normative à l’égard du sujet dont on prend soin,

appliquée au travail social et de santé et à l’éducation, qui a été développée par Gilligan

(1982). La psychologue américaine y proposait un changement de paradigme sur le soi, les

relations humaines, et le développement moral, en bref une autre voix qui s’intéresse à la

condition humaine en résistant à la théorie de la justice de Kohlberg (Gilligan, 2011, p.56). A

la différence de ce modèle qui conçoit la morale comme forme de justice basée sur la

compréhension et la mise en œuvre de droits et de règles, l’éthique du care s’intéresse à la

singularité de la situation par un mode de pensée plus « contextuel et narratif » que formel et

102

abstrait (Laugier et Paperman, 1982, p.III). Face au dilemme de Heinz conçu par Kohlberg78,

la jeune Amy propose en effet de communiquer avec le pharmacien qui refuse de donner le

médicament qu’il ne peut se faire payer dans l’immédiat, pour le faire accéder à sa propre

logique et parvenir à un accord. Cette réponse est interprétée dans l’éthique de la justice

comme celle d’un développement comportemental inférieur à celui du jeune Jack qui choisit

« logiquement » la voie du vol pour résoudre un problème qui met à mal les principes

universels de justice. L’adolescente a pourtant conçu ce problème différemment à travers la

narration des rapports humains (le risque causé par le vol, ses effets sur la situation), et en

envisageant de régler le conflit entre droit de propriété défendu par le pharmacien et droit de

vie de la malade. C’est en dialoguant avec l’autre qu’elle parvient à prendre en compte les

différents paramètres de la situation, de ses besoins propres et des besoins des autres, pour

argumenter une solution qui réduit la tension entre les valeurs contraires des individus.

Cette étude de cas ouvre la voie dans l’ouvrage à une réflexion d’ordre éthique qui éclaire

d’un jour nouveau, d’une voix différente, les situations mettant en jeu des valeurs, sans

apporter de réponse unique voire universelle à des problèmes d’ordre humain. « L’essence

d’une décision morale consiste à exercer un choix et à en accepter la responsabilité »

(Gilligan, 1982, p.111). En se fondant sur la responsabilité et l’attention à autrui, sur le rôle du

dialogue dans la relation à l’autre, Gilligan combine sentiments d’affection et de

responsabilité dans l’action pour subvenir aux besoins et au bien-être de l’individu, dans une

vision complémentaire de l’éthique de la justice fondée sur des principes de droits et de

devoirs.

L’articulation d’attitudes d’affection et de responsabilité ne relève pas d’une contradiction

si l’on se réfère à la conception levinassienne de la responsabilité évoquée plus haut79. Elle

répond en partie à notre interrogation relative à la nature des liens tissés entre CPE et

élève dans la relation d’accompagnement en postulant que la responsabilité de l’éducateur

vis-à-vis de ses élèves passe par une attention bienveillante à leur égard.

5.4.2. L’éthique du care appliquée à la psychopédagogie

« Dialogue is essential in this approach to moral education 80» (Noddings, 1988, p.223) :

lorsque elle explore la nature des relations de care en éducation, Noddings insiste sur le rôle

de l’écoute de l’éducateur pour gagner la confiance des élèves et explique que le dialogue

78 Heinz n’ayant pas les moyens d’acheter le médicament qui sauverait sa femme, doit-il le voler au

pharmacien ?
79 cf. Supra p.96
80 « Le dialogue est essentiel dans cette approche d’éducation morale ».

103

permet de renseigner les enseignants au sujet des besoins, des habitudes de travail, des intérêts

et des talents de leurs élèves, pour mieux adapter leur action pédagogique à leur progression

individuelle. Cette recherche d’éclairages sur les perspectives pour trouver des solutions aux

problèmes et faire des choix responsables, permet d’engager le dialogue avec les élèves sur

les probables conséquences de leurs actes, pour eux-mêmes et pour les autres, et de les

amener à s’exprimer sur leurs motivations et leurs comportements. Cette bienveillance dans la

relation éducative ne mène pas à un relativisme qui conduirait l’éducateur à abandonner ses

principes, mais engage l’élève dans une argumentation de son point de vue et de ses choix.

Noddings (2003) conçoit le bonheur comme préoccupation principale et ingrédient de la

réussite de l’éducation. Les moments d’enseignement devraient être vécus comme des instants

de bienveillance et c’est en traitant les élèves avec respect et considération qu’il est possible

de leur demander de se traiter de manière similaire (Noddings, 1988, p.223). Le dialogue est

essentiel dans cette approche éducative où la recherche d’une voie vers des choix

responsables est mutuelle, dans une réciprocité entre éducateur et élève. C’est une approche

éducative qui permet de comprendre ce que l’enfant veut être et ce que nous pouvons, en tant

qu’éducateurs, approuver en lui pour l’encourager (Ibid., p.224).

Cette conception du bonheur semble éloignée de l’éthique de la vertu aristotélicienne (Plot,

2011, p.270) : il ne s’agit pas d’atteindre l’excellence par son comportement mais de

rechercher le bien-être (welfare) des autres. En déclarant qu’il existe un besoin pressant dans

notre société moderne de parler des buts de l’éducation, Noddings estime qu’un

approfondissement de cette question permettrait de découvrir de nouvelles possibilités de

l’action éducative (Gibbons, 2005, p.197). Lorsque les élèves perçoivent les buts que s’est

donnés l’enseignant et les efforts consentis pour y parvenir, ils prennent conscience de

l’attention à leurs besoins et de la bienveillance dont ils bénéficient et répondent positivement

aux sollicitations éducatives (Noddings, 2005, p.2).

Dans cette relation de sollicitude, les deux parties apportent leur contribution à la relation.

A la différence de la théorie de la justice où l’on évalue soi-même les conflits relationnels à

l’aune des principes d’égalité et de respect, dans le care, soi et les autres ne sont pas des

entités séparées (Paperman, 2011). La relation constitue en elle-même la figure centrale,

comme « un visage à deux faces » (Ibid., p. 324) à partir duquel l’agent moral perçoit le

besoin et tente d’y répondre. Considérant la vulnérabilité des individus qui ne disposent pas

des ressources nécessaires pour se réaliser dans une société libérale basée sur l’individualisme

104

et l’injonction à l’autonomisation (Monjo, 2012, p.222), l’éthique du care représente une

éthique appliquée susceptible de répondre aux besoins de relations humaines en éducation.

Dans le cadre de notre réflexion sur l’accompagnement dans la pratique professionnelle du

C.P.E., la théorie du care nous semble constituer une référence pertinente pour apporter une

réponse aux contradictions traditionnellement formulées entre bienveillance de la relation et

responsabilisation des adolescents.

Chapitre 6. Considérer le concept d’activité

pour situer la pratique d’accompagnement dans

l’expérience professionnelle

Nous en venons enfin à aborder l’accompagnement comme pratique professionnelle pour

comprendre ce qui est mobilisé dans ce type de relation éducative, en termes de valeurs,

d’attitudes et de savoir faire, en particulier dans le cadre de l’entretien éducatif mené par le

C.P.E.. Nous éclaircirons auparavant le concept d’activité et de compétences au travail pour

comprendre les modalités d’action du professionnel en fonction du contexte rencontré. Nous

préciserons enfin le concept de représentations, pour éclairer notre problématique quant à leur

influence sur la posture du C.P.E. dans une possible relation d’accompagnement.

6.1. L’activité comme tâche réelle

En psychologie du travail, l’activité désigne ce que fait le sujet, ce qu’il mobilise comme

moyens pour traiter des informations dans des contraintes données et réaliser le but assigné à

une tâche prescrite. Les travaux de Vygotski (1934/1997) ont montré que la question du but

était nécessaire mais pas suffisante pour parler d’activité :

la question principale, fondamentale, concernant le processus de formation du

concept et en général le processus de l’activité appropriée à une fin est celle des

moyens à l’aide desquels s’effectue telle ou telle opération psychique, et telle ou telle

activité adaptée à une fin. (p.198)

Expliquer les formes supérieures de comportement chez l’homme passe donc par la

connaissance des moyens qui lui permettent de « maîtriser le processus de son propre

105

comportement » (Ibid., p.199). En mettant en évidence le rôle de la conscience pour

différencier la tâche réelle, ou activité, de la tâche prescrite, son collaborateur Léontiev (1975)

va définir l’activité comme un « cadre minimum à la réalisation de l’action » qui comprend

le sujet actif, les objets de l’environnement et les autres sujets poursuivant la même finalité.

L’activité procède donc d’une « construction singulière » par l’agent qui exécute une tâche

prescrite (Champy-Remoussenard, 2005, p.12). Pour Clot (1995), théoricien de la clinique de

l’activité, elle est « la plus petite unité de l’échange social » (p.134), tournée à la fois vers son

objet, comme action réalisatrice et vers l’activité des autres portant sur cet objet.

La clinique du travail interroge cependant le rapport établi entre l’activité et le sujet, plus

exactement entre activité et subjectivité liée par définition à l’état de conscience de l’agent. Si

le but est de comprendre comment et selon quelles motivations agissent des sujets au travail,

il s’agit de ne pas séparer « d’un côté, une activité réduite à ce qu’on fait et, de l’autre, une

subjectivité autochtone trouvant ses ressorts en elle-même » (Clot et Simonet, 2015, p.34).

Nous supposons ainsi que l’activité traduit non seulement les compétences, mais aussi les

motivations et le système de valeurs de son auteur. Elle procède d’actions qui consistent à

réaliser ce qui est pensé, en faisant appel à des savoirs théoriques, des savoirs procéduraux

formalisés et conceptualisés, et des savoirs d’usage peu ou pas formalisés, les « savoirs en

actes » (Vermersch, 2003, p.80). C’est la désignation ultérieure de l’acte qui permet

d’objectiver l’activité concernée en constatant ce qui a été accompli par le sujet, le « produit »

de son activité (Barbier et Galatanu, 2000, p.17).

Piaget (1974) a démontré qu’il existe une différence entre réussir l’action et la

comprendre : il serait donc possible d’agir sans conscientiser son action. L’analyse de

l’activité devient alors nécessaire pour que l’individu prenne conscience de ses savoirs en

actes. Le concept de savoir « préréfléchi » (Vermersch, 2003, p. 246), d’inspiration

phénoménologique (Ricœur, 2004, p.69 ; Petitmengin, 2010, p.165) permet de concevoir la

manière dont s’établit le passage du savoir implicite au savoir conscientisable par la médiation

d’un entretien d’explicitation (Vermersch, 2003), selon une démarche qui tente de mettre au

jour les compétences mobilisées, les intentions sous-jacentes, les savoirs de l’agir.

A la lumière des travaux d’Edelman et Tononi (2000) qui considèrent la conscience

comme un processus neurobiologique dynamique et apportent une explication scientifique à la

théorie philosophique de ce phénomène, Clot (2001a, p.32) veut souligner l’importance du

langage avec autrui pour éveiller la conscience psychique de celui qui agit. L’individu ne peut

être réduit à un agent qui exécute des tâches ; il est aussi acteur. En tant qu’unité complexe

106

(Morin, 1999), il est à la fois biologique, psychologique, social, affectif et rationnel. C’est en

considérant l’éducateur dans cette multi-dimensionnalité que nous étudierons la manière dont

il interagit avec l’élève : comment ses émotions interviennent-elles dans la prise de

décisions ? Quel mode de raisonnement utilise-t-il pour aborder une situation nouvelle ?

Jusqu’où est-il influencé par la relation qui se noue avec l’élève ? Le C.P.E. cherche-t-il

seulement à expliquer ou bien à comprendre la situation d’un élève ? Expliquer revient à

« appliquer à l’autre tous les moyens objectifs de sa connaissance » (Morin, 2014, p.52),

tandis que la compréhension humaine, intersubjective, reconnaît autrui « à la fois comme

semblable à soi et différent de soi », et suppose un engagement des différentes dimensions

humaines dans l’action.

6.1.1. Le contexte de l’activité

Les actions menées dans la pratique sont « situées » (Beguin et Clot, 2001, p.42) dans le

sens où elles dépendent étroitement des conditions matérielles et sociales dans lesquelles elles

ont lieu. Quéré (1997, p.183) distingue contexte, environnement et situation pour montrer

comment le sujet agissant s’inscrit dans la situation. Celui-ci reconnaît tout d’abord puis

organise et structure son environnement, en dehors de toute direction d’action. C’est ensuite

par des opérations de sélection d’informations, de savoirs, de sens et de perceptions, qu’il va

transformer son environnement en un contexte par la « contextualisation », ce en fonction

d’une visée de production d’une action ou de réception d’un évènement (Ibid., p.184). Ainsi,

le contexte est une forme orientée de l’environnement définie par le sujet qui nécessite son

implication dans l’action, pour acquérir une structure temporelle et devenir réellement

situation. Cette dernière correspond à « l’aboutissement d’un mouvement continu » (Ibid.,

p.182) durant lequel le sujet a pris des initiatives et organisé son expérience. Toute situation

comporte donc une part d’incertitudes, voire de problèmes à traiter, de confusions à lever, qui

demandent au sujet de mener une « enquête » (Dewey, 1938/1993, p.169), c’est-à-dire d’en

contrôler la transformation pour la clarifier et agir à bon escient s’il veut atteindre son but.

L’action située, ou action en situation entre ainsi dans une « logique » puisque le sujet va être

capable de la contrôler en émettant des hypothèses de solutions à partir de ses observations.

Le sujet élabore là un processus intellectuel de confrontations d’idées pour décider comment

agir à partir de ses hypothèses. Ses idées lui viennent de savoirs et de savoir-faire, incorporés

dans des expériences antérieures elles-mêmes cristallisées en habitudes d’action. Sur ce

modèle, l’action éducative devient dynamique et l’incertitude de la situation est un élément

107

positif sur lequel agir (Chatel, 2002, p.45). C’est par ce processus d’enquête qu’il est possible

d’élaborer ses propres objets de connaissance constitutifs de compétences.

6.1.2. Les compétences pour agir

Le CPE mobilise des savoirs théoriques, acquis en formation initiale et continue, et des

connaissances procédurales pour agir (De Montmollin, 1996, p.193). Il doit connaître les

modalités d’accueil, les dispositifs mobilisables, les modes de communication et d’entretien

avec les élèves. Avec l’expérience, il sait également faire appel à des savoirs d’action

difficilement verbalisables, mais constitutifs d’un véritable savoir- faire (Cosnefroy, 2004,

p.11). Dans cette activité hautement relationnelle, humaine, rien n’est joué d’avance pour le

professionnel : les réactions des élèves diffèrent ; leur motivation ou défaut de motivation,

imprévisible, pose les conditions de leurs échanges, de leur capacité à évoluer dans leur

comportement scolaire. Le concept de compétence répond ainsi aux exigences de l’activité

éducative : plus qu’une addition de savoirs, de savoir être et de savoir- faire, c’est un « savoir

combiner » (Le Boterf, 2002, p.1), une capacité à mobiliser des ressources de différentes

natures (connaissances, attitudes, capacités) et à les organiser pour répondre à une situation

inédite dans un contexte donné.

L’introduction et la diffusion rapide du concept de compétence au cœur des pratiques

d’éducation et de formation ont entraîné un débat prolifique à son sujet. Les usages qui sont

faits de cette notion polysémique et la multiplicité des approches ne permettent pas d’en

donner une seule définition. Nous en retiendrons ici les éléments pertinents pour la poursuite

de notre réflexion sur la posture de l’accompagnant dans le cadre du suivi du parcours

pédagogique et éducatif des élèves.

Le sens premier du terme compétence, attesté dès le XVème siècle, relevait du domaine

juridique, pour justifier de l’autorité et de la légitimité des institutions dans leurs champs

d’intervention spécifiques (Ardouin, 2004, p.31). Au cours des siècles, la compétence va aussi

s’attacher à l’individu, pour désigner ses capacités issues du savoir et de l’expérience.

Lorsque Chomsky introduit la notion de compétence linguistique dans les années 60, il définit

celle-ci comme une capacité innée, un potentiel permettant à tout être humain d’acquérir

n’importe quelle langue. La compétence est ainsi distinguée de la performance qui en

constitue la production concrète. Hymes (1972, p.128) fera évoluer le concept en inscrivant la

compétence dans son contexte social et dans sa dimension pragmatique, en tant que capacité

adaptative et contextualisée.

108

La définition générale de la compétence donnée par le dictionnaire81, « capacité reconnue

en telle ou telle matière en raison de connaissances possédées et qui donne le droit d’en

juger » laisse apparaître que cette notion est fortement liée à celle d’évaluation, puisque la

reconnaissance d’une capacité implique la possibilité de la juger. Ajoutons que les théories

cognitivistes et socioconstructivistes se sont emparées du concept pour dépasser les théories

behavioristes de l’apprentissage, axées principalement sur le renforcement des comportements

de l’apprenant. Nous pouvons dans un premier temps considérer la compétence comme la

modélisation existante d’une situation finalisée, puisqu’elle est susceptible d’être mobilisée

par l’individu pour agir, donc de se construire au gré de l’expérience. Une compétence peut

être identifiée comme un « savoir vivant » (Romainville, 2009, p.11), un ensemble articulé de

ressources diverses, savoirs, savoir-faire et attitudes, que la personne compétente est capable

de mobiliser pour affronter avec efficacité une situation. Elle permet d’inventer, sans avoir de

réponse préprogrammée, en faisant appel à un ensemble de ressources cognitives.

La compétence a été largement et diversement interrogée par les chercheurs en sciences de

l’Education. Si ceux-ci s’accordent à penser qu’elle « renvoie à l’action en situation (situation

inédite ou famille de situations) et à la notion de ressources cognitives nécessaires pour

agir » (Ropé, 2008, p.606), la multiplication des concepts théoriques convoqués pour définir

la notion de compétence rend celle-ci incertaine, multiforme et complexe.

Ardouin (2004) propose de rassembler l’ensemble de ces concepts dans une seule

définition :

formalisation d’une dynamique complexe, d’un ensemble structuré de savoirs (savoirs,

savoir-faire, savoir être, savoir agir, savoirs sociaux et culturels, savoirs

expérientiels), mobilisés de manière finalisée et opératoire dans un contexte

particulier. La compétence est la résultante socialement reconnue de l’interaction

entre l’individu et l’environnement ». (p.45)

La compétence est donc essentielle dans toute activité d’accompagnement : en tant

qu’objet d’une activité focalisée sur le devenir de l’accompagné, mais aussi en termes

d’habiletés requises pour mener l’activité. Elle est convoquée à deux niveaux dans une

situation d’accompagnement : développement et valorisation des compétences des sujets

accompagnés par un travail réflexif sur les actions constitutives de leur expérience

81 Larousse, 1998.

109

personnelle, scolaire ou professionnelle, et compétences de l’accompagnant pour ajuster sa

pratique aux besoins de l’autre.

Les compétences permettent donc à l’individu d’agir en mettant en scène des savoirs, font

appel à l’expérience, situent l’action en fonction d’un contexte, aboutissent à un résultat, selon

un processus complexe qui articule ces différentes composantes de l’activité. Organisée telle

un système de connaissances, la compétence se conçoit dans son acception cognitiviste,

comme une stratégie qui permettra d’ « engendrer l’activité répondant aux exigences des

tâches d’une même classe », et ce dans un but défini (Leplat, 1991, p. 266).

La réponse à une situation donnée ne suffit pas pour rendre compte d’une compétence : les

facteurs d’amélioration de l’action entrent aussi en jeu, mettant l’individu au centre de son

activité, car c’est lui qui apporte les qualités dans l’action, en termes de savoirs, de stratégies,

de motivations, de représentations. La compétence peut se développer dès lors que l’individu

se confronte à de nouvelles situations qui par définition se différencient les unes des autres, et

s’expliciter par un retour réflexif sur l’activité. Finalement, la compétence engloberait tout ce

qui est engagé dans l’action organisée et au-delà, ce qui permet de rendre compte de cette

action (Terssac, 1996, p.234).

Puisque le pédagogue est un « homme de technique et d’éthique à la fois » (Meirieu, 1991,

p.188), nous tenterons dans notre recherche de mettre en évidence les compétences que le

CPE développe et les valeurs qui l’animent pour une pratique d’accompagnement des élèves

dans leur parcours de vie.

6.2. La pratique de l’accompagnement

Bientôt arrivés au terme de cet éclairage théorique de l’accompagnement, nous devons

enfin nous attarder sur la pratique elle-même, afin d’orienter le choix de l’objet de nos

investigations. Pour définir le praticien, nous préciserons tout d’abord la notion de pratique, et

nous développerons ensuite un aspect particulier de l’activité du C.P.E. accompagnant les

élèves, celui de l’entretien élève.

6.2.1. La notion de pratique

S’intéresser à l’activité de celui ou celle qui accompagne nous invite à considérer

l’éducateur, ou formateur, dans sa dimension holistique, en faisant référence à la fois aux

compétences du registre technique de la poïesis, liée à la tâche, où logique d’action et

stratégie prédominent dans la pensée, et de la praxis, l’agir qui caractérise l’intervention

110

éducative en tant qu’interaction, dans un accomplissement créatif où la place est laissée au

désir, au sens de l’action et aux valeurs du sujet (Fablet, 2004, p.109 ; voir aussi Imbert,

2000).

 La pratique, du grec praktikê qui signifie action, est concrète, mais se nourrit de la

théorie : l’action devient une pratique si elle relève de l’exercice du jugement. Dans son Traité

de pédagogie, Kant (1996) rapprochait la pratique de la volonté libre du sujet, de la morale

qui invite l’homme libre à se poser la question de ce qu’il doit faire. En rappelant cette

position des philosophes qui distinguaient bien la théorie des conduites, Beillerot (2003,

[n.p.]) propose de définir la pratique comme le faire et les raisons pour le faire, autrement

dit comme les gestes et les stratégies pour agir.

Altet qualifie la pratique de « manière de faire singulière d'une personne » (2000, p.35).

Cela ne se réduit pas à une technique mais concerne un ensemble de comportements et de

procédés mis en œuvre. Pour la révéler, il est nécessaire de passer par le récit de l’activité

dans une situation donnée, afin de mettre en évidence toutes ses caractéristiques (Ibid., p.32) :

sa visée, sa traduction dans des gestes professionnels et l’intérêt qu’y trouve le praticien, le

contexte de sa mise en œuvre, sa temporalité et enfin sa réalité psychosociale, en lien avec le

travail en général.

Selon Vinatier et Pastré (2007), la notion de pratique se situe « à l’articulation de

composantes personnelles et collectives » (pp.56-57) : personnelles car elles impliquent un

engagement dans une action finalisée située répondant à un besoin et inscrite dans un contexte

général organisationnel ; collectives car elles supposent une culture professionnelle qui colore

chaque pratique singulière et la détermine au niveau de l’action, de l’engagement et des

valeurs. Le terme pratique est englobant et multidimensionnel : chez l’enseignant, il réfère à

tout ce que celui-ci pense, dit ou ne dit pas, fait ou ne fait pas, avant, pendant ou après la

classe.

La singularité n’exclut pas l’existence d’ « invariants » (Beguin et Clot, 2001, p.42) dans

l’environnement des situations rencontrées par le sujet. Mais des situations mêmes répétitives

sont toujours uniques et laissent place à l’inventivité pour agir grâce à plusieurs formes

d’intelligence : conceptuelle, pratique et émotionnelle. Dans la manière d’aborder les élèves

en entretien, dans la façon de discuter avec eux de leur parcours, nous pouvons nous

demander comment les C.P.E. conçoivent leurs intentions d’agir et s’ils appliquent des

procédés déjà éprouvés pour accompagner l’élève. Nous nous interrogerons, aussi, sur la part

111

de créativité dans leur action pour pouvoir concilier des visées individuelles avec la contrainte

collective.

6.2.2. Les valeurs constitutives d’une posture d’accompagnant

Comment distinguer la posture de la fonction ?

« Disposition intérieure en mouvement » (Lerbet-Sereni, 2014a, p.148), la posture se

construit par le sujet, elle n’est pas figée une fois pour toutes. Le professionnel de

l’accompagnement doit sans cesse la faire évoluer dans une logique d’évaluation de son

attitude, en fonction du projet qu’il s’est donné pour accompagner et du projet de

l’accompagné lui-même.

Selon Beauvais (2004), les repères d’ajustement de sa posture sont déterminés par la

relation qui va s’établir entre l’accompagnant et l’accompagné, et la nécessité de rester un peu

« en retrait » (p.101), pour permettre à l’autre de se mettre en projet et d’advenir.

Cifali (1999b, pp.121-160) relève dans la démarche clinique les traits principaux d’une

posture d’accompagnement :

- la présence à l’autre, corporelle mais surtout psychique : le clinicien doit « savoir être

là et faire abstraction de ses autres préoccupations ;

- l’intérêt pour la situation quelle qu’elle soit, et malgré sa répétition, même en dehors

de ses propres normes, même en cas d’agacement par les difficultés à avancer de

l’autre, car toute situation est porteuse d’un développement ;

- la confiance en l’autre, en la situation, confiance dans le temps aussi, qui se construit

avec l’expérience, qui permet d’admettre la possibilité d’échouer dans la relation ;

- la dépendance de l’autre qui signe la fiabilité du clinicien, qui est « un homme ou une

femme de parole »;

- le souci de l’ensemble de la situation, de son contexte, du reste de l’équipe, gage d’une

lucidité institutionnelle ;

- la connaissance de ses propres limites et la capacité à les expliciter, pour clarifier son

positionnement ;

- la désidéalisation de l’autre, qui empêche d’aller chercher sa réalité en tentant de le

transformer à son image ;

- l’implication dans la relation, qui fait émerger des sentiments mais n’autorise pas à

reporter sur l’autre ce qui concerne soi-même ;

- un rapport au savoir, enfin, qui permet de faire des liens entre la situation et les

connaissances du clinicien, qui invite à l’écoute et à la prise d’information dans une

112

démarche herméneutique. Il est possible ainsi d’être à la fois rationnel et intuitif dans

cette relation d’accompagnement. Le savoir que l’accompagnant construit est le

résultat d’un travail « après-coup », à partir de la singularité de la situation

d’accompagnement et de ce qu’il en a ressenti (Cifali, 2010, p.179).

Cependant il faut se méfier du terme accompagnement, « flatteur » (Cifali, 2004, p.12) par

ses promesses d’une relation qui serait à l’abri de la violence d’une rencontre. Car toute

rencontre a ses aspérités et la confrontation permet d’avancer.

Plusieurs limites à la posture d’accompagnant émergent d’une réflexion sur la posture de

l’accompagnant. En qualité de spécialiste, Cifali (1999b) s’interroge également sur le danger

à déléguer l’accompagnement à d’autres qui savent, risquant ainsi de faire perdre à chacun

son propre savoir d’être humain face à la difficulté, face aux évènements douloureux.

Une autre limite tient à la nécessité de la confrontation dans les relations humaines : tout ne

peut pas se passer sur le mode de l’écoute, du respect, du tout positif. Il est possible de grandir

dans la négativité d’une rencontre, et il est possible de provoquer de la fuite, de la violence ou

de la paralysie en évitant de prendre position dans une posture d’accompagnement, en

acceptant l’autre tel qu’il est et sans conditions. C’est le risque de la « certitude du bien »

(Ibid., p.30).

Cet aspect de l’accompagnement, que Cifali énonce en termes de limites de

l’accompagnement, cette certitude du bien qui empêcherait de prendre position face à l’autre,

pourrions-nous l’envisager finalement comme une frontière à ne pas franchir dans l’action

éducative, un point d’équilibre de notre triangle pédagogique du C.P.E. ? Quelles limites se

donne l’éducateur dans la relation bienveillante avec l’élève ?

6.2.3. Accompagnateur ou accompagnant ?

Comment nommer ce pédagogue et praticien de l’accompagnement qui est au cœur de

notre étude : accompagnateur ou accompagnant ? Si les deux termes peuvent se rencontrer

dans la littérature sans que leur usage soit forcément justifié, c’est celui d’accompagnateur qui

est le plus usité pour désigner la fonction de « celui qui accompagne »82. Le dictionnaire

précise cependant que l’accompagnant(e) est une « personne qui accompagne une autre

personne lors d’un séjour ». Pour le sujet qui nous concerne, le C.P.E. en charge du suivi

individualisé de l’élève, sachant que cet accompagnement peut être assuré sur une année voire

82 Larousse, 2010 : le dictionnaire précise deux usages, « qui accompagne la partie principale », et « qui

accompagne et guide un groupe de voyageurs ».

113

trois ou quatre si le même professionnel suit l’élève pendant toute sa scolarité dans

l’établissement, le mot accompagnant semble donc plus approprié, puisqu’il insiste sur la

durée de l’accompagnement, donc sur sa régularité.

Selon Beauvais (2006, p.3), « accompagnateur » signifie précisément la fonction de celui

ou celle qui accompagne au niveau dit « méso » d’une organisation de la formation, tandis

qu’« accompagnant » désigne l’une de ses postures, au niveau « micro », là où se vit et se fait

l’accompagnement.

C’est dans le personnage mythique d’Antigone et de son dialogue avec Créon qui souhaite

l’amener à la raison d’état, que Lerbet-Sereni (2014b, p.7) perçoit l’archétype de la fonction

d’accompagnement : l’héroïne de la tragédie grecque semble incarner la dialectique de la

morale et de l’éthique, la contradiction entre le lâcher prise, « époché » de l’accompagnant, et

la volonté de convaincre l’accompagné. En lui donnant la liberté de jugement, en provoquant

chez lui la réflexion mais en renonçant à le persuader du bien-fondé de sa pensée, elle agit tel

l’accompagnant qui permet à l’autre d’avancer sur sa propre route. Trois figures

contradictoires mais associées entre elles semblent donc engagées dans la posture de

l’accompagnant : celles du guide, du compagnon et de l’accompagnateur, dont les fonctions

s’enchevêtrent sans s’exclure les unes des autres (Lerbet-Sereni, 2013, [n.p.]).

Avec soigner et gouverner, éduquer fait partie selon Freud de ces trois métiers

« impossibles » (Cifali, 1999a, para.16), par leur potentialité à abuser de leur pouvoir pour

forger le projet d’autrui. L’accompagnant participe de cette impossibilité en risquant

d’empêcher l’accompagné d’advenir dans sa singularité. C’est pourquoi il doit adopter une

posture qui oscille entre trois attitudes a priori paradoxales, l’autorité, l’écoute et le sentiment

de responsabilité, que nous percevons respectivement dans les figures du guide, du

compagnon et de l’accompagnateur. Il s’agit selon nous d’éviter de laisser percevoir le

sentiment de désarroi éprouvé face à la difficulté de la tâche que l’accompagné doit effectuer

pour aller au bout de son projet. C’est par un « engagement de confiance » (Cifali, 2010, p.19)

que l’accompagnant peut autoriser l’autre à poursuivre son propre chemin, par une attitude à

la fois critique et bienveillante sur le produit de son action.

L’image de ces figures en tension se reflète parfaitement dans la posture paradoxale du

CPE dont la mission est d’accompagner l’épanouissement de chacun des élèves, dans un

établissement néanmoins soumis à un cadre normatif et réglementé, avec le devoir de

contribuer à la formation de citoyens autonomes. A propos de l’action éducative du C.P.E. au

sein de l’établissement, Ballion (1996, pp.27-44) enrichit le concept d’accompagnement d’une

114

visée d’épanouissement du sujet relevant de la pédagogie : « La pédagogie est l’ensemble des

pratiques et des attitudes d’accompagnement qui font qu’un élève s’approprie les richesses

que lui apporte l’école pour construire dans un même acte son savoir, sa personnalité

sociale, ses goûts et son avenir. »

Cette définition rejoint la formule proposée par Meirieu (1991, p.13) pour qualifier le

pédagogue : « un éducateur qui se donne pour fin l’émancipation des personnes qui lui sont

confiées, la formation progressive de leur capacité à décider elles-mêmes de leur propre

histoire, et qui prétend y parvenir par la médiation d’apprentissages déterminés. »

Le pédagogue ferait donc de l’accompagnement dès lors qu’il permet à l’élève de

s’enrichir par la construction de son savoir et de sa personnalité, de s’émanciper en

s’autonomisant. En définissant l’accompagnement83, nous avons vu qu’il ne pouvait

s’effectuer, quelle que soit sa forme, que de manière temporaire. L’approche constructiviste

nous a également permis de comprendre qu’il s’agissait d’une activité visant à permettre à

l’accompagné de construire son propre projet en exerçant une forme d’étayage auprès de lui.

La réflexion sur la conception éthique de l’accompagnement84 nous a ensuite montré que

l’accompagnement est une rencontre qui suppose un sentiment de responsabilité vis-à-vis de

l’autre, une responsabilité qui invite à rendre l’autre responsable. Ainsi, l’élève grandit par ces

interactions de tutelle, il devient acteur de son propre projet, à condition que l’accompagnant

reste à côté de lui avec une certaine retenue dans ses interactions, pour pouvoir peu à peu

s’effacer derrière lui, ou ne l’accompagner qu’à plus lointaine distance. L’accompagnement

viserait ainsi sa propre disparition, en donnant les moyens à l’élève de se libérer peu à peu de

sa tutelle, de s’émanciper.

Nous avons abordé l’entretien individualisé avec l’élève dans la première partie consacrée

à la pratique professionnelle du C.P.E. : ces entretiens constituent des moments privilégiés

pour centrer sa pratique autour du projet de l’élève. Il nous paraît nécessaire, avant d’explorer

sur notre terrain de recherche la pratique du C.P.E., d’apporter des éléments théoriques

susceptibles d’éclairer une pratique d’entretien visant à accompagner autrui.

6.2.4. L’entretien dans la relation éducative

La théorie de Rogers (2005), centrée sur l’entretien clinique, se fonde sur le vécu concret

de la relation (Chiland, 2011, p.31). Le développement de la personne en est le pivot central,

83 cf. Supra Chapitre 4 p.70
84 cf. Supra Chapitre 5 p.90

115

en s’appuyant sur l’idée d’une tendance naturelle à l’épanouissement et à la communication

chez l’individu. L’entretien non directif de type rogérien privilégie ainsi l’écoute par le

regard et la gestuelle, par un accueil soigné, et la place qu’il laisse aux silences ; il fait appel à

l’empathie de l’interviewer, capable d’accueillir l’émotion de son « client » (Rogers, 2005, p.

39) sans pour autant la porter.

La congruence est une première condition au changement psychologique de la personne,

selon Rogers (2005, p.45). Elle consiste en une authenticité dans les rapports avec autrui, une

capacité à écouter et accepter ce qui se passe à l’intérieur de soi dans sa relation à l’autre. Le

praticien ne se réfugie pas derrière une façade ; il est conscient de l’expérience qu’il est en

train de vivre dans sa relation avec autrui.

La deuxième condition réside dans une attitude chaleureuse et positive envers son

« client », qui résulte d’un souci de l’autre dans sa totalité, sans réserve conditionnelle ni

attitude possessive à son égard.

Enfin, la compréhension empathique, troisième condition du changement, est assurée

lorsque le thérapeute devine les sentiments et les réactions personnelles éprouvées par

le client à chaque instant, quand il sait les percevoir « de l’intérieur » tels qu’ils

apparaissent au client, et quand il réussit à communiquer quelque chose de cette

compréhension. (Ibid.)

L’empathie revient à montrer qu’on est en mesure d’éprouver, et non de partager par

compassion, les sentiments et émotions d’autrui (Jacobi, 1995, p 86). Les neurosciences

apportent également leur éclairage sur ce concept, en suggérant le rôle des « mécanismes

miroirs » au niveau neuronal (Rizzolatti, 2006, p.2) dans la capacité à ressentir l’émotion de

l’autre. En exposant deux groupes de sujets à des substances odoriférantes pour l’un, des clips

animés de faciès de dégoût pour l’autre, les chercheurs ont pu démontrer une similitude des

réactions provenant de l’activité de zones corticales bien définies85. Favre et son équipe

préfèrent évoquer la notion de « différenciation soi-autre », processus complexe dans lequel

interviennent les représentations, l’organisation cérébrale, la conscience et l’intentionnalité,

pour définir la capacité empathique à réguler le phénomène de contagion émotionnelle (Favre,

Joly, Reynaud et Salvador, 2005, p.371).

85 L’insula et le cortex cingulum possèdent des populations neuronales qui sont activées de la même manière

dans les deux groupes expérimentaux. Les mêmes résultats sont obtenus avec l perception de la douleur d’une

part, d’un visage exprimant la douleur d’autre part.

116

Dans un entretien destiné à favoriser la parole de l’autre, la compréhension empathique de

l’éducateur ne conduit pas à éprouver réellement les sentiments de l’autre dans une attitude de

sympathie (Rogers, 2005, p.35). Le praticien s’appuie sur les mots utilisés par l’interviewé

pour traduire ses émotions, et ainsi montrer qu’il les reconnaît et par là l’aider à les rendre

supportables. Dans une attitude d’ « abstinence86 » (Jacobi, 1995, p.159), il se retient de

communiquer ses propres émotions, de juger ou de formuler des conseils.

Cette tolérance face au discours de l’autre vise une reconnaissance par le discours, mais

laisse entrevoir la possibilité d’émettre une objection au principe d’acceptation

inconditionnelle que Jacobi (1995, p.162) considère comme l’ « horizon idéal indiqué par

Rogers ». Sans désapprouver les dires de l’autre, le praticien peut en effet situer des limites à

sa rencontre avec lui et instiller quelques objections face à des agissements agressifs ou des

provocations verbales, par exemple. C’est une condition de la reconnaissance de l’existence

de l’autre en tant que sujet. Nous pouvons également comprendre cette attitude comme un

sentiment de responsabilité vis-à-vis d’autrui.

Permettre à la parole de se déployer sans pour autant adhérer au propos : l’intention est

bien de comprendre l’autre dans une disponibilité sans préjugé à son égard, par une attitude

dite « d’intérêt ouvert » (Chiland, 2011, p.33) dans un souci d’objectivité. L’attention portée à

l’autre requiert un engagement dans l’écoute pour accueillir et interroger sa parole sans nuire

à sa velléité à se dire (Jacobi, 1995, p.22). Le mode d’entretien clinique ou « centré sur le

client » (Ibid., p.160) peut ainsi constituer une étape pour mieux comprendre ou « clarifier

une situation » (Mucchielli, 1989, p. 11), ou être utilisé pendant toute la durée d’un entretien

d’aide psychologique, d’éducation sociale, ou de recherche de motivation.

L’entretien d’accompagnement emprunte au concept d’entretien clinique car il est basé sur

des principes d’empathie, de respect de l’accompagné et de présence à l’autre (Vial et

Mencacci, 2007, p.249). Cependant, selon ces auteurs, il s’apparente davantage à un entretien

semi-directif, par les deux caractéristiques suivantes qui participent de la conception de la

situation d’entretien :

- l’orientation de la situation en fonction des indices perçus et interprétés par

l’accompagnant ;

- l’intropathie, qui désigne la capacité à saisir le système de valeurs de l’accompagné

pour formuler des relances et l’inviter à problématiser.

86 Le terme d’« abstinence » est plus adapté selon Jacobi que celui de « neutralité » qui sous-entend une absence

de réactivité de la part du praticien.

117

Nous avons vu précédemment87 que l’entretien constitue une activité centrale pour le

C.P.E., à propos de laquelle le reste de la communauté éducative peut nourrir des critiques,

considérant parfois que ce responsable éducatif devrait davantage occuper des fonctions

d’encadrement sur le terrain. Pourtant, c’est une pratique indispensable dans les conditions

actuelles de l’éducation des élèves, qui répond souvent à une demande de médiation ou de

régulation, attendue par les autres acteurs de l’établissement. Pour éclairer notre

problématique, nous avons développé ci-dessus le cadre théorique d’un entretien

d’accompagnement, dont l’approche est clinique pour répondre directement aux besoins de

l’élève et lui offrir, dans un premier temps, un espace de parole dont nous avons vu l’intérêt

pédagogique. Les techniques utilisées sont souvent élaborées au gré de l’expérience d’après

l’enquête du Céreq (Cadet et al., 2007) et l’intérêt de cette activité peu visible sur le terrain

n’est pas toujours perçu par le reste de la communauté éducative : le C.P.E. jouerait-il au

psychologue dans son bureau au lieu de veiller au bon ordre dans l’établissement ?

Pour tenter de comprendre les incompréhensions qui existent dans les établissements à

propos de l’action éducative du C.P.E., nous devons maintenant aborder le concept de

représentation.

6.3. Reconnaissance d’une pratique d’accompagnement :

quelles représentations ?

Le questionnement professionnel développé en première partie a dévoilé les tensions qui

existent sur le terrain entre un certain idéal du métier de C.P.E. formulé dans les récentes

prescriptions et la réalité du vécu professionnel soumis aux représentations à son égard.

6.3.1. Le concept de représentation sociale

En étudiant auprès du grand public l’influence de la psychanalyse sur l’image de soi,

Moscovici (1961) a défini le concept de représentation sociale qui s’inspire de celui de

« représentation collective » proposé par Durkheim88 en 1898 pour la différencier de la

représentation individuelle propre à chacun et variable par définition. Assez récent dans les

sciences humaines, ce concept tire son origine de la doxa de la philosophie grecque antique,

87 cf. Chapitre 2 p.46
88 Dans Critique de la raison pure, Kant définissait la représentation comme « la perception accompagnée de

la conscience

118

que Parménide 89définissait comme « un ensemble plus ou moins cohérent, de points de vue,

de propos, d’opinions, de présuppositions généralement admises en tant que tels sur lesquels

venaient se fonder toute forme de communication » (Charpentier et Duchène, 2009, [n.p.]).

Ainsi la psychologie sociale s’est intéressée au processus de transformation des

connaissances en images constitutives d’un « sens commun » (Deflaux, 2004, p.49) qui mène

à une nouvelle forme de savoir, celle de la représentation. Celle-ci a une visée pratique dans le

sens où elle permet à l’individu d’interpréter la réalité pour penser et agir.

Moscovici (1961, cité par Poplimont, 2011, p.111) distingue trois dimensions de la

représentation :

- l'attitude, qui exprime un positionnement par rapport à son objet ;

- l'information qui provient de l’ensemble des connaissances sur cet objet et leur

représentation ;

- le champ de représentation qui figure le contenu de la représentation en fonction

d’éléments cognitifs et affectifs relatifs à un objet.

Pour Jodelet (2003), la représentation sociale correspond à une « forme de connaissance,

socialement élaborée et partagée » (p.22) constituée à partir du système de savoirs et de

valeurs de l’individu et de ses expériences. Elle n’est donc « ni le double du réel, ni le double

de l’idéel, ni la partie subjective de l’objet, ni la partie objective du sujet » (Jodelet, 1984,

p.363) mais résulte d’une vision nouvelle de l’individu construite selon un processus

interactionnel avec son environnement.

Ainsi les représentations dérivent à la fois d’un système de valeurs et de savoirs. Elles

concourent à la construction d’une réalité commune à un ensemble social, et visent la maîtrise

de l’environnement et l’orientation des conduites et des communications. « Les

représentations sociales ont toujours un sujet et un objet : elles sont toujours représentation

de quelque chose pour quelqu’un » (Mannoni, 2012, p.119). Elles traduisent une

interprétation de la réalité et déterminent les relations au monde et aux autres.

Nous retiendrons que toute représentation est susceptible selon Abric (1994, p.16)

d’assurer quatre fonctions :

- de compréhension du monde réel, par la définition d’un cadre de référence commun lors

des échanges sociaux ;

- identitaire en permettant aux individus de s’intégrer au groupe et d’acquérir un sentiment

d’appartenance ;

89 Dans son poème De la nature, Parménide (540- 450 av. J-C) a développé en particulier une réflexion sur la

distinction entre vérité et opinion.

119

- d’orientation, en guidant les comportements et les pratiques ;

- de justification du comportement, jouant par là un rôle essentiel dans le maintien ou le

renforcement des positions sociales.

Cette fonction de justification nous paraît éclairante pour comprendre le phénomène

d’adaptation des représentations des C.P.E. sur leur propre fonction en lien avec les

représentations sociales en cours dans l’établissement. Nous entrevoyons bien là l’impact des

représentations sociales des acteurs de l’établissement sur la posture que peut adopter le

C.P.E. dans l’établissement.

6.3.2. Les représentations peuvent-elles évoluer ?

Selon Abric (1994, p.21), la représentation sociale, en tant que connaissance naïve90 à

visée pratique, correspond à un ensemble d’éléments organisé autour d'un noyau central et qui

donne sa signification et sa stabilité à cette représentation. Ces éléments sont constitués de :

- la nature de l'objet représenté,

- la relation de cet objet avec le sujet ou le groupe,

- le système de valeurs et de normes en référence à l’objet.

Le noyau central, ou structurant, est une composante fondamentale de la représentation qui

assure deux fonctions :

- une fonction génératrice de sens et de valeur, à partir de laquelle les éléments peuvent se

transformer ;

- une fonction organisatrice des liens entre les éléments de la représentation, et assurant sa

stabilité.

Abric a attribué aux éléments centraux de la représentation deux dimensions selon la

nature de l'objet et la finalité de la situation :

- une dimension fonctionnelle par laquelle ces éléments centraux sont considérés comme

pertinents pour l’effectivité d’une action ;

- une dimension normative lorsque les éléments centraux sont constitués par des jugements,

stéréotypes ou opinions admis envers l'objet de la représentation.

Le noyau central constitue la partie stabilisatrice de la représentation (Bouriche, 2014,

p.223), autour de laquelle gravitent des éléments périphériques, qui correspondent à des

opinions, des descriptions ou des croyances concernant son objet et servent d’« interface entre

le cœur de la représentation et la réalité quotidienne » (Mannoni, 2012, p. 53). Le système

central assure trois fonctions essentielles : la signification de la représentation, son

90 Naïve en opposition à la connaissance scientifique.

120

organisation interne et sa stabilité (Flament et Rouquette, 2003, p.24). C’est seulement la

modification du noyau structurant qui peut conduire à un véritable changement de

représentation. En effet, Flament (2003) a montré, avec la métaphore dite du « pare-chocs »,

que les éléments périphériques jouaient un rôle protecteur du noyau central dans la dynamique

représentationnelle par leur capacité d’adaptation à la situation. Dans une logique d’économie

cognitive, le sujet peut provisoirement s’adapter à une nouvelle situation en modulant les

éléments périphériques de sa représentation, sans pour autant mettre en cause durablement les

éléments du noyau central garants d’une signification symbolique « à laquelle il serait trop

coûteux de renoncer » (Bouriche, 2014, p.223).

Cette modélisation de la représentation sociale, dont l’objet s’apparente à un concept ou

une classe d’objets (Depeau, 2006)91, permet de comprendre l’origine des résistances au

changement dans les pratiques professionnelles. Ce sont justement les pratiques sociales qui

peuvent, à terme, faire évoluer les représentations (Mannoni, 2012, p.53). Nous pouvons en

déduire que le changement de statut ou l’évolution des prescriptions officielles relatives aux

missions des CPE et enseignants ne suffit pas à modifier les représentations du métier sur le

terrain. N’est-ce pas en travaillant en équipe avec les autres acteurs de l’établissement que le

C.P.E. peut modifier les représentations de ses collègues à son égard et modifier durablement

les pratiques dans l’établissement ? Nous nous intéresserons donc dans notre recherche à cette

dimension collective du travail pour en évaluer l’impact sur la posture du C.P.E..

6.3.3. Représentations sociales et identité professionnelle

Toute pratique professionnelle est liée à des représentations constitutives d’une identité

professionnelle et qui permettent aux individus d’agir et de communiquer. Les représentations

sont à la fois des processus cognitifs, construits à partir de « sources hétéroclites »

(Poplimont, 2011, p.110) et des produits de l’activité mentale. Elles fonctionnent à la manière

d’un « système cohérent adaptatif » (Ibid.) dont l’objectif est double : donner une

signification aux informations et orienter le comportement de l’individu. La pratique joue un

rôle dans la « construction du système de représentation » (Poplimont, 2003, pp.67-78), et par

conséquent sur sa transformation, à deux conditions :

91 Depeau s’appuie sur les exemples proposés par Flament et Rouquette (2003) pour montrer que la

représentation sociale ne peut s’appliquer à un objet précis. Ainsi, il n’y a pas de représentation du dentifrice

mais une représentation de l’hygiène.

121

- que la nouvelle pratique n’entre pas en contradiction avec l’histoire socioculturelle de

l’individu, ou du groupe, ainsi qu’avec leur système de normes et de valeurs

(Poplimont, 2000a, p.258) ;

- qu’une réversibilité possible ne soit pas perçue par les sujets, car elle pourrait ralentir le

processus de changement notamment au niveau du noyau central par un mécanisme

d’économie cognitive incitant à supporter l’inconfort d’une action contradictoire mais

néanmoins provisoire (Ibid., p.257).

L’identité professionnelle procède elle-même de l’articulation des processus d’identité

pour soi et d’identité pour autrui. Les individus sont en effet différents dans leur vie privée et

sur leur lieu de travail.

En sociologie, l’identité est déterminée par les modalités d’appartenance de l’individu à un

groupe, à une catégorie sociale, en fonction de son intégration à un système donné. Dans une

approche psychanalytique, elle se définit par les caractéristiques qu’un individu reconnaît

comme siennes, le soi, et auxquelles il accorde une valeur de reconnaissance. Cela correspond

à une incorporation du social par l’individuel.

Nous retrouvons là les notions d’identité sociale et d’identité individuelle, dite aussi

 générique. D’un point de vue psychosocial, qui intègre en quelque sorte les deux approches

précédentes, l’identité se conçoit dans l’articulation entre le psychologique et le social, « à

partir d’une problématique de l’interaction intégrant, d’une part, les aspects individuels et les

composantes psychologiques liées à la personnalité (le soi) et, d’autre part, les variables

sociologiques reliées notamment à la notion de rôle social » (Fraysse, 2000, p.652).

En montrant qu’il est nécessaire de dépasser l’opposition entre identité individuelle et

identité sociale, Dubar (1992) propose de parler de « formes identitaires » (p.523) qui se

construisent à travers le jeu des transactions biographiques et relationnelles. Les transactions

biographiques correspondent à l’identité pour soi, celle par laquelle l’individu se définit en

fonction de sa trajectoire personnelle. Les transactions relationnelles, liées à l’identité pour

autrui, ou identité attribuée, ont une importance majeure dans la construction identitaire de

l’individu.

 Ces formes identitaires, qui évoluent en fonction du contexte et de l‘expérience de

l’individu, prennent ainsi en compte l’identité pour soi, l’identité sociale qui en résulte et

l’identité professionnelle qui ne se confond pas avec la précédente. L’identité professionnelle

dépend donc des relations construites au travail et de la participation de l’individu aux

activités professionnelles.

122

D’après Fraysse (2000, p.652), l’identité est en lien avec les représentations car elle

implique une structure cognitive qui les représente comme réalité. Les composantes

identitaires, caractéristiques de l’action, expliquent la pratique ou en résultent (Ibid., p.651).

Le concept de représentation sociale, fortement lié à celui d’identité professionnelle, et

mettant en jeu un ensemble de connaissances, d’attitudes et d’éléments cognitifs et affectifs

autour de l’objet représenté, confirme l’utilité d’une approche complexe de l’activité du

C.P.E., située dans son contexte et en fonction de son histoire, pour comprendre les raisons

des résistances au changement au sein de l’établissement scolaire, tant par les C.P.E. eux-

mêmes que par les autres acteurs de l’établissement.

Si l’on considère,

- que les représentations se construisent dans et par l’action et par conséquent déterminent

les comportements (Poplimont, 2011, p.120),

- que l’identité est plurielle et dépendante du contexte dans lequel elle s’exprime et des

relations qui se construisent avec les divers groupes sociaux rencontrés,

nous nous demandons si la dimension de la représentation sociale devra être prise en

compte pour analyser l’activité d’accompagnement des C.P.E.

Conclusion et définition de l’objet de recherche

A l’issue de notre questionnement sur le métier de C.P.E., l’objectif annoncé de notre

travail était d’ouvrir un pan de la recherche sur l’activité d’accompagnement individuel de

l’élève par le C.P.E. afin de comprendre comment il peut agir en qualité de pédagogue malgré

les attentes de la communauté éducative en termes de normalisation des comportements

adolescents et de pacification de l’établissement scolaire.

Nous avions posé notre problématique de recherche dans ces termes :

Dans la relation éducative qu’il noue avec l’élève, comment le C.P.E. peut-il

adopter une posture d’accompagnement qui paraît contradictoire avec les

représentations et les attentes institutionnelles d’une action essentiellement normative

à son égard ?

Dans cette deuxième partie, nous avons étayé ce questionnement par des apports

théoriques (Beauvais, 2004 ; Cifali, 1999a ; 1999b ; 2001 ; 2004 ; Lerbet-Sereni, 1994 ;

2010 ; Paul, 2004 ; 2009 ; Vial et Mencacci, 2007) destinés à éclairer la compréhension

d’une pratique aujourd’hui répandue dans un grand nombre de domaines d’activités

professionnelles, et non professionnelles. Cette multiplication des pratiques

123

d’accompagnement nuit en effet à la rigueur méthodologique attendue pour explorer un type

spécifique de relation éducative.

L’éclairage des sciences de l’éducation nous a permis de mettre en évidence le caractère

éducatif de l’accompagnement, que nous pouvons considérer à la fois :

- comme une activité située dans le cadre d’une relation éducative et mise au service du

devenir de l’individu, autrement dit une praxis servant un but ;

- comme une posture du praticien de l’éducation, nourrie de ses compétences, des

valeurs qu’il engage dans l’action, mais également des formes identitaires qui le

caractérisent.

C’est dans une attitude respectueuse de l’individu dans son altérité et soucieuse de sa

capacité à devenir, que l’accompagnant peut contribuer, dans une démarche clinique (Cifali,

1999b ; 2012), à l’expression du sujet accompagné, par une aide à la mise en mots de son

expérience et de ses émotions. L’acte d’éduquer ne peut se détacher d’une philosophie qui

renvoie, au-delà des valeurs de la connaissance et de l’épanouissement de soi, à une réflexion

sur l’éthique et la responsabilité (Lerbet-Sereni, 1998 ; Politanski et Triby, 2007, p.6).

Dans la relation éducative, la conscience de l’altérité est indissociable du sentiment de

responsabilité. La théorie du care constitue à ce titre un cadre éthique de référence pour

l’analyse d’une pratique d’accompagnement chez le C.P.E. (Gilligan, 1982 ; Noddings, 1988 ;

2003 ; 2005).

L’objet de notre recherche consiste maintenant à découvrir comment les C.P.E., chargés

de passer des compromis entre différentes logiques à l’œuvre dans l’établissement par

loyauté envers la communauté éducative, et soumis à l’influence de diverses

représentations à leur égard, réussissent à investir une véritable posture

d’accompagnant auprès de leurs élèves en dépassant le traditionnel conflit relevé entre

éthique et responsabilité.

Dans le schéma que nous avons établi précédemment pour figurer notre problématique,

nous situons maintenant notre cadre d’investigations dans l’axe « relation

d’accompagnement » entre l’élève et le C.P.E. Nous nous placerons plus exactement du côté

du vécu des C.P.E. en recueillant leur parole sur leur propre activité menée dans le cadre de

ce qui est nommé « suivi de l’élève » dans le langage professionnel.

Nous définirons avec le cadre méthodologique ce que nous entendons par « suivi de

l’élève », que nous ne confondons pas avec une activité de contrôle sur l’élève, en référence

au cadre théorique de la différenciation entre guidage et accompagnement.

124

Figure 2 : schématisation de l'objet de recherche, d’après le triangle pédagogique de
Houssaye (1988/1992)

La relation d’accompagnement sera l’axe sur lequel nous centrerons notre étude pur

comprendre les modalités d’interaction C.P.E. – élève dans la relation éducative et la

distance/proximité mise avec l’élève par le C.P.E. dans cette relation.

Cet axe est en lien constant avec les deux autres qui constituent le triangle :

- l’axe selon lequel le C.P.E. contribue à l’organisation de la vie collective, dont nous

envisagerons les liens avec l’activité de suivi individuel de l’élève, au cours duquel le C.P.E.

effectue des entretiens.

- l’axe figurant le processus de socialisation de l’élève, qui est un des objectifs de

l’éducation, et se réalise, ou est censé se réaliser, tout au long du parcours de l’élève.

La dyade C.P.E. – élève constitue un système ouvert sur son environnement : la relation

aux autres acteurs de l’établissement, soumise comme toute relation sociale à des

représentations, sera également interrogée. Le fonctionnement de l’institution (pôle

INSTITUTION et ses acteurs) et le rôle de ses acteurs seront également pris en considération,

puisque nous avons envisagé l’influence du travail collectif sur les représentations du métier,

et par conséquent sur l’adoption d’une posture d’accompagnement par le C.P.E..

Notre objectif consiste à soutenir l’idée qu’en accédant à une meilleure compréhension de

la posture éducative du C.P.E., nous pouvons dépasser la modélisation traditionnelle des

tensions entre l’individuel et le collectif, constitutives de la relation éducative C.P.E. élève.

125

Nous pensons que c’est en ajustant sa posture selon la situation qu’il est en train de vivre

dans sa relation avec l’élève, que le C.P.E. peut exercer une fonction d’accompagnement,

momentanément prioritaire sur sa fonction d’organisation de la vie collective.

L’existence de boucles de rétroaction dans tout système relationnel (Lerbet-Sereni, 1994 ;

1997) nous permet d’envisager que cette fonction d’accompagnement puisse se réaliser

malgré les attentes fortement normatives de la communauté éducative, en raison de l’impact

de l’accompagnement sur le processus de socialisation de l’élève.

126

Troisième partie : Exploration d’une

posture d’accompagnement chez les C.P.E.

La méthodologie de recherche

Introduction de la troisième partie

Pour répondre à nos interrogations relatives à l’activité d’accompagnement des élèves par

les C.P.E., et par conséquent à la posture adoptée dans leur relation éducative malgré le poids

des représentations sur leur rôle, nous avons choisi de nous centrer sur l’activité de ces

professionnels telle qu’a pu être vécue dans les situations qui concernent le suivi individualisé

du parcours scolaire des élèves.

Dans le chapitre sept, nous présenterons notre démarche qui relève d’une méthode

compréhensive. Elle tente de considérer les sujets de cette recherche dans la singularité de

leurs actions (Mucchielli, 2014, p.19), en entrant en relation avec eux pour comprendre leur

fonctionnement en fonction de leur expérience et les faire participer à l’élaboration de savoirs

sur leurs propres pratiques. Elle emprunte ainsi à l’approche clinique qui « se fait près du lit

des malades, sur le patient même et non dans les livres et par la théorie » (Blanchard-Laville,

1999, p.11), et se pose la question de la subjectivité du sujet et de sa place dans le champ

social. Nous nous positionnons comme au chevet des professionnels, en les invitant à

s’exprimer sur leur expérience vécue, pour recueillir l’expression de leurs motivations et de

leurs valeurs, pour faire émerger des modalités singulières de leur agir éducatif, mais aussi

leurs doutes et leurs difficultés lorsqu’ils pensent leur action.

La méthodologie décrite fait appel à deux méthodes :

- l’entretien destiné à permettre aux C.P.E. de s’exprimer sur leurs modalités de suivi

individuel des élèves et de se remémorer les situations d’entretien éducatif avec eux, en

précisant les éléments de « contexte »92 qui les caractérisent (Quéré, 1997, pp.183-

184) ;

92 Nous rappelons ici la définition du contexte, abordée en chapitre 6 : « le contexte est une forme orientée de

l’environnement définie par le sujet qui nécessite son implication dans l’action, pour acquérir une structure

temporelle et devenir réellement situation. »

127

- le questionnaire, pour une étude confirmatoire et complémentaire des résultats de

l’analyse de contenu des entretiens.

Le chapitre huit précisera ensuite les modalités de recueil des données de la recherche,

dans la première étape d’entretiens puis pour le questionnaire.

L’objet de notre recherche ayant été exploré par le traitement et l’analyse des données de

l’entretien, nous verrons comment le questionnaire a ensuite été conçu puis administré aux

participants pour nous permettre d’affiner nos questions en direction des C.P.E. et de

compléter nos informations.

La méthode de traitement de l’ensemble des données produites sera explicitée au chapitre

neuf :

- méthode qualitative d’analyse de contenu des entretiens ;

- méthode de traitement des questionnaires combinant analyse quantitative pour les

questions fermées et qualitative pour les questions ouvertes.

Notre recherche n’étant pas arrêtée à l’étude de cas singuliers pour rendre intelligible la

réalité des pratiques d’accompagnement des professionnels interrogés, nous avons opté pour

cette complémentarité entre l’analyse de données qualitatives et quantitatives (Paquay, Crahay

et De Ketele, 2010, pp.17-18).

Le chapitre dix, enfin, sera consacré aux résultats de l’analyse de ces données au regard de

notre problématique, ce qui nous permettra d’exposer les limites de la méthodologie au

chapitre onze.

128

Chapitre 7. Cadre méthodologique

La méthodologie est une « réflexion préalable sur la méthode qu’il convient de mettre au

point pour conduire une recherche » (Mucchielli, 2014, p.143). Elle se définit littéralement

comme le discours (logos) sur la méthode utilisée pour l’investigation. Définir un cadre

méthodologique nous permet de clarifier notre démarche en élaborant une stratégie

d’exploration de l’objet de recherche et en fixant les étapes de sa mise en œuvre. C’est en

rendant compte des différentes opérations effectuées qu’il est possible d’éprouver la

« lisibilité » de la démarche de recherche. (Mialaret, 2004, p.25).

7.1. Une approche compréhensive

Notre approche pour l’investigation est compréhensive : elle cherche à comprendre des

phénomènes tels qu’ils se déroulent, et non à les expliquer. La compréhension permet

d’appréhender les faits humains, qui ne peuvent être explorés comme des faits physiques ou

naturels, car « nous expérimentons l’action de nos semblables selon ses motifs et ses buts »

(Mucchielli, 2014, p.26).

En référence à Schurmans (2003), Dayer et Charmillot (2012, p.165) expliquent que la

démarche compréhensive se focalise sur la question du sens, en considérant que « les êtres

humains réagissent par rapport aux déterminismes qui pèsent sur eux ». Cette démarche fait

sens pour notre problématique liée au poids des représentations de la communauté éducative

sur la posture du CPE. Nous pouvons ainsi nous centrer sur « la mise au jour des

significations que chacun d’entre nous attribue à son action » (Ibid., (p.132), pour répondre

aux questions que nous nous sommes posées en conclusion de la première partie de notre

thèse.

En cherchant à « rendre manifeste ce que la quotidienneté fait oublier » (Lamarre, 2008,

p.1) aux professionnels, cette méthodologie compréhensive est d’inspiration

phénoménologique : elle procède d’une démarche qualifiée à l’origine de naïve dans la

pensée de Husserl (1963), au sens où ne relevant d’aucune science, elle est sans a priori

théorique. Elle permet aux sujets de s’exprimer simplement sur ce qu’ils ne peuvent percevoir

sans l’aide d’autrui à partir du récit situé de leur activité : « la phénoménologie parie pour la

possibilité de penser et de nommer, même dans la forêt obscure des affects, (…) pour cette

discursivité primordiale de tout vécu qui le tient prêt pour une réflexion qui soit implicitement

un « dire » » (Ricoeur, 2004, p.69).

129

Selon Husserl, ce qui nous apparaît n’est pas, mais est un phénomène. Le phénomène,

c’est-à-dire ce qui se montre, ce qui se manifeste à la conscience, n’apparaît pas à l’homme, il

est vécu : « l’acte premier de la conscience est de vouloir dire, de désigner ; … d’élucider les

diverses manières dont une signification vide vient à être remplie par une présence intuitive »

(Ibid., p.10). La seconde intention de la conscience prend forme dans la perception ; elle « se

résoud en intuition » (Ibid.) d’une signification.

L’effort de réduction phénoménologique, ou « réduction transcendantale », permet alors de

dépasser la simple perception pour arriver à la source de la signification du monde vécu en le

considérant comme phénomène pur, dénué de toute connaissance antérieure. Il consiste en la

mise entre parenthèses de tout jugement sur l’existence du monde : l’épochê en grec qui

signifie « suspension du jugement » (Clement et al., 2000, p.206). C’est dans l’échange avec

autrui, qui devient le sujet principal de la relation, qu’il est possible d’accéder à la

connaissance de son monde.

Notre méthode de recherche consistera donc à « dégager les structures de l’expérience

vécue » comme le précisent Bruchez, Fasseur et Santiago (2007, p.100) à propos de l’entretien

phénoménologique, dans leur analyse comparative de deux formes d’entretien de recherche.

Les participants sont invités à s’exprimer sur le réel de l’action et le « sentir », ce « tissu

solide » liant le réel et l’éprouvé (Merleau-Ponty, 1945/2009, pp.251-289). Le souvenir

exprimé de l’activité constitue un acte de la conscience ; il fait l’objet d’une rétention

(Lyotard, 2004, p.51), condition de la mémorisation du vécu et par conséquent de sa

description. A partir de leur expérience relatée, qui désigne « ce que le sujet acquiert par sa

pratique » (Rogalski et Leplat, 2011, p.4), il est possible d’attribuer des significations aux

 dires des professionnels.

7.2. L’activité explorée

En nous attachant au sens que les professionnels donnent à leurs actions et au

comportement qu’ils adoptent, la méthode compréhensive substitue le « comment » au

pourquoi (Blanchet et Gotman, 2013, p.22). Elle s’intéresse à la manière de penser et d’agir,

non à l’explicitation des causes de l’agir.

Nous explorerons en particulier, et de manière indirecte, l’activité du C.P.E. qui s’inscrit

dans le cadre du suivi de l’élève. Ce terme générique du langage professionnel ne doit pas être

compris ici comme l’activité de suivi qui se différencie de l’accompagnement dans le sens où

elle maintient l’accompagné « dans la subordination d’un lien contrôlant / émancipant,

130

toujours en extériorité » (Paul, 2009a, p.17). Il s’agit d’un terme plus global qui désigne dans

le langage professionnel l’ensemble des actions menées par le C.P.E. concernant le parcours

scolaire de l’élève. Il comprend des opérations de contrôle, en particulier celui des absences et

du comportement de l’élève, mais reflète également une part du travail de relation à l’élève

dans sa vie scolaire. C’est au cours d’entretiens menés avec les élèves qu’une part importante

de ce travail de relation se déroule, et c’est en particulier dans ce moment de l’activité

éducative du C.P.E. que nous cherchons à comprendre comment celui-ci peut adopter une

posture d’accompagnant (Lerbet-Sereni, 2013, [n.p.]) : dans la relation éducative qu’il noue

avec l’élève pour suivre son parcours, comment le C.P.E. fait-il ses choix pour agir et

interagir ?

C’est par des transactions relationnelles que se construit l’identité du professionnel, comme

nous l’avons vu précédemment93. Ainsi, l’analyse par l’intermédiaire d’entretiens de

recherche des discours des professionnels, puis de leurs déclarations par le questionnaire à

visée confirmatoire, devrait également éclairer les processus de professionnalisation des

C.P.E., si nous partons du principe qu’il n’existe pas de profession « objective » (Dubar et al.,

2011, p.336) mais plutôt des relations entre institutions de formation et trajectoires

personnelles.

7.3. Nos hypothèses d’investigation

L’éclairage théorique de notre questionnement professionnel nous a amenée à envisager la

relation C.P.E. - élève comme un système ouvert sur son environnement et auto-poïétique,

c’est-à-dire capable d’ajustements en fonction des interactions produites. Ce postulat établi,

nous voulons comprendre comment le C.P.E. adapte sa posture pour se situer sur l’axe d’une

relation d’accompagnement, sans rompre totalement avec son activité organisationnelle dans

l’établissement.

En considérant le caractère dissymétrique de toute relation d’accompagnement et son

objectif de responsabilisation qui vise à autonomiser autrui, nous souhaitons connaître et

comprendre la nature des intentions éducatives des C.P.E. lorsqu’ils assurent le suivi de leurs

élèves. S’inscrire dans une relation d’accompagnement les conduirait selon nous :

- à tenter de comprendre la situation de l’élève plutôt qu’à vouloir l’expliquer ;

- à viser la responsabilisation de l’élève en lui donnant un statut de sujet actif dans la

relation, et en l’amenant à construire du sens à propos des règles collectives.

93 cf. Chapitre 6 p.120

131

Ces ambitions éducatives s’appuieraient sur une éthique de l’accompagnement selon

laquelle il serait possible de conjuguer sentiments d’affection et de responsabilité, puisque la

responsabilisation suppose une attitude bienveillante de l’éducateur.

Il s’agira, sur le plan de la pratique, de découvrir comment les C.P.E. peuvent adopter une

position méta avec l’élève qui leur permettrait de maintenir une relation d’accompagnement

malgré le poids de la norme, pendant un temps donné car l’accompagnement est par définition

temporaire. Pour cela, nous nous intéresserons en particulier à la pratique de l’entretien

individualisé avec l’élève, pour tenter de dévoiler d’une part des procédés déjà éprouvés et

constitutifs d’une identité professionnelle, d’autre part des solutions aux situations

problématiques rencontrées qui font appel à leur créativité dans l’agir.

132

Chapitre 8. Mise en œuvre du recueil de

données

Le recueil d’informations est un

processus organisé mis en œuvre pour obtenir des informations auprès de sources

multiples en vue de passer d’un niveau de connaissance ou de représentation d’une

situation donnée à un autre niveau de connaissance ou de représentation de la même

situation, dans le cadre d’une action délibérée dont les objectifs ont été clairement

définis, et qui donne des garanties suffisantes de validité. (De Ketele et Roegiers,

2009, p.11)

 La « stratégie » (Ibid., p.118) utilisée fait appel à une ou plusieurs méthodes qui

dépendent du référentiel de la recherche et des informations attendues. Dans une approche

compréhensive, l’entretien constitue une technique appropriée pour explorer l’objet de la

recherche et faire émerger certaines constantes sur la pratique étudiée.

8.1. Le terrain de recherche

Le choix du terrain de recherche a été dicté par des considérations d’ordre pratique et

méthodologique.

Tout d’abord notre activité antérieure de C.P.E. s’est déroulée en partie dans l’académie

d’Aix-Marseille, puis en qualité de formatrice chargée de la formation continue, ce qui amène

à développer un réseau important de professionnels susceptibles d’être intéressés par les

sollicitations pour notre enquête par entretiens et questionnaire. Aussi, notre activité de

formatrice à l’ESPE d’Aix-Marseille, en lien avec les corps d’inspection pour le suivi des

stagiaires C.P.E., facilite la mise en œuvre d’un protocole formel et officiel pour une enquête

collective à l’échelle académique.

Par ailleurs, la plus récente enquête effectuée sur le métier de C.P.E. par le Céreq (Cadet et

al., 2007) et qui nous a opportunément fourni des données relatives à la pratique d’entretien

des C.P.E., a été menée dans l’académie d’Aix-Marseille, ce qui nous amène à prolonger en

quelque sorte la réflexion amorcée sur cette dimension du métier.

133

8.2. L’entretien de recherche

Notre objectif est de recueillir la parole des CPE sur leur pratique de suivi des élèves dans

le cadre de leurs entretiens individualisés, en faisant appel à leur expérience vécue dans la

relation instaurée. L’entretien de recherche nous paraît la méthode adaptée car il vise à

« analyser le sens que les acteurs donnent à leurs pratiques » (Blanchet et Gotman, 2013,

p.24). A la différence du questionnaire, l’entretien de recherche vise la production d’un

discours linéaire sur un thème donné, en s’abstenant de poser des questions pré-rédigées : « ce

en quoi il est exploration » (Ibid., p.17).

Les sujets sont invités à parler de et sur leur expérience, c’est-à-dire à relater des faits

comme à parler sur ces faits, sur la manière dont ils les ont vécus et expérimentés. Ainsi,

l’entretien permet de dévoiler le système de valeurs et de normes auxquels les sujets se

réfèrent pour s’orienter et se déterminer dans l’action. C’est en parlant que l’interviewé bâtit

son discours et va transformer sa propre expérience cognitive, celle du savoir faire construit

dans l’action, en un savoir dire. Ce passage d’un registre procédural à un registre déclaratif

revient à rendre compte de son expérience subjective par processus d’objectivation.

C’est en différenciant bien chacun des discours produits par l’échange entre chercheur et

interviewé qu’il est possible d’en déceler la singularité lors du traitement des données

recueillies. Chaque entretien constitue donc une entité singulière qu’il conviendra de respecter

en la différenciant des autres entretiens lors de l’analyse des discours produits.

L’entretien de recherche est une « expérience de relation » (Jacobi, 1995, p.180) aussi,

dans laquelle l’interviewé s’engage en fonction de l’engagement du chercheur. Au-delà de son

processus de prélèvement d’informations, il est une « rencontre » qui comporte des inconnues

et dont le déroulement va dépendre d’une interaction entre interviewer et interviewé (Blanchet

et Gotman, 2013, p.19).

La technique de l’entretien doit être choisie en fonction du but recherché. Dans notre cas,

nous ne souhaitions pas évoquer l’ensemble des actions exercées par le CPE pour effectuer le

suivi individuel de ses élèves. En effet nous n’avons pas pour objectif d’expliquer les

modalités d’action des C.P.E. dans le suivi individualisé des élèves, mais de les comprendre

en fonction de la posture que le C.P.E. adopte dans son travail. Ainsi nos entretiens n’ont pas

été uniquement centrés sur l’activité en tant que telle, comme le prévoit « l’instruction au

sosie » (Clot, 2011, p.26) en clinique de l’activité où le but ne réside pas dans la connaissance

de l’activité mais dans la transformation indirecte du travail des sujets (Clot, 2001b, p.199).

Nos entretiens ont été conduits dans une perspective compréhensive de l’action. Cependant

134

nous avons conscience du fait qu’il est difficile de mobiliser l’attention des professionnels

dans une relation principalement tournée vers la compréhension de leur propre activité, dans

la mesure où celle-ci est incorporée. Il nous semble nécessaire, pour parvenir à l’expression

des valeurs et des affects liés à l’action, d’entrer dans le récit de l’expérience qui fait appel à

des situations de travail précises.

C’est pourquoi la conception de notre protocole d’entretien s’est appuyée en partie sur la

réflexion menée dans le cadre de notre précédente recherche94 (Rouquette, Mikaïloff et

Pasquier, 2010) qui nous avait permis de montrer l’intérêt d’une technique empruntant à la

fois à la méthode de l’explicitation de Vermersch (2003) et à celle de l’entretien compréhensif

de Kaufmann (2001) pour favoriser le récit de l’activité et la verbalisation des affects liés à

l’expérience vécue.

Nous décrivons ci-après les deux techniques articulées dans notre méthode d’entretien.

8.2.1. L’entretien d’explicitation

L’entretien d’explicitation (Vermersch, 1994 ; 2003) est une technique de questionnement

qui favorise la mise en mots descriptive de la manière dont une tâche a été réalisée. Il est

défini comme « un ensemble de pratiques d’écoute basées sur des grilles de repérage de ce

qui est dit et de techniques de formulations de relance visant à accompagner la mise en mots

d’un domaine particulier de l’expérience » (Vermersch, 1994, p.17). Il recouvre un

« ensemble de techniques qui vise à faciliter, à guider la description après coup du

déroulement de sa propre action » (Vermersch et Maurel, 1997, p.259). En effet, le sujet peut

difficilement prendre conscience seul de son vécu passé pour le reconnaître. Le questionner

par cette technique spécifique n’est donc pas destiné à savoir si le sujet sait, mais plutôt à lui

permettre de savoir « ce qu’il a fait et comment il s’y est pris pour le faire » (Ibid., p.18).

En visant la verbalisation de l’action dans ses dimensions d’élaboration et d’exécution de

la tâche, il permet de mettre en évidence les compétences mobilisées. En effet, la technique

développée par Vermersch (2005, p.26) est utile à des fins de recherche pour « prendre

connaissance du travail effectif (par opposition au travail prescrit) effectué par le

professionnel ». Lorsque l’individu agit, il le fait dans une conscience « pré-réfléchie »

(Vermersch et Maurel, 1997, p.246), nommée encore « conscience directe », de ce qu’il vit ;

94 Travail mené dans le cadre d’un groupe de recherche à l’IUFM d’Aix –Marseille pour l’élaboration et

l’analyse d’un guide d’entretien destiné à la mise en œuvre du Programme Personnalisé de Réussite

Educative auprès des élèves en difficulté. Le premier objectif était de permettre à l’élève de prendre

conscience de ses acquis scolaires, de ses attentes et de reconnaitre ses propres besoins pour lui permettre de

formuler des attentes dans les processus de résolution de tâches scolaires. Le deuxième objectif était de poser

les jalons d’un parcours de travail avec l’élève.

135

mais il n’a pas connaissance de ce qu’il fait, c’est-à-dire qu’il n’en a pas la conscience

réfléchie : il ne peut pas conceptualiser ni verbaliser ce vécu. En d’autres termes, « nous

savons faire beaucoup plus de choses que ce que nous « connaissons » » (Ibid.). Pour mieux

comprendre nos actions singulières, une mise à distance serait nécessaire afin de prendre

conscience des savoirs incorporés qui ont permis d’agir lors du processus d’enquête de la

situation (Dewey, 1938/1993), et ont entraîné l’élaboration de compétences dans l’action.

Par un questionnement non inductif, qui « ne souffle pas » le contenu attendu (Vermersch,

2005, p.29), l’entretien d’explicitation procède d’une forme de médiation qui permet de passer

« de l’implicite du vécu à l’explicite de la conscience réfléchie » (Ibid.). L’interviewer incite

l’interviewé à verbaliser son action en l’amenant à décrire son activité : il lui fait préciser le

contexte, les intentions et les motifs de son action, les effets obtenus, les savoirs

réglementaires et procéduraux mobilisés (Vermersch, 2003, p.45).

Pour lui permettre d’accéder à cette prise de conscience qui aboutit à une mise en mots a

posteriori de l’action, l’interviewer évite de poser la question en forme de « pourquoi ». C’est

le « comment » qui est privilégié pour atteindre la dimension procédurale du vécu, favorisée

par des procédés de relance pour développer certains aspects du discours. Formulée « dans la

continuité de ce qui vient d’être dit » (Blanchet et Gotman, 2013, p.78), la relance est en fait

une paraphrase assez fidèle au discours de l’interviewé : ce peut être simplement une

réitération de ce qui vient d’être dit, comme en écho de la parole de l’interviewé, une

déclaration ou une interrogation sur ce qui a été dit. En répétant habilement le propos de

l’interviewé, en soulignant, synthétisant, on en lui faisant préciser certains points,

l’interviewer va donner l’impression de lui laisser la part essentielle de la construction

discursive. Il lui permet de rétroagir sur son propre discours tout en guidant celui-ci d’une

certaine manière.

8.2.2. L’entretien compréhensif

D’après Kaufmann (1996), l’entretien compréhensif « emprunte à la méthode d’entretien

semi-directif » (p.7). Peu propice à la formalisation, il est pensé comme une conversation, un

échange peu contraint ouvert à toutes les formes possibles de ruptures de ton. Contrairement

aux techniques qui font « la chasse aux influences de l’interviewer » (Ibid. p.17) et imposent

une rigueur méthodologique pour vérifier des hypothèses établies, l’enquêteur s’engage

activement dans le questionnement de l’entretien sur le terrain de l’enquête qui constitue le

point de départ de la problématique.

136

En utilisant une grille d’entretien « très souple » (Ibid., p.43) dont les questions peuvent

être modifiées au fil de l’entretien, il s’agit davantage de déclencher une dynamique de

conversation que d’obtenir des réponses. Comme le précise Kaufmann, il est rare que

l’enquêteur ait à lire et poser ces questions les unes après les autres. Néanmoins, la rédaction

attentive de cette grille au préalable est nécessaire pour bien se préparer à mener l’entretien.

Ainsi, la conduite d’un entretien compréhensif implique une posture particulière reposant sur

quatre types d’attitude :

- une capacité à rompre la hiérarchie : sans déstructurer l’enquête, et en restant « maitre

du jeu » (Ibid., p.47) l’interviewer utilise un style plus proche de la conversation que de

l’enquête, donnant un rôle central à l’interviewé qui apparait comme le détenteur de

savoir.

- « Enquêter dans l’enquête » (Ibid., p.48) revient à réfléchir pendant la conversation à

ce qui est dit pour trouver ce qui mérite d’être re- questionné de manière à enrichir le

matériau obtenu. Les questions ne peuvent être rigoureusement prévues à l’avance ;

elles sont à trouver à partir de ce qui vient d’être dit par l’enquêté. L’enquêteur

intervient à l’aide de relances pour explorer davantage une question ou recentrer le

propos. Les pauses durant l’entretien marquent également une respiration, permettant à

l’enquêté d’être plus à l’aise et à l’enquêteur de recadrer son entretien.

- L’empathie, se traduit par une écoute attentive et une concentration de l’interviewer qui

montrent l’importance accordée à l’entretien, au monde de l’interviewé qu’il découvre

peu à peu. L’enquêteur ne doit penser qu’à une chose : « il a un monde à découvrir »

(Ibid., p.51). C’est une reconnaissance de l’exceptionnalité de la situation d’entretien

qui permet d’approfondir l’exploration.

- Un engagement actif est nécessaire dans les questions, « pour provoquer l’engagement

de l’enquêté » (Sauvayre, 2013, p.10) : l’entretien compréhensif se différencie d’autres

techniques basées sur la neutralité de l’enquêteur en privilégiant l’interaction avec

l’enquêté pour humaniser l’échange.

L’empathie de l’enquêteur est une condition de son engagement : en observant au plus près

la construction du discours de son interlocuteur, il l’aide à lui donner du sens et à s’engager

lui-même dans son propos. Devant les contradictions relevées par l’enquêteur ou les

interrogations sur son action, le sujet interviewé va tenter de trouver une cohérence à son

discours, ou profiter de l’entretien pour s’interroger sur certains choix et en venir à s’auto-

analyser (Kaufmann, 1996, p.61).

137

8.2.3. Protocole mis en œuvre

Les entretiens ont été menés entre fin juin 2013 et octobre 2014 auprès d’un échantillon de

dix CPE, sept femmes et trois hommes âgés de 35 à 58 ans qui comptabilisaient entre 10 et 23

ans d’ancienneté dans le métier.

Les professionnels interviewés, issus de la population d’un même bassin de formation de

l’académie d’Aix-Marseille, ont été sélectionnés en fonction de la typologie de leur

établissement d’exercice pour constituer un échantillon représentatif des C.P.E. de la même

aire géographique. Cinq d’entre eux exercent en collège, deux en lycée polyvalent et trois en

lycée technologique et/ou professionnel, les proportions des types d’établissements choisis

correspondant à celles du bassin de formation concerné.

Ces professionnels ont répondu positivement à notre demande d’entretien après tirage au

sort d’un échantillon plus large pour tenir compte des éventuelles non – réponses ou réponses

négatives.

Considérations éthiques

Les C.P.E. interviewés ont été sollicités via leur mail professionnel. Suivant leur réponse,

un premier contact a été établi en vue d’obtenir leur accord, suivi le cas échéant d’une

demande officielle avec autorisation d’enregistrement pour obtenir leur accord formel soumis

à l’autorisation de leur supérieur hiérarchique. Le C.P.E. est considéré comme membre d’une

équipe de direction élargie et conseiller technique de la communauté éducative. A ce titre, et

dans le cadre du respect de la hiérarchie et d’un sens de la loyauté inhérent à son statut, il

n’est pas envisageable de l’interviewer sans avertir systématiquement le chef d’établissement

de notre démarche.

L’accord formel des intéressés95 (a donc été recueilli, après avoir informé officiellement le

chef d’établissement, par mail professionnel, de la recherche entreprise.

Les prénoms des participant(e)s ont été modifiés et toute indication de lieu supprimée pour

respecter l’anonymat. Les C.P.E. ont été avertis que les résultats de l’analyse des entretiens

seraient publiés dans le cadre du déroulement d’une thèse de doctorat.

Guide de l’entretien

Un guide thématique d’entretien96 a été élaboré en amont pour anticiper les stratégies

d’écoute et d’intervention sans pour autant orienter le discours des professionnels interrogés.

Ce guide rassure l’interviewer et évite des pannes de relance éventuelles. Il s’agit de

95 Formulaire d’accord pour l’entretien en annexe 4
96 Guide d’entretien en annexe 5

138

combiner, dans un entretien de type semi-directif, une attitude non-directive favorisant

l’exploration de la pensée dans un climat de confiance et l’existence d’un projet directif pour

obtenir des informations sur des points définis à l’avance dans un guide d’entretien

(Sauvayre, 2013, pp.9-10). Le discours est produit globalement « par paquets » (De Ketele et

Roegiers, 2009, p.146) en fonction des différents thèmes suscités par les réorientations de

l’interviewer. Ces interventions ne sont pas prévues à l’avance ; quelques questions

importantes sont seulement préparées pour servir de points de repère si nécessaire. Les

questions sont considérées comme des consignes annonçant le thème attendu dans l’échange.

A l’intérieur de chaque thème, le discours produit est linéaire.

Les questions du guide ont suivi quatre objectifs principaux :

- Connaître le cadre d’action et les types d’entretien menés par les C.P.E..

- Faire expliciter une démarche probable d’accompagnement à travers l’entretien individuel

(sans prononcer le mot accompagnement).

- Comprendre comment le C.P.E. gère l’individuel dans un cadre collectif.

- Savoir comment le C.P.E. s’est formé à ces compétences.

Elles ont été déclinées en questions principales correspondant aux thèmes attendus et

questions conçues comme des questions de secours, rédigées en italiques dans le guide, s’il

s’avérait difficile d’obtenir des réponses développées de la part des interviewés.

Finalement, le guide a été peu utilisé, en raison d’une propension forte des personnes

interviewées à parler de leur pratique, et à travers elle parler de leurs élèves, des relations

nouées avec eux. Les professionnels interrogés sont très rapidement entrés dans l’évocation

d’une activité au cœur de leur métier en illustrant leur propos par des exemples précis,

répondant le plus souvent par anticipation aux questions prévues.

Familiarité avec l’objet de recherche

Comme nous l’avons dit précédemment, notre connaissance pratique du métier et du

terrain, en qualité d’ancienne C.P.E. et du fait de nos responsabilités dans la formation des

C.P.E., a facilité la prise de contact, mais aussi le déroulement des entretiens. La familiarité

avec l’objet de recherche crée en effet une certaine « disponibilité » aux manières de faire et

de dire des interlocuteurs (Guigue, 2005a, p.105), et évite au chercheur de se décourager

devant « des développements à n’en plus finir » (Ibid., p.99). Par conséquent, il a été possible

d’interviewer les C.P.E. sur des modalités précises de suivi des élèves en faisant l’économie

d’une discussion- explicitation de leurs responsabilités et de leurs missions généralement mal

connues. La connaissance pratique du métier de C.P.E. nous a permis d’orienter rapidement

139

les questions et de gagner en efficacité dans les investigations. Nous pensons qu’une

recherche ciblant une modalité particulière d’exercice d’un métier peut s’engager d’autant

mieux que le champ d’activité concerné est familier au chercheur (De Ketele et Roegiers,

2009, p.180). Dans la mesure où « la visée première de toute recherche en éducation est de

produire ou valider des modèles d’intelligibilité de la réalité » (Paquay et al, 2010, p. 17), la

connaissance des différents domaines d’activité du C.P.E. a facilité les démarches

méthodologiques de la recherche ainsi que l’élaboration de grilles de lecture des données

recueillies sur le terrain.

Cependant, nous devons prendre conscience du risque de faire obstacle au processus

d’objectivation par l’implication du chercheur.

Selon Blanchet et Gotman (2013), des situations d’entretien dans lesquelles existe une

forte proximité entre interviewer et interviewé « favorisent a priori la production de discours,

mais risquent de limiter l’exploration par l’interviewer de ce qu’il sait, ou croit déjà savoir »

(p.71). L’écoute elle-même est productrice de significations par la sélection et la comparaison

de données opérée par l’interviewer et génératrice de biais (Blanchet et Gotman, 2013, p.76).

Puisqu’il fallait bien « faire avec cette forme de connaissance préalable » (Guigue, 2005b,

p.8), nous avons cherché à éviter l’implicite, comme si nous ne connaissions pas le métier de

nos interlocuteurs, en leur demandant de se raconter. En outre, les C.P.E. interviewés n’ont

pas été informés de notre question de recherche, de manière à ne pas orienter leur discours.

Pour Lerbet-Sereni (2014a), cette implication n’empêche pas seulement d’atteindre l’objet

de recherche en toute « pureté » (p.150) ; elle amène le chercheur à éprouver « pour lui-même

et en lui-même ce qu’il cherche à expliciter de l’autre, en même temps qu’il s’efforce d’établir

un mode relationnel le plus favorable possible à l’expression d’autrui » (Ibid.). Comme tout

professionnel, le chercheur a des « intuitions » (Ibid., p.157) : ce qui est traditionnellement

considéré comme néfaste dans la recherche peut au contraire devenir un atout si cette

implication personnelle et relationnelle avec le sujet de recherche sert la connaissance

d’objets de recherche caractérisés par leur inaccessibilité, comme peuvent l’être les métiers de

la relation. Nous essaierons de nous situer dans cette perspective, pour tirer profit de notre

familiarité avec le métier et avancer l’idée que c’est dans le produit de la relation qui se crée

avec chacun des interviewés, que nous allons découvrir ce qui est invisible dans l’activité de

ces professionnels.

140

Déroulement des entretiens

Les C.P.E. ont été rencontrés sur leur lieu de travail, dans des espaces (leur bureau ou une

salle de travail) et à des horaires choisis avec eux pour leur permettre de se soustraire plus

facilement aux sollicitations d’élèves ou d’adultes de l’établissement. Les entretiens ont été

enregistrés avec l’accord des interviewés.

Pour déclencher une « dynamique de conversation » comme le propose Kaufmann (1996,

p.43), ou « initialiser l’échange » selon Vermersch (1994, p.123), chaque entretien a débuté

par une formule visant à présenter aux participants l’objectif général de l’entretien : parler de

leur travail de suivi individuel, pour essayer de comprendre comment il s’effectue en présence

de l’élève et comment s’établit la relation avec lui, notamment dans le cadre d’éventuels

entretiens. Cette consigne de départ, formulée en quelque sorte comme une demande de

réponse discursive, a été suivie de questions intermédiaires pour introduire de nouvelles

séquences thématiques (Blanchet et Gotman, 2013, p.78-79). Nous avons fait appel à ces

consignes intermédiaires avec parcimonie pour ne pas assécher le discours de l’interviewé en

le structurant à l’excès. D’autres stratégies d’intervention, en usage dans les techniques

d’entretien développées plus haut97 se sont avérées efficaces lorsqu’il nous semblait

nécessaire de recentrer le discours sur un thème attendu, ou de faire développer une idée.

8.3. L’étude confirmatoire par questionnaire

Le questionnaire d’enquête permet « d’étudier un thème précis auprès d’une population

dont on détermine un échantillon afin de préciser certains paramètres » (De Ketele et

Roegiers, 2009, p.25). Selon Singly (2012, p.29), il a pour fonction de mettre à jour les

déterminants sociaux inconscients de nos pratiques, par le recueil de données factuelles d’une

part et subjectives d’autre part.

C’est une méthode collective de recueil d’informations qui nécessite d’administrer

strictement le même questionnaire dans de mêmes conditions à l’ensemble des participants.

Pour notre recherche, le questionnaire est essentiellement destiné à approfondir les thèmes

abordés en entretien en recueillant davantage de données à l’échelle d’une population plus

large de C.P.E. Il vient apporter des éléments de vérification des résultats obtenus par

traitement des données des entretiens préalables. Les questions ont donc été formulées après

la phase d’analyse de contenu des entretiens.

97 cf. Supra « L’entretien d’explicitation » p.134

141

8.3.1. Elaboration du questionnaire

Les catégories thématiques dégagées de l’analyse de contenu des dix entretiens ont orienté

l’élaboration du questionnaire. Nous avons utilisé le logiciel Sphinx-iQ Online98 pour la

conception puis la passation du questionnaire en ligne. Nous avons opté pour l’enquête en

ligne qui a l’avantage d’une diffusion rapide du questionnaire et d’une collecte automatisée

des données.

Les soixante-trois questions soumises aux participants concernent l’ensemble des

caractéristiques individuelles de chaque répondant (sexe, ancienneté, type d’établissement

d’exercice, taille de l’équipe) et cinq domaines du suivi individualisé des élèves :

- modalités d’action pour le suivi individualisé (principes généraux d’action et

contexte) ;

- manières d’aborder la situation de l’élève en entretien (manières de faire et de dire) ;

- travail d’équipe dans l’établissement ;

- implication de l’élève dans le suivi de son parcours ;

- aspect socialisant de l’action.

Quarante-neuf questions fermées99 et quatorze questions ouvertes composent le

questionnaire.100

Un questionnaire test ou pré-questionnaire a été effectué auprès de dix C.P.E. sollicités

directement via leur adresse académique et choisis par sélection « de convenance » en

fonction de leur lieu d’exercice, selon une représentation proportionnelle :

- au nombre de collèges, lycées professionnels (L.P.), lycées généraux et technologiques

(L.G.T.) ;

- en fonction du classement, ou non, en éducation prioritaire (E.C.L.A.I.R. devenu

aujourd’hui R.E.P.+)101, et de la situation géographique.

Les retours de ce pré-questionnaire ont permis de clarifier certaines questions et d’ajuster

les items proposés pour les réponses lorsque les participants ont déclaré éprouver des

difficultés à répondre.

98 Version en ligne du logiciel de conception et d’analyse de données de questionnaire édité par

LeSphinxDéveloppement.
99 « Les questions fermées sont celles où les personnes interrogées doivent choisir entre des réponses déjà

formulées à l’avance » (Singly, 2012, p. 65). Les questions ouvertes sont celles où elles sont libres de

répondre comme elles le veulent.
100 Questionnaire présenté en annexe 6.
101 Les établissements de l’éducation prioritaire classés en réseau ambition réussite étaient classés Ecoles,

Collèges et Lycées pour l’Innovation et la Réussite Scolaire depuis 2011 jusqu’à la rentrée 2013 ;

l’appellation a été modifiée en établissements de Réseaux d’Education Prioritaire R.E.P.+ en 2015.

142

8.3.2. Protocole pour la passation et population cible

L’enquête par questionnaire anonyme et en ligne a été envoyée aux C.P.E. exerçant en

établissement public dans les quatre départements de l’académie d’Aix-Marseille sous couvert

du chef d’établissement et avec l’appui des corps d’inspection I.A.-I.P.R.- E.V.S.102 C’est

donc un « échantillon spontané » (Martin, 2012, p.22) qui a été constitué parmi la population

des C.P.E. de l’académie puisque les répondants ont été ceux qui ont décidé de se soumettre à

l’enquête diffusée à l’ensemble de la population.

Parmi les 161 répondants (159 réponses exploitables après nettoyage des données),

figurent 73% de femmes et 27 % d’hommes. Cette proportion correspond à la répartition

hommes- femmes des CPE sur l’ensemble de l’académie103 (70% de femmes et 30%

d’hommes).

Toujours parmi les répondants, 60% s’entre eux exercent en collège, 33% en lycée général

et technologique, 7% en lycée professionnel. Dans l’académie104, 54% des C.P.E. sont

affectés en collège, 28% en en lycée général ou technologique ou polyvalent, 18% en lycée

professionnel ou section d’enseignement professionnel de lycée. Il y a donc une sous-

représentation des C.P.E. de l’enseignement professionnel dans notre échantillon, au profit

des professionnels exerçant en collège et dans l’enseignement général et technologique.

Pour préciser la typologie des établissements, nous avons également demandé aux CPE

s’ils exerçaient en éducation prioritaire : 30% des répondants ont répondu par l’affirmative.

Nous ne disposons pas de chiffres précisant la proportion de C.P.E. affectés en éducation

prioritaire en 2014-2015. Cependant, nous savons que 89 établissements du second degré,

publics et privés sous contrat, étaient classés en éducation prioritaire en 2014-205 dans

l’académie, soit près de 18% des établissements du second degré105. Il est difficile de

comparer les 30% de répondants du secteur public aux 18% d’établissements publics et privés

sous contrat classés en éducation prioritaire. Nous remarquons toutefois que la proportion de

C.P.E. répondants affectés en éducation prioritaire est assez cohérente avec les chiffres

académiques si l’on tient compte du fait que ces établissements bénéficient d’une dotation

supplémentaire en poste de C.P.E..

102 Inspecteurs d’académie –inspecteurs pédagogiques régionaux pour les établissements et la vie

scolaire.
103 Chiffres issus de la liste académique des C.P.E. affectés en 2014-2015 dans l’académie d’Aix-

Marseille.
104 Ces chiffres concernent les C.P.E. affectés dans le secteur public exclusivement.
105 Source fournie par les chiffres de l’état de l’académie publiés annuellement par le rectorat :

http://cache.media.education.gouv.fr/file/Les_chiffres_cles/69/0/Etat_de_l_academie_2014_version_num
erique_augmentee_351690.pdf

http://cache.media.education.gouv.fr/file/Les_chiffres_cles/69/0/Etat_de_l_academie_2014_version_numerique_augmentee_351690.pdf
http://cache.media.education.gouv.fr/file/Les_chiffres_cles/69/0/Etat_de_l_academie_2014_version_numerique_augmentee_351690.pdf

143

Chapitre 9. Méthode de traitement des données

Les données de notre recherche sont qualitatives : il s’agit de verbatim issus des entretiens

menés avec les C.P.E. et de réponses à des questions ouvertes et fermées d’une enquête par

questionnaire. Pour notre recherche, l’analyse des données vise à apporter des informations

issues des discours et des déclarations des C.P.E. qui nous permettraient de comprendre

comment ces professionnels peuvent exercer une activité d’accompagnement auprès de leurs

élèves. Nous exposons tout d’abord notre méthode d’analyse des entretiens, puis celle du

questionnaire confirmatoire.

9.1. Analyse de contenu des entretiens

L’analyse de contenu est une méthode empirique ayant pour but de traiter l’information

contenue dans les messages par des « procédures systématiques et objectives de description

du contenu » (Bardin, 1993, p.39). Elle s’effectue en exerçant une « vigilance critique »

(Ibid., p.31) à l’égard de l’objet d’analyse par la construction de grilles d’analyse, afin de

lutter contre l’évidence d’un savoir intuitif, donc subjectif.

L’analyse des entretiens a débuté par la transcription des données recueillies sur le terrain.

Les variables indépendantes liées à la situation singulière de chaque personne interviewée

(âge, sexe) n’ont pas été prises en compte au-delà de leur caractère informatif, puisque

l’analyse porte davantage sur la « restitution de situations vécues » (Ibid.) par les C.P.E.

interviewés que sur les conditions mêmes de déroulement de ce vécu. Nous ne cherchons pas

à mettre en évidence des liens de causalité entre des caractéristiques du contexte et les faits

exprimés par les participants, mais à comprendre comment ceux-ci agissent.

9.1.1. Transcription des entretiens

Les entretiens, d’une durée moyenne de 48 minutes106, ont été intégralement enregistrés et

retranscrits manuellement par traitement de texte. Consciente du dilemme qui peut surgir

entre fidélité au discours et lisibilité dans la transcription (Bourdieu cité par Guéranger, 2006,

p.9), nous avons opté pour une transcription littérale la plus fidèle possible des styles

employés par les personnes interviewées, sans transformer les tournures de phrases en

fonction des normes d’écriture littéraire. En revanche il a été nécessaire d’introduire des

106 Les dix entretiens ont duré entre 32’47’’ pour le plus court et 57’06’’pour le plus long. La durée totale

d’enregistrement est de 8 heures 22 minutes 5 secondes.

144

éléments de ponctuation pour rythmer le discours. Une numérotation intégrale des lignes du

verbatim nous permettra de faire référence aux extraits de texte pertinents dans une première

étape d’analyse.

Les modalités de retranscription ont donc été fixées de manière à minimiser les tensions

inhérentes à l’écriture d’entretiens, entre le souci de rendre compte en décrivant, de

communiquer des informations et enfin d’expliquer des situations (Guéranger, 2006, p.5).

Les questions de l’interviewer figurent en italiques, pour en faciliter le détachement du

reste du texte.

Les entretiens étant anonymés, les C.P.E. interviewés sont différenciés par leur prénom

d’emprunt dans les transcriptions. Les indications relatives au contexte dans lequel se déroule

l’entretien et audibles à l’enregistrement ont été conservées à la retranscription, pour

renseigner sur l’état d’esprit des personnes et enrichir l’analyse du contenu grâce aux

éventuels changements de ton, hésitations, exclamations, répétitions de termes. Cependant,

les informations sur les comportements individuels imperceptibles dans l’enregistrement n’ont

pas été notées durant les entretiens, pour nous permettre de rester disponible dans l’écoute et

d’effectuer des relances dans la discussion.

9.1.2. Analyse des discours

A partir des corpus d’entretiens retranscrits, l’analyse de discours procède, à partir d’une

lecture attentive au propos de l’interviewé, par déconstruction de l’agencement chronologique

du texte afin de dévoiler des significations qui passent inaperçues durant l’entretien lui-même.

Cette analyse effectuée entretien par entretien, selon un mode de découpage propre à

chacun d’entre eux, est assez proche du résumé de discours (Blanchet et Gotman, 2013,

p.90). Le produit de cette lecture analytique est une synthèse de chaque entretien par laquelle

nous proposons de rendre compte de la cohérence du discours des C.P.E..

9.1.3. Analyse qualitative de contenu thématique

A partir de chaque corpus d’entretien retranscrit intégralement, la technique d’analyse de

contenu (Bardin, 1993) a consisté en une première analyse empirique (Andreani et Conchon,

2005, p.5), dans une démarche inductive d’abstraction des données recueillies : c’est à travers

l’imprégnation des discours des interviewés et selon un processus non linéaire de construction

de sens que des thèmes ont émergé.

Cette pré-analyse intuitive (Henry et Moscovici, 1968, p.40) a conduit à un premier

agencement des fragments de discours en fonction de catégories thématiques. Elle s’est

145

enrichie au cours de son élaboration dans un mouvement de va-et-vient entre une lecture

exploratoire des verbatim et des références aux hypothèses d’investigation posées grâce à

l’éclairage théorique.

Ces différentes classes thématiques ont dû ensuite être affinées en répondant aux critères

retenus par Berelson pour la catégorisation (1952, in Bardin, 1997, pp.153-154), en

particulier le principe d’exclusion mutuelle qui oblige à ne pas affecter d’éléments du discours

dans deux catégories différentes. Nous avons classé les différents fragments de texte

correspondant aux idées clés énoncées par les interviewés selon une grille par unités

sémantiques de contenu qui s’est construite au fil de l’analyse, et stabilisée à partir du

moment où le principe d’exclusivité a été satisfait. Pour le vérifier, nous avons surligné dans

le corpus d’entretiens chaque extrait classé d’une couleur différente par thème.

La grille d’analyse se présente comme la succession des différents tableaux de

correspondance en fonction des différentes catégories thématiques. Nous en présentons la

structure générale ci-dessous :

Numéro de l’Entretien : Prénom

CPE

« Thème 1 » : extraits de verbatim

Entretien 1 : « prénom 1 CPE » Unité 1 de contenu correspondant au thème 1

Unité 2 de contenu correspondant au thème 1

Unité 3 ……………………………………..etc.

Entretien 2 : « prénom 2 CPE » Unité 1 de contenu correspondant au thème 1

Unité 2 de contenu correspondant au thème 1

Unité 3 ……………………………………..etc.

Entretien 3 …. ……

 « Thème 2 » : extraits de verbatim

Entretien 1 : « prénom 1 CPE » Unité 1 de contenu correspondant au thème 2

Unité 2 de contenu correspondant au thème 2

Unité 3 ………………………………………etc.

Entretien 2 :… Unité 1 de contenu correspondant au thème 2

Unité 2 ……………………………………...etc.

etc. etc.

Figure 3 : Tableau de présentation de la grille d’analyse de contenu des entretiens

146

9.1.3. Traitement automatisé du langage

En complément de l’analyse qualitative de contenu, une analyse textuelle automatisée a été

effectuée à l’aide du logiciel libre Iramuteq, développé par Pierre Ratinaud107. Ce logiciel

requiert au préalable l’installation du logiciel R de calcul statistique 2.6.1. pour la

constitution des bibliothèques.

L’utilisation d’Iramuteq nécessite une préparation minutieuse du corpus de textes : un

corpus unique a été généré à partir des 10 entretiens qui constituent autant de modalités d’une

même variable pour le logiciel. Chaque modalité correspond au nom du CPE (codification en

mots étoilés séparateurs des verbatim : **** *e_prenomCPE, où « e » signifie entretien).

En repérant le vocabulaire dans les différentes unités de contexte que constituent les

différents entretiens, Iramuteq effectue une analyse lexicale qui permet de comptabiliser et de

comparer les formes et les occurrences repérées dans les discours. Le logiciel néglige la

syntaxe et l’organisation du discours, il ne prend pas en compte le sens du propos. Les

résultats du traitement automatisé visent donc uniquement à confirmer ou infirmer des

tendances constatées avec l’analyse manuelle linéaire, qui est globale et tient compte de

l’organisation du propos.

9.2. Analyse de questionnaire

9.2.1. Traitement quantitatif

Le traitement quantitatif du questionnaire nécessite de coder108 les réponses recueillies puis

d’effectuer des opérations de tri des informations obtenues.

Le logiciel Sphinx effectue automatiquement les opérations de codage dès lors que nous

avons paramétré les questions lors de la conception du questionnaire. Nous avons ensuite

utilisé deux fonctions principales de tri pour obtenir les tableaux statistiques des réponses aux

différentes questions fermées :

- le tri à plat permet de calculer pour chaque variable le taux de réponses obtenues en

fonction de chaque item. Les réponses obtenues pour chaque question sont présentées

sous forme de tableau et de graphique.

- Le tri croisé permet de croiser les réponses obtenues de deux variables différentes pour

mettre en évidence la relation entre elles.

107 Laboratoire LERASS, Toulouse, version 0.7 alpha2.
108 Le codage est la réduction sous une forme normalisée des informations recueillies sur le terrain. « Le

code est une sorte de dictionnaire qui permet de passer de la langue des personnes interrogées au langage

numérique » (Singly, 2012, p.88).

147

9.2.2. Traitement qualitatif

Les questions ouvertes donnent lieu à des réponses libres et rédigées qu’il s’agit de traiter

pour recueillir des informations pertinentes. Les réponses obtenues peuvent être analysées :

- par analyse lexicale pour repérer les formes utilisées et leur fréquence ;

- par classement thématique des verbatim pour renseigner sur le sens des réponses.

9.3. Résumé de la démarche méthodologique de recueil et

d’analyse de données

Nous proposons ci-dessous, pour synthétiser notre démarche, un tableau récapitulant les

différentes étapes de notre méthodologie de recherche :

Enregistrement des entretiens (n = 10)

↓

Retranscription manuelle des interviews sous traitement de texte word

↓

Synthèses des entretiens par analyse de discours

 ↓

Pré-analyse intuitive

↓

Grilles de lecture analytique pour la catégorisation

Etayage théorique :

 ↓

Catégorisation des unités de contenu des discours

↓

Etude complémentaire des verbatim par

logiciel de Traitement Automatique du

Langage (Iramuteq)

Administration d’un questionnaire en ligne

(Sphinx) auprès de l’ensemble des CPE de

l’académie

↓

Analyse et synthèse des résultats

Figure 4 : Tableau récapitulatif des étapes de la méthodologie

148

Chapitre 10. Résultats et analyse

Selon Kaufman (1996, p.18), toute recherche doit sa valeur à la qualité de l’analyse et de

l’interprétation de ses résultats. Nous présentons ici l’analyse des résultats obtenus par le

traitement des données issues des entretiens et des questionnaires.

L’analyse des entretiens constitue l’étape essentielle de notre travail : régulièrement

éclairée par les apports théoriques que nous avons développés en deuxième partie,

l’interprétation des données issues des discours des C.P.E. nous a permis d’explorer leur

activité à travers l’expression de leurs ambitions éducatives, leurs stratégies d’action mais

aussi leurs doutes. Considérant que le savoir agir ne peut s’analyser qu’à travers l’observation

directe des savoirs incorporés en situation, nous ne pourrons pas prétendre ici mettre en

évidence des modalités d’action plus ou moins partagées par une catégorie de professionnels.

Notre objectif est d’interpréter les paroles de C.P.E. en tentant de construire des catégories

d’intelligibilité, pour donner du sens aux déclarations des interviewés au regard de notre objet

de recherche. Kaufmann (1996, p. 67) parle du décalage avec la vérité qui se produit en

entretien, qui n’est pas de l’ordre du mensonge mais de la reconstruction inévitable par

chacun de sa propre histoire de vie lorsqu’il en fait le récit. Nous ne cherchons pas à identifier

des principes et méthodes d’action qui pourraient être modélisés pour constituer ensuite un

référentiel de pratiques communes aux C.P.E., mais nous tentons par une analyse de type

heuristique, par tâtonnement exploratoire dans un premier temps (Bardin, 1993, p.53), de

trouver le sens donné par ces C.P.E. à leur action menée en direction de leurs élèves, en

particulier lorsqu’ils s’entretiennent avec eux de manière individualisée.

L’analyse des questionnaires nous a ensuite amenée à approfondir les dimensions du

métier évoquées dans les discours des professionnels dans les quatre champs thématiques du

questionnaire, et à envisager une possible communauté de pratiques dans notre échantillon.

10.1 Résultats de l’interprétation du contenu

Nous empruntons à Kaufman l’expression « interprétation de contenu » (1996, p.18) en

considérant que la richesse et la complexité du contenu des entretiens ne peut être

appréhendée complètement dans une analyse. Par ailleurs nous avons fait le choix d’une

analyse qualitative plutôt qu’un comptage des items.

Les résultats sont présentés suivant la chronologie des étapes de notre analyse. Les lectures

répétées de chaque entretien nous ont aidée à saisir dans leur globalité les propos de chaque

professionnel interviewé pour en faire émerger les idées principales et les points saillants.

149

Cette étape constitue selon nous une étape préalable précieuse avant d’envisager une analyse

thématique de contenu. Des thèmes et sous –thèmes caractéristiques de l’ensemble des

verbatim ont pu ensuite être dégagés pour une interprétation plus fine de ces entretiens.

10.1.1. Synthèses des entretiens

C’est par le travail de retranscription des entretiens et lors des lectures successives des

verbatim que nous avons pu repérer les thèmes principaux abordés au cours de chaque

entretien, en lien avec notre problématique de recherche. Lorsque notre intuition nous portait

à penser que certains termes revenaient fréquemment dans le discours, nous avons vérifié la

fréquence des formes par l’utilisation du logiciel Dico109. Nous exposons ci-dessous ce travail

de synthèse des différents entretiens qui figurent en annexes n° 7 à 17, dans l’ordre

chronologique de leur passation.

Entretien 1 : Clotilde

Clotilde est C.P.E. depuis presque dix ans ; elle a essentiellement exercé en collège, soit

auprès d’élèves âgés de 11 à 16 ans maximum. Au moment de cet entretien, cela fait deux ans

qu’elle est l’unique CPE de ce collège situé en périphérie de ville. La population de

l’établissement est socialement hétérogène. L’entretien a lieu en fin de journée et en fin

d’année scolaire ; l’ambiance est calme et propice à la discussion, dans le bureau de la CPE.

D’emblée, la C.P.E. distingue différents types d’entretiens avec les élèves en fonction des

objectifs attendus, ceux-ci étant eux-mêmes dépendants des motifs de chaque entretien. C’est

en particulier la singularité de l’enfant qui va influer sur le déroulement de l’entretien

(« chaque entretien est particulier » ligne 17 ; « en fonction de l’enfant qu’on a en face de

soi » ligne 18-19 ; « tout dépend effectivement de l’enfant qu’il y a en face » ligne 147-148).

Pour expliquer comment elle perçoit les différences entre les entretiens qu’elle mène, Clotilde

fait immédiatement référence à la relation qu’elle noue avec les élèves (« tout dépend de la

relation qu’on a avec l’enfant » ligne 23) et au caractère « intuitif » (ligne 32) de sa démarche.

Elle suggère une adaptation de sa posture en fonction de la situation qui a généré l’entretien

pour rendre celui-ci constructif (« revenir sur un temps constructif de réflexion » ligne 53 ;

« d’en ressortir avec quelque chose en plus quoi, d’avoir appris quelque chose en gros, euh,

ou d’avoir progressé dans, dans la réflexion » ligne 63-64 ; « en ayant avancé dans la

compréhension » ligne 195) et positif (« les valoriser », « leur montrer qu’ils savent faire des

choses » ligne 97-98 ; « partir de quelque chose de positif » ligne 100-101). En tout cas elle

109 Logiciel déjà utilisé pour la lecture des circulaires de missions au chapitre 1, voir Supra p. 36

150

adapte son action à la singularité de chaque enfant : « je brode, je fais du cousu main » (ligne

190). C’est encore avec les mots d’une couturière qu’elle décrit le questionnement progressif

et minutieux par lequel elle conduit l’élève à trouver des réponses à ses difficultés (« en tirant

des petits fils comme ça et ça veut dire qu’on va pouvoir travailler concrètement » ligne 220-

221).

Pour atteindre ses buts, la C.P.E. suit deux principes : poser un cadre à l’entretien et être

dans l’écoute de l’autre (« le but de l’entretien c’est d’expliquer, écouter, expliquer et aider

les enfants à comprendre certaines choses » ligne 74-75 ; « j’aime pas les entretiens où on est

en face et l’enfant il se contente d’écouter l’adulte » ligne 198-199 ; « on sent que, là ils

décrochent » ligne 244).

Quand elle évoque son public, c’est le mot « enfant » qu’elle emploie (42 occurrences), ou

gamin (9 occurrences), plus fréquemment que le terme « élève » (11 en tout). Ce dernier est

ainsi considéré dans son statut d’enfant, qui va au-delà du rôle d’apprenant, d’élève qu’il tient

dans l’établissement. L’obstacle principal à son action éducative réside dans le manque de

confiance de certaines familles en l’école (« des enfants pour lesquels on constate que la

famille de toute façon elle ne nous fait pas confiance » ligne 86-87).

Vis-à-vis de son intervention éducative, Clotilde a pris aujourd’hui une certaine distance

qui lui a permis de se positionner différemment, car elle estimait ne pas être « à la bonne

place » (ligne 360) : à force de se présenter comme médiatrice incontournable dans

différentes situations, en particulier de conflit, et d’être dans l’empathie, elle s’est rendu

compte qu’elle avait pu rendre des élèves dépendants de l’intervention d’un adulte référent

(« les enfants je les avais pas rendus autonomes » ligne 337). Elle souhaite maintenant

prendre en considération cette tension entre la nécessité de constituer un référent pour les

élèves, de répondre à leurs besoins dans leur vie scolaire, et la volonté de leur permettre de se

détacher d’elle pour savoir agir et réagir seuls face aux situations difficiles (« il faut

apprendre à gérer ces situations- là » ligne 353 ; « lui apprendre à gérer ce type de situation,

c’est aussi l’apprentissage de la vie » ligne 366-367). Tout en déclarant qu’un entretien peut

rester assez « directif » (ligne 372), la C.P.E. essaie plutôt « de les aiguiller » (ligne 371), de

« les amener vers un chemin » (ligne 371-372). Elle évoque son intention de ne pas livrer de

solution toute faite à l’élève, mais de lui permettre de la construire, ou du moins de le laisser

penser que c’est lui qui l’a choisie, en précisant qu’il ne s’agit pas de le manipuler. Elle

souhaite que l’élève trouve « ses propres outils » (ligne 212) pour faire face à ses difficultés,

et le questionne progressivement dans ce sens. Nous assistons là à un ensemble d’explications

151

a priori contradictoires, livrées pour éclairer une forme particulière d’action éducative, qui

n’est ni impositive, ni manipulatrice, mais qui relève toutefois d’une forme de guidage.

Lorsque l’élève n’entre pas en dialogue avec sa C.P.E., lorsque la situation semble

bloquée, Clotilde dit s’adapter à la situation. En fonction de l’attitude de l’élève, elle peut

insister ou bien différer au contraire un entretien qui n’aboutit pas, ou encore faire appel à

d’autres personnes de l’établissement, soit parce que la situation médicale par exemple le

nécessite, soit parce qu’elle estime que l’élève peut avoir envie de parler à d’autres personnes.

Cependant si le suivi personnalisé de l’élève est assuré par un autre adulte de l’établissement,

si elle passe le relais, se qualifiant d’ « intermédiaire », de « ré-orientateur » (ligne 176), elle

tient à rester informée (« je m’en préoccupe de ce qui se passe derrière, quoi », ligne 161-

162).

Entretien 2 : Carine

Carine est CPE depuis onze ans ; elle a travaillé en collège de zone d’éducation prioritaire

et exerce dans ce lycée polyvalent de centre- ville depuis six ans. Les élèves, issus en grande

majorité de milieux aisés, sont âgés de 15 à 20 ans environ.

Les entretiens les plus couramment menés avec les élèves sont ceux liés au suivi des

absences des lycéens (« l’entretien le plus classique, hein, qui fait suite à la convocation pour

des absences injustifiées, des choses comme ça » ligne 11-12) et ceux motivés par une alerte

posée en bilan de mi- trimestre par l’équipe pédagogique (« tous les élèves, euh, qui ont des

difficultés, de quel qu’ordre que ce soit » ligne 18-19). Dans ce dernier cas, ils sont

généralement conduits avec le professeur principal, éventuellement d’autres partenaires en

fonction de la situation, et surtout avec les parents. Rares sont les entretiens sollicités par les

élèves eux-mêmes.

Lorsqu’il s’agit de suivi d’absences ou de problème lié à une punition, l’objectif pour

Carine est de rappeler le cadre (« là je suis un peu plus autoritaire et un peu plus dans le

rappel des règles et voilà, hein ? » ligne 56-57 ; « Voire éventuellement je pose une punition »

ligne 57).

Les entretiens destinés à répondre à des difficultés scolaires signalées par l’équipe

pédagogique sont qualifiés de « remédiation » ; le lien avec la famille y est très important. Si

Carine rencontre des difficultés pour convaincre un élève et sa famille d’une proposition de

redoublement ou de réorientation, elle sollicite le professeur principal ou le chef

d’établissement pour continuer l’entretien. La confiance et les relations professionnelles

instaurées entre elle et les professeurs principaux facilitent le travail avec l’élève et sa famille

152

(« j’ai de bons contacts et ça fait six ans qu’on procède de la même manière » ligne 107-108 ;

« Y’a une confiance, une communication » ligne 117). Cependant, si l’occasion lui est donnée

de rappeler des règles de vie et de communication aux élèves durant l’entretien, la CPE est

surtout attentive à ce que les parents ne prennent pas la parole à la place de leur enfant et que

celui-ci puisse s’exprimer (« J’ai des parents, hein, qui laissent pas la parole à leurs

enfants. » ligne 136-137).

De manière générale, Carine estime qu’un entretien devient contre-productif s’il dure au-

delà d’une demi-heure (« on revient, on répète, on reformule, bon, quand c’est deux fois, trois

fois, machin, non au contraire, on s’égare » ligne 96-97).

Dans les entretiens individualisés avec l’élève seul, c’est aussi une posture d’écoute qu’elle

privilégie : « ils voient bien que je les écoute » ligne 245 ; « j’ai une posture qui fait que, je

suis vraiment dans l’écoute, j’ai toujours un cahier ouvert devant moi, avec un stylo à la

main » ligne 246-247 ; « je les fais entrer, je ferme la porte, je décroche mon téléphone, je

demande à ce que on ne me dérange pas, enfin voilà, ils sont là, je suis là, je les écoute, donc

forcément je pense qu’ils le voient. » ligne 268-270). Pour la CPE, il importe que l’élève

puisse parler ; pour cela il faut faire preuve de « patience, de, de prendre le temps, enfin de

laisser l’autre s’exprimer, après de reformuler, et puis de savoir comment l’interrompre »

(ligne 416-417). Elle a d’ailleurs suivi un stage d’écoute active.

Mais il s’agit aussi de « ne jamais lâcher » et de « reprendre la main » (ligne 420) si

l’élève se perd dans l’expression de ses émotions, de ses sentiments. En cas de difficulté

majeure avec un enseignant par exemple, son objectif n’est pas de régler la situation, mais de

donner à l’élève des « clés » pour la supporter (« leur donner des clés, des pistes, pour subir,

quoi ! C’est ce que malheureusement j’essaye de leur faire comprendre sans leur dire,

quoi ! » ligne 336-338). Elle est d’ailleurs consciente du fait qu’un élève peut se sentir écouté

et néanmoins incompris.

Il est difficile pour Carine d’expliquer comment elle suscite la confiance de l’élève qui lui

permet de s’exprimer, de se sentir écouté, car elle le vit « de manière naturelle » (ligne 407) :

« ça se fait naturellement » ligne 332 ; « Où je suis allée chercher ça, j’en sais rien » ligne

278-279). Ainsi, elle ne prépare pas ses entretiens, et dispose de toute façon d’informations

pertinentes sur les absences, les notes et les punitions grâce au logiciel de suivi.

Néanmoins, pour engager le dialogue sur la vie hors de l’école, sur une certaine intimité de

l’élève pour comprendre sa situation, Carine pose un « pré- cadre » qui définit un contrat de

confiance (« ils sont libres de s’arrêter au moment qu’ils souhaitent » ligne 290) ; elle

153

n’entreprend pas de démarche sans obtenir leur accord, ou fait en sorte de l’obtenir (« je vais

argumenter de telle sorte qu’elles me disent oui concernant l’infirmière et le médecin » ligne

300-301).

Entretien 3 : Brigitte

Brigitte est CPE depuis 21 ans, dont 15 passés en collège. Elle exerce dans ce lycée

professionnel de périphérie de ville depuis 2 ans, où elle a la charge de 340 élèves.

Dans sa pratique, l’entretien élève s’inscrit principalement dans le cadre d’un travail de

collaboration avec les professeurs principaux (« ce qui est essentiel pour moi c’est un travail

de collaboration étroite avec les professeurs principaux » ligne 19-20 »). Brigitte est donc

amenée à recevoir un élève parce qu’elle a été interpellée par son professeur principal (« c’est

le rouage essentiel de la classe » ligne 23) ou par un autre enseignant de l’équipe. L’entretien

peut aussi être provoqué par un évènement particulier, une situation d’urgence comme un

conflit grave avec un professeur ; dans ce cas, l’élève est systématiquement écouté en

attendant de voir l’adulte concerné, et un entretien envisagé comme un moment de recadrage,

de rappel aux règles, à la suite d’un incident peut conduire à des investigations plus

approfondies sur la situation de l’élève (« ça peut révéler quelque chose, quand même » ligne

59-60).

Le suivi de la scolarité des élèves implique de fréquents entretiens avec l’élève et ses

parents, que la CPE préfère mener en collaboration avec le professeur principal, pour avoir

une vision globale de l’élève et de sa situation (« l’éclairage qui me paraît essentiel du prof

principal » ligne 70-71 ; « comme ça on a un bilan complet » ligne 72).

En parlant souvent à la 1ère personne du pluriel, Brigitte s’inscrit dans une démarche de

travail en équipe, dans laquelle deux objectifs principaux sont partagés ; il s’agit d’éviter le

décrochage : « on essaie aussi d’éviter qu’ils ne sortent sans diplôme » ligne 163 ; « Nous on

fait une fiche relais » ligne 174 ; « nous on a fait notre travail avec l’assistante, avec

l’infirmière » ligne 328-329 ; « Alors c’est vrai l’entretien moi, je fais tout pour pas qu’ils

décrochent. Tout ! Pas seule, hein ! On fait tous tout pour pas qu’ils décrochent. » ligne 373-

375). Le but pour l’équipe pédagogique est aussi de responsabiliser les élèves (« on travaille

beaucoup sur la notion de responsabilité » ligne 139 ; « mais aussi qui soit quelqu’un de

responsable, voilà qui puisse savoir réfléchir, prendre des choses en main, déjà, leur dire »

ligne 400-401).

Brigitte prend en considération la complexité de la situation individuelle de chacun,

comme un médecin généraliste qui saura diriger son patient vers le spécialiste approprié (« il

154

faut que le généraliste sache un moment dire : c’est plus de mon ressort, il faut que j’aille

voir un spécialiste » ligne 313-314).

Quels que soient le motif et la nature d’un entretien avec l’élève, elle privilégie l’écoute

(« l’élève est braqué, donc, j’écoute l’élève, très bien, le professeur va venir après, très bien »

ligne 53-54 ; « écoute OK, j’ai entendu ce que tu m’as dit » ligne 478-479) et va être attentive

à l’estime de soi des « gamins » (11 occurrences) ou des « jeunes adultes » (6 occurrences).

Ce désir de revaloriser l’élève, de lui redonner confiance, est exprimé : « Notre rôle aussi

ici, il y a un travail sur l’estime de soi » ligne 136-137 ; « Oui sur l’estime de soi qui est très

important » ligne 144). La CPE se donne en effet pour objectif de réparer cette estime de soi

chez des élèves en échec, en difficulté, qui posent par conséquent des problèmes d’attitude.

Pour y parvenir, elle adopte une attitude bienveillante, de non-jugement (« si on se permet

d’intervenir c’est toujours et ça je le dis toujours et là, c’est pas dans un esprit intrusif, c’est

dans un esprit bienveillant » ligne 184-185 ; « on a un esprit bienveillant, on est là, pas pour

juger » ligne 402 ; « après tu poses les choses de manière bienveillante » ligne 406). Il lui

importe de ne pas forcer les élèves à parler, de les amener à s’exprimer en toute confiance, de

les rassurer (« tu sais sans brusquer les choses » ligne 37 ; « il faut les apprivoiser, aussi »

ligne 203 ; « on sent qu’elle veut pas parler, mais voilà, elle sait, quand même, qu’on est là »

ligne 185) ; ne pas instaurer de relation de pouvoir pour pouvoir « créer une relation de

confiance » (ligne 317). C’est toute la finesse, le sentiment d’un besoin chez l’élève qui invite

la CPE à se mettre à l’écoute, à se rendre disponible, sans s’imposer, sans diriger (« si à un

moment on peut venir t’aider » ligne 191 ; « on cherche une solution ensemble » ligne 480-

481). Aussi, elle fait toujours s’exprimer l’élève en premier sur la situation qui l’amène dans

son bureau pour un entretien, qu’il ait été convoqué ou non (« je commence toujours par leur

demander pourquoi ils sont là en fait. » ligne 503 ; « je leur demande très souvent, est-ce que

tu sais pourquoi je t’ai demandé de venir ? » ligne 511-512).

La bienveillance n’est pas contradictoire avec le rappel des règles effectué par l’équipe de

vie scolaire : « une vie scolaire, on rappelle les règles » ligne 213 ; « tu poses les choses de

manière bienveillante, mais rappeler aussi qu’on est une structure, et comme dans la vie, on

doit répondre, c’est pas l’anarchie. Donc y’a des règles. » ligne 406-408).

Pour la CPE, le cadre est nécessaire pour amorcer le dialogue avec l’élève car « c’est

protecteur, les règles quand même » (ligne 419-420).

155

Entretien 4 : Elena

CPE depuis un peu moins de dix ans dans une commune d’environ quatre mille habitants,

Elena a travaillé essentiellement en lycée. Elle a été affectée dans ce collège de huit cents

élèves depuis cette rentrée scolaire. Pour cette CPE qui a exercé auparavant en éducation

prioritaire, une grande hétérogénéité sociale de recrutement caractérise la population de ce

collège issue de plusieurs villages environnants. Cela induit des différences dans la

communication avec les élèves, certains élèves étant beaucoup plus proches de la culture

scolaire que d’autres qui rencontrent des difficultés de compréhension, des lacunes de

vocabulaire dans les relations avec les adultes. Elle constate aussi de fortes différences de

maturité, indépendantes du niveau puisqu’elle a en charge les 4ème-3ème, les « grands » du

collège (« on le sent parfois, qu’on n’a pas les mêmes élèves en face, déjà en termes de

compréhension par exemple, vraiment ! De vocabulaire, de… » ligne 25-26).

C’est pourquoi elle adapte son discours pour le rendre compréhensible (« Ils sont moins

ouverts aux digressions, il faut être, simple, clair » ligne 39 ; « on s’adapte au niveau de

compréhension des élèves dans les termes qu’on emploie, dans la façon d’amener les choses,

dans, euh, ils sont moins capables d’humour à cet âge –là » ligne 41-42). Est-ce dû à son

récent changement d’affectation du lycée pour le collège, ou aux caractéristiques de cet

établissement ? Elena se sent davantage agir en tant que « maman bis » (ligne 36-38) depuis

cette année scolaire. Ainsi la reformulation peut être une technique efficace, pour s’assurer

que l’élève a véritablement compris ce que la CPE a dit, lorsqu’elle pose des règles (« surtout

avec les petits comme ça, ils ont besoin » ligne 241 ; « voilà, s’ils ont compris, et s’ils ont mis

les mêmes mots, s’ils ont mis le même sens à ce que j’ai dit, quoi. Oui reformuler c’est pas

mal, oui, ça arrive oui » ligne 246).

Ce rappel au cadre est souvent nécessaire (« un petit fascicule fait par les E.M.A.S.110, qui

rappelle le cadre en fonction des… voilà, moi je m’appuie beaucoup, ils ont besoin de ça »

ligne 56-57 ; « le règlement intérieur et après plus si besoin est » ligne 66 ; « des moments où

on fait la morale pour les faire avancer » ligne 231-32), en raison de problèmes de

comportement qui varient selon l’origine géographique des élèves (« C’est fou, mais on se

rend compte que nos élèves qui viennent de P…, sont les élèves qui nous posent le plus de

problèmes de comportement par exemple » ligne 74-75).

Cependant la CPE a constaté un respect pour la relation dissymétrique entre adulte et élève

dans les habitudes des élèves : ils ont le réflexe de se lever lorsqu’elle entre dans la salle, par

110 Equipes Mobiles Académiques de Sécurité.

156

exemple, ce qui la gênait un peu en début d’année. Et puis, elle a trouvé cette attitude

intéressante, lorsqu’elle convoque des élèves pour un problème de comportement : « Et puis

c’est pas plus mal parfois, quand un élève arrive sur un problème de comportement et que,

c’est l’occasion de lui dire, non mais je t’ai pas dit de t’asseoir » ligne 464-466).

Un entretien peut être provoqué par un évènement urgent, s’inscrire dans la continuité du

travail de suivi des classes en collaboration avec les enseignants, ou encore être sollicité par

un élève. Mais quel qu’en soit le motif, il ouvre toujours sur un suivi à plus long terme (« Ça

peut être un incident en classe, qui, qui permet le constat d’une situation d’élève en échec en

fait » ligne 107-108 ; « je finis toujours l’entretien en laissant, euh, la porte ouverte, soit sur

une autre, soit en leur disant de revenir s’ils en ont besoin » ligne 124-125). L’essentiel pour

Elena est de « proposer quelque chose » à l’élève à chaque entretien (« il faut toujours quand

même proposer quelque chose ; qu’ils ressortent avec l’impression qu’il s’est passé quelque

chose » ligne 129-130). La réponse immédiate, et indispensable, qui est donnée à la parole de

l’élève doit offrir « quelque chose de concret » (ligne 135), « soit un entretien avec un… soit

on leur redonne RV, soit on oriente vers quelqu’un d’autre, soit on met quelque chose en

place » ligne 137-138).

De la même manière, la relation de confiance entre l’élève et l’adulte s’installe selon elle

lorsque la situation progresse sur des choses concrètes (« Quand on essaye sur des petites

choses concrètes, de faire progresser les choses, si ça marche, eh ben, la confiance peut

petit à petit se faire » ligne 185-186 ; « pour qu’ils adhèrent, il faut qu’ils aient l’impression,

il faut qu’y ait un cheminement en tout cas. » ligne 282-283). C’est au fil de la discussion

(« Beaucoup au fil, plutôt au fil » ligne 183) que le chemin se dessine, que la CPE oriente son

discours, car la voie n’est pas tracée à l’avance (« c’est dans le fil de la discussion on va dire,

quand on propose de l’aide » ligne 274-275 ; « On peut pas tout prévoir, déjà en fonction de

ce qu’ils vont nous dire. En fonction du caractère de l’élève » ligne 479-480).

Globalement, la C.P.E. trouve que dans cet établissement, les élèves se confient beaucoup

à elle, comme à leurs enseignants.

Face à certains élèves en difficulté qui ne se livrent pas, elle n’abandonne pas, « ne lâche

jamais » (ligne 151), soit en faisant appel à d’autres collègues (« Parce que parfois ça se

passe pas avec nous, ça peut se passer avec quelqu’un d’autre ! » ligne 146-147), soit parce

qu’il faut tout simplement « laisser le temps » (lignes 371 et 576). L’ « urgence » de la

situation, évoquée pour insister sur la nécessité de poursuivre l’entretien de suivi, est relative

à son impact sur le devenir scolaire de l‘élève. Lorsqu’il est difficile d’avancer dans

157

l’entretien, Elena s’attache à faire verbaliser par l’élève ce qui ne va pas (« on essaye de, de

verbaliser, de la faire verbaliser sur ce qui va pas, concrètement, qu’est-ce qui l’a dérangée à

un moment donné ? » ligne 170-171). C’est la perception de leurs propres difficultés qu’elle

cherche à connaitre auprès des élèves, en fonction des sensibilités de chacun (« se mettre à

leur place, de comprendre, parce que des problématiques pour certains sont anodines, et

pour d’autres prennent une importance » ligne 179-181). Elle sait alors quitter le ton formel,

adopté dans l’objectif d’un recadrage, pour se rendre plus proche de l’élève, comme plus

accessible, y compris physiquement (« Y’a des entretiens où il m’arrive de me poser de

l’autre côté de mon bureau, parce qu’il y a un besoin de proximité de parole » ligne 440-

442).

Il s’agit pour elle de les motiver, en les valorisant, en trouvant quelque chose de positif

(« j’essaye euh, toujours déjà d’avoir un discours positif, valorisant, en partant ben, de ce

qu’il y’a de bon, ben dans leurs résultats par exemple, ou de ce qu’ils aiment faire. » ligne

253-254) qui n’est pas forcément d’ordre scolaire (« qu’on va piocher sur des choses, euh, qui

sont pas de l’ordre du scolaire justement » ligne 255-256 ; « dans les hobbys de quand ils

étaient petits » ligne 265). Elle investit le champ de leurs centres d’intérêt pour les aider à

trouver du sens à leur scolarité, les amener à se projeter dans l’avenir. Cette approche globale

(« ça donne un regard plus global sur l’élève » ligne 418), cette façon de s’intéresser à

l’élève, à ce qui il est, vit (« est-ce qu’il a une chambre à lui, est-ce que on peut l’aider à la

maison » ligne 408-409) et fait (« qu’on s’intéresse à eux juste en passant dans un couloir,

parce qu’on sait qu’ils ont eu, je sais pas, une compétition » ligne 420-421), donne une

dimension humaine à son travail (« c’est pas que des chiffres à rentrer sur

Pronotes111 » ligne 418-419). Cela « participe de la relation de confiance » (ligne 424) que la

CPE souhaite instaurer avec l’élève. C’est même un besoin dans son travail (« Moi j’ai besoin

de l’aspect humain, de connaître mes élèves, à la fin de l’année j’ai besoin de connaître leur

prénom, de les connaître tous » ligne 433-435).

Elena est consciente des limites de son action, comme de celle de tout éducateur : seul, le

suivi d’un élève peut s’avérer difficile, parce que la situation est complexe, ou lorsque l’élève

se réfugie dans le déni ou le mensonge. C’est pourquoi elle apprécie le travail en équipe

lorsqu’il permet d’avancer mieux (« il m’arrive de rester dans l’entretien ou elle, ici, de

rester » ligne 530-531 ; « de pouvoir s’appuyer sur le collègue, de faire les choses à deux, de

prendre le relais parfois, de… ça je trouve ça bien » ligne 538-540).

111 Logiciel de gestion de vie scolaire.

158

La reconnaissance de son travail, Elena la perçoit lorsque les élèves réussissent. Or, elle

doit parfois faire face à des familles qui n’acceptent pas le cadre et empêchent la situation de

leur enfant d’avancer (« les plus grandes frustrations c’est avec les familles » ligne 321-322 ;

« quand ils prennent le parti de leur enfant, quand ils leur trouvent des excuses quand, on se

dit, ben, je vais travailler avec l’élève seul, quoi, j’y arriverai plus ! » ligne 341-343).

Entretien 5 : Muriel

Muriel est C.P.E. depuis douze ans dans ce collège d’une commune de 10 000 habitants

qui accueille une population scolaire issue de catégories socio-professionnelles favorisées

pour la moitié d’entre elle. Ce recrutement privilégié peut malheureusement faire croire aux

collègues extérieurs à l’établissement qu’il n’y a pas de problèmes à gérer avec les élèves ; or

la CPE est confrontée, avec ses collègues COPSY et AS, à des situations particulièrement

complexes sur le plan familial et/ou social.

Par son ancienneté dans l’établissement qui lui a permis de tisser des relations solides avec

ses collègues, Muriel s’identifie comme une personne ressource (« je crois avoir réussi ce

pari- là, de réussir à passer chez les uns et les autres et de passer plutôt bien, donc, et d‘être

entendue, je pense, même parfois, sur des positionnements où je m’inscris en contre » ligne

71-73 ; « je me sens comme une personne ressource en tous les cas » ligne 77-78). Elle

apprécie de pouvoir travailler en équipe, et de pouvoir collaborer en entretien avec un

collègue enseignant, par exemple lorsque la discussion avec des parents risque d’être difficile

(« dans la situation où on se dit, on peut être mis à défaut, où ils vont te dire donc que tu mens

ou des choses comme ça, on préfère être à deux aussi. » ligne 515-517) ou lorsque la

situation de l’élève dépasse par sa complexité le cadre purement scolaire (« Et là tu te dis

heureusement qu’on est à deux ! Parce que, tu as cette aide, tu vois, surtout en tant que CPE,

tu l’as pas forcément ce recul. D’être à deux, dans les situations comme ça, ça te permet de

croiser, ben, les regards, l’interprétation que tu en fais. » ligne 488-491).

La CPE mène des entretiens de recadrage, souvent avec les professeurs, pour rappeler « la

règle » (ligne 161), de manière systématique lorsque l’élève « a posé problème » (ligne 162).

Muriel se sait crainte par les « gamins » (gamin(e)s : 87 occurrences en tout) et estime que

l’autorité, alliée à une certaine autonomie dans la prise de décision, est nécessaire dans son

métier, auprès de toute la communauté éducative (« Dire non, c’est forcément nécessaire et

pas seulement vis-à-vis des gamins » ligne 88). Elle exerce son autorité sans avoir besoin de

crier, et ses rares colères, justifiées dans des situations graves où des limites ont été dépassées,

ont un impact du fait de leur caractère exceptionnel (« C’est que c’est grave » ligne 332).

159

Attentive à la posture des élèves en fonction de l’objectif de l’entretien, la CPE ne leur

propose pas d’emblée de s’asseoir s’il s’agit d’un rappel du cadre, pour signifier une relation

dissymétrique d’autorité (« y’a le petit temps, tu vois, euh…d’autorité, je veux dire, quand ils

entrent parce que, je sais pas, ils ont fait une bêtise, ou quoi, je les invite pas à s’asseoir

immédiatement. » ligne 390-392).

Cependant, autorité rime avec bienveillance : il faut selon elle rappeler, « incarner » les

limites (ligne 90), tout en apportant « une aide, un soutien » (ligne 91). Ainsi, elle est amenée

à conduire des entretiens approfondis de suivi des élèves seule ou en collaboration avec l’une

de ses collègues, assistante sociale, infirmière ou COPSY (« hier on a eu un entretien, voilà :

elle a démarré, elle, un entretien avec un gamin qui va pas bien, et elle m’a demandé de la

rejoindre, parce que, ben parce que, c’est vrai que je le connais bien » ligne 103-105).

Lorsque l’entretien est motivé par un problème de discipline, c’est un objectif de médiation

que vise la CPE, entre élèves, ou entre adulte et élève, pour débloquer une situation ; la

punition ou la demande de sanction sont finalement peu utilisées (« Chez les plus jeunes,

généralement ça se termine par, on se serre la main » ligne 192 ; « ça se termine souvent par,

euh, une demande de présenter des excuses » ligne 180-181). La prise de conscience par

l’élève des actes commis importe plus que la réponse d’ordre disciplinaire (« Si je sens

vraiment que le gamin a pris conscience de certaines choses, …, il m’arrive de leur dire on en

reste là pour cette fois-ci » ligne 357-358).

Muriel n’a pas de grille préétablie pour mener ses entretiens, mais un « canevas » (ligne

467) informel dans sa procédure d’accueil, de formulation des questions, ce qui lui donne la

possibilité d’ajuster son intervention en fonction des besoins qu’elle décèle « Après, en

fonction de ce qu’ils vont me dire, ça changera » ligne 469-470). Elle admet que la dimension

psychologique de son action éducative est importante, alors qu’elle s’estime, comme

l’ensemble des CPE, peu formée à cette approche. Elle reconnaît là une démarche assez

empirique de sa relation avec l’élève en général, « pas seulement sur l’entretien, sur des tas

de choses » (ligne 529-530).

Elle prend systématiquement des notes, uniquement destinées à son usage propre, pour

s’aider à « fixer » les choses (ligne 445), car elle fait peu appel à la saisie informatique,

soucieuse de la confidentialité des informations qu’elle détient. Les élèves sont sensibles à

cette prise de notes : « ça leur permet de voir que tu prends en considération ce qu’ils te

disent » (ligne 443-445).

160

La mise à l’écrit par l’élève, aussi, est un moyen de favoriser l’expression de soi,

particulièrement lorsque le vécu a été douloureux (pour prendre de la distance avec les faits en

donnant de la valeur à sa parole (« leur montrer qu’on prend en compte ce qui leur est

arrivé » ligne 524-525 ; « Et de leur faire noter, c’était pour moi, leur montrer que ça avait

de la valeur, quoi. » ligne 534-535).

Quel que soit le motif de l’entretien, la parole est toujours donnée à l’élève en premier :

« est-ce que tu sais pour quelle raison je veux te recevoir ? » (ligne 162-163) pour inciter

l’élève à la sincérité, mais aussi s’inscrire dans une démarche éducative (« S’il [l‘entretien]

est bien conduit, vraiment éducatif, si le gamin comprend la faute qu’il a commise, est dans

une démarche de réparation » ligne 184-185).

Muriel évoque les diverses situations « lourdes » qu’elle prend en charge : harcèlement,

problèmes familiaux, agressions à caractère sexuel, car les élèves lui font « très souvent des

révélations » (ligne 633 ; « c’est là qu’elle m’a révélé que » ligne 628). Il importe pour elle

de faciliter l’expression de l’élève, en le questionnant pour connaître son point de vue, ses

sentiments, sa perception des choses (« On essaie un petit peu de, de débroussailler, comme

ça » ligne 243-244). Dans les situations de harcèlement par exemple, elle privilégie une vision

complexe et globale de la situation, car il n’y a pas « le harceleur et le harcelé. C’est bien

plus complexe que ça ! » (ligne 219-220). Consciente des limites de son investigation, « car

c’est toujours une interprétation de la situation » (ligne 341-342), elle essaie toujours de

« décortiquer » la situation (ligne 349), ne concevant pas son action éducative comme une

simple exécution d’une décision (« pour moi, si c’est juste poser une sanction pour poser une

sanction, ça, j’en vois pas l’intérêt » ligne 349-350).

La relation de confiance qu’elle réussit à établir avec les élèves, la CPE la perçoit lorsque

ses élèves la sollicitent pour des problèmes personnels (« je te dis, pour qu’elle me croise

hier simplement et qu’elle me le rappelle… tu vois, c’est que la confiance est quand même

établie. » ligne 644-646) ; aussi lorsqu’ils déclarent préférer qu’elle prévienne elle-même

leurs parents des difficultés qu’ils rencontrent au collège (« Bien souvent les parents ne savent

pas, le gamin n’ose pas le dire aux parents. Parce que, eh ben euh, avouer qu’on est en

difficulté à ses parents, ben c’est pas évident du tout » ligne 249-251 ; « je demande au

gamin, est-ce qu’il veut en parler lui, ou est-ce qu’il préfère que ce soit moi qui en parle.

Souvent il me demande d’en parler moi » ligne 255-257).

Muriel prend ainsi en considération les craintes et ses besoins de l’élève pour envisager la

suite de sa prise en charge en accord avec lui (« je conviens avec le gamin de ce qu’il est

161

d’accord pour que je dise » ligne 261). Si les parents restent des partenaires « au moins

incontournables » (ligne 434-435) de la CPE, le travail se conduit toujours, dans la mesure

du possible, en accord avec l’élève (« Si c’est eux qui s’en occupent, je leur demande de, je

leur laisse 2-3 jours, et je leur dis, tel jour, il faut que tes parents m‘appellent, pour que je

sache… » ligne 439-440). La confiance dans la relation est renforcée par sa loyauté et sa

franchise à l’égard de l’élève (« Moi, je dis chaque fois aux parents, moi j’aime pas euh,

débarquer, et faire comme si je n’étais au courant… » ligne 403-404 ; « je lui explique en

général que j’ai été contactée » ligne 411 ; « je rappelle toujours pourquoi il est là, qui me l’a

adressé, qui pense que ça va pas, ou est-ce que c’est moi » ligne 416-417).

Pour redonner confiance aux « gamins », les aider à surmonter leur mal-être, la CPE utilise

l’humour pour les faire réagir (« ça a pas l’air d’être la grande forme ! » ligne 287), et

n’utilise pas de formules d’encouragement gratuit, de consolation, qu’elle considère comme

improductives (« lui faire prendre conscience que ce qu’il avait vécu hier, c’était pas

forcément quelque chose de grave, mais sans que ce soit moi qui lui dises, bon allez, c’est

pas grave, hein ! » ligne 274-276). L’objectif est là encore de faire prendre conscience à

l’élève de sa situation (« Déjà pointer toutes les choses qui n’allaient pas selon lui. Pointer

toutes celles qui vont bien aussi. » ligne 296-298), de l’amener à l’évaluer lui-même et dans

certains cas à prendre de la distance avec elle. Car il ne s’agit pas de le rendre dépendant en

lui tenant la main (« Mais, qu’est-ce que tu lui apportes- là ? » ligne 312-313), mais bien de

lui donner les moyens d’avancer.

Muriel est attentive à l’état de ses élèves (« au final, euh, ben il était plus requinqué, ça

allait mieux » ligne 301-302) ; elle est capable d’une empathie (« dire, ben tu sais ce que tu

ressens, tu es pas le seul à le ressentir » ligne 305-306 ; « Donc tu vois, moi j’ai été très, très

émue » ligne 509), qui lui permet de répondre aux besoins de ses élèves (« Et cette gosse elle

avait besoin, à mon sens- là, d’être un peu contenue et d’être réconfortée, quoi, tu vois ? »

ligne 627). Elle fait preuve de congruence aussi (« moi, quand le réveil a sonné, franchement,

j’étais pas à la fête non plus » ligne 307-308), sans toutefois verser dans des confidences

intimes qui dépasseraient le cadre d’une relation éducative. Celle-ci s’établit grâce à « de

l’écoute active » (ligne 426), durant laquelle la CPE laisse beaucoup s’exprimer l’élève (« moi

je lui laisse, je laisse beaucoup parler, s’exprimer » ligne 424 ; « je lui demande à lui

d’abord d’évaluer sa semaine » ligne 551), tout en l’aiguillant (« Ça c’est pour les aiguiller

après vers les collègues, COPSY, assistante sociale, selon ce dont ça relève » ligne 431-434).

Car la confidence de l’élève n’est pas une fin en soi, mais un moyen de l’aider (« moi j’ai pas

162

d’intérêt à ce qu’on se confie à moi pour se confier à moi, c’est pas ça le but, hein. Le but

c’est que derrière, ça aille mieux, voilà et qu’il y ait en tout cas une personne qui soit en

mesure de les entendre » ligne 677-678). Dans cet objectif, la CPE organise le service de

manière à mettre les élèves dans les meilleures conditions d’écoute et d’expression, en

mettant en avant le respect de la personne (« déjà le gamin, tu ne le fais pas attendre deux

heures à l’extérieur, là. » ligne 376-377 ; « C’est prendre en considération, l’être qu’il est,

quoi hein ! » ligne 380). Mais elle est consciente des limites de ses moyens d’action

éducative, et ressent comme une frustration le manque de réponses institutionnelles aux

problèmes sociaux et familiaux de ses élèves qu’elle doit gérer au quotidien avec les autres

membres de la communauté éducative, (« tu joues un peu toutes les casquettes, tu vois : l’AS,

la psy, la CPE également » ligne 702-703).

Entretien 6 : Valérie

Valérie exerce son métier de CPE depuis 23 ans dans un lycée technologique et

professionnel de centre - ville. Elle est heureuse de travailler dans ce lycée des métiers

« bouillonnant » ((ligne 28), dont la politique éducative repose sur des valeurs de citoyenneté

fortes et une ouverture sur le monde, des échanges entre élèves, élèves et adultes à l’interne

comme à l’externe.

C’est d’abord une attitude que la CPE adopte dans le cadre du suivi de ses élèves : au

quotidien, Valérie est particulièrement attentive à leur état physique, psychique et affectif,

qui peut traduire un épisode de mal-être plus ou moins prononcé. Elle leur pose des questions

dites « pompiers » (lignes 42 et 46), questions « basiques » (ligne 44) qui concernent la

satisfaction des besoins élémentaires : « est-ce que vous avez bien dormi ? Est-ce que vous

mangez bien ? Quel est le dernier repas en famille, est-ce que vous avez échangé ? » (ligne

42-43). Elle s’intéresse donc, à leur bien-être, à des moments clés comme le lundi matin

(ligne 51), et lorsqu’elle les reçoit dans son bureau (« il arrive chez nous, il est complètement

à 380 volts, une température très élevée, un volcan prêt à exploser, et c’est limite, limite »

ligne 181-183 ; « il arrive chez nous, ben on le voit au teint, pas bien. » ligne 192-193).

Quels que soient le motif et l’origine de l’entretien (« ça peut être pour différentes

raisons. » ligne 76-77), à la suite d’un incident, sur demande de l’élève lui-même ou d’un

professeur, à l’issue du bilan trimestriel, tout dialogue avec l’élève peut mener à un entretien

plus approfondi sur son parcours de formation, son devenir. Peu importe que l’entretien soit

de nature occasionnelle (« un incident, même, qui a l’air de rien, et qui cache une montagne,

voilà » ligne 77) ou inscrit dans une démarche formalisée d’accompagnement du projet de

163

l’élève, il n’y a pas de hiérarchie dans les entretiens ni de formalisation des modes de suivi et

d’entretien avec les élèves (« La façon dont ça arrive en entretien individuel, c’est assez

large. L’essentiel c’est que ce soit justement, que ce soit souple » ligne 78-79). Pour Valérie,

le plus important est que ses « antennes fonctionnent » (ligne 82), car elles lui permettent de

repérer des besoins (« vous dites que là, vous n’êtes pas en état de suivre le cours », ligne

195). En plus de ses antennes qui l’alertent sur des signes de difficulté (« Y’a des groupes

d’amis par exemple, on va sentir un moment de décrochage parce qu’il y a une rupture dans

la classe » ligne 86-87), la CPE s’appuie sur des indicateurs précis : les retards, les absences

et leurs justifications (« Non y’a des indicateurs, des indicateurs, quand même, la base c’est

le retard, l’absence, les 1ères étapes c’est la ponctualité, voilà » ligne 97-98, les résultats

scolaires, les problèmes de santé des élèves. Toute alerte, tout problème l’incite à réagir vite, à

ne pas attendre (« si par exemple tu as un élève qui est malheureux, enfin qui est triste, ou qui

a une difficulté, faut le traiter tout de suite. » ligne 433-434).

Un incident ponctuel peut conduire la CPE à définir de nouvelles priorités pour son action

éducative ; ainsi cette absence d’une classe entière à un cours, qui l’incite à prendre le temps

de contacter toutes les familles. Le traitement immédiat de certains évènements, relève d’une

exigence éducative à l’égard des élèves, individuellement comme collectivement (« ne pas, ne

jamais laisser tomber, voilà. » ligne 132 ; « on lâche pas, et voilà » ligne 153). Cette exigence

traduit une forme de respect à l’égard des élèves (« je suis certaine que c’est une classe qui

aura entendu, comme on la respecte, donc, ils vont fonctionner de la même façon. » ligne

125-127 ; « c’est parce que je ne suis pas d’accord avec ce qui vient de se passer, que je vous

rappelle les règles et qu’il y a eu dysfonction que je vous manque de respect ! Au contraire je

vous respecte parce que je vous le rappelle. » ligne 174-176).

En ne négligeant aucun évènement de vie scolaire, Valérie tient aussi à montrer la cohésion

dans l’équipe éducative, l’esprit de travail en équipe (« Les dysfonctionnements viennent de

certaines, comment dire, de certaines attaques de la cohésion » ligne 136-137 ; « je

corresponds bien avec l’éducatrice, si je peux pas la joindre : hop par mail ; de façon à ce

qu’on rétablisse une cohésion d’adultes. Voilà, en fait c’est ça, autour de l’élève » ligne 158-

160).

Si certains élèves posent des problèmes de rapport à l’autorité, si leur comportement est

contraire aux règles de vie dans l’établissement, la sanction est nécessaire (« la sanction elle

est bien là quand même hein, enfin quand on tire trop sur la corde, elle casse hein ? » ligne

376-377). CPE en lycée depuis le début de sa carrière, Valérie pense qu’elle incarne la

164

fonction traditionnelle du CPE telle que les élèves l’ont connue dans le 1er cycle, ce qui la

rend d’emblée visible comme référente pour les élèves de 2nde. Ainsi elle se représente la CPE

de collège comme un acteur qui joue à la fois le rôle du père et de la mère : l’un comme figure

d’autorité donnant le cadre, l’autre comme figure maternelle qui disparaît peu à peu au lycée,

à son avis, avec l’évolution de la maturité des élèves.

Selon elle, l’entretien élève ne doit pas traîner en longueur (« il doit être très court, parce

qu’au-delà, au-delà d’un quart d’heure, ça ne sert à rien. » ligne 121-122). Lorsque le

dialogue est difficile à établir avec l’élève, Valérie sollicite la famille, ou d’autres partenaires,

car ce qui importe pour elle est de l’aider à se sortir d’une « situation délicate » (ligne 236).

La CPE considère qu’elle doit « être une référence …comme un enseignant » ; elle est

amenée à rappeler la place de la loi, en ne confondant pas infraction à la règle et culpabilité

personnelle (« ce n’est pas parce que je ne suis pas d’accord avec ce qui vient de se passer,

que je vous rappelle les règles et qu’il y a eu dysfonction que je vous manque de respect ! »

ligne 174-176). Il faut être créatif aussi, capable d’inventer en fonction des situations, de

« rebondir », d’aller vite (« je me demande si chaque C.P.E. en fonction de sa, de sa

créativité, parce qu’il faut être créatif quand même, de sa personnalité, ne crée pas la

fonction voilà. » ligne 256-257). Le rire, l’humour, sont des « armes » (ligne 266) nécessaires

pour prendre ces situations en charge en facilitant les choses, en les « fluidifiant ».

L’objectif de Valérie est que les élèves « passent leur bac, qu’ils soient heureux (…) dans

leur poursuite d’études, dans leur maturité d’élève, enfin voilà, dans leur vie tout

simplement. » (ligne 168-170). La notion de satisfaction dans le projet de vie, de « plaisir »

(ligne 278) est présente ; cela dépasse un cadre purement scolaire. Cette intention éducative

implique de les amener à prendre conscience de ce qu’ils sont et de ce qu’ils veulent pour

devenir autonomes (« sa réflexion personnelle, sa réflexion ce que j’appelle miroir qui est,

d’abord : est-ce qu’il se connaît ? » ligne 276-277). L’entretien avec un élève a pour but de

lui donner les moyens de résoudre une situation problème (« ça doit permettre d’imaginer,

pour l’élève, une autre façon de gérer, euh, ce, ce qui est difficile pour lui, ce qui est trop

lourd » ligne 189-190). C’est lui donner les possibilités de changer son état, de passer d’un

état insatisfaisant, par le mal-être ou les difficultés qu’il engendre, à un état qui s’accorde

mieux avec ses objectifs de scolarité et de formation (« Souvent je leur fais l’image, quand

vous passez la porte du cours, hop, on est dans un autre état que vous là. C’est, hein ? » ligne

202-203).

165

Ainsi Valérie applique la méthode du « parler peu » : « Faut écouter. Voilà. Ça c’est un

principe. Faut écouter » (ligne 421-422). Elle n’a pas de conseil ni de jugement à donner

(« Un entretien, la base pour moi c’est ça. » ligne 424), mais est là pour aider l’élève à mieux

se connaître, à avoir confiance en lui, lui donner le pouvoir d’exprimer ce qui lui tient « à

cœur » (ligne 294). C’est l’élève qui construit son devenir (« Non, non c’est à lui de

travailler, de réfléchir et c’est comme ça qu’on est vivant. » ligne 440).

Il s’agit aussi de prendre en considération le milieu de vie de l’élève (« une fois que tu as

intégré qu’il y a un élève après, qui vit dans un environnement, et que dans cet

environnement, y’a quelque chose qui le fait souffrir » ligne 400-402) et de tenter de

comprendre avec lui la situation (« on est à deux sur la question, l’élève et moi, et on essaye

de comprendre » ligne 356-357). Le questionnement est progressif et centré sur l’élève (« Et

comment je peux y arriver ? Comment je peux y arriver ? Et est-ce que j’ai envie d’y

arriver ? » ligne 215-216) ; l’adulte est là pour orienter la réflexion vers le projet personnel

(« il faut que l’élève sente la ligne, quoi, le sens, hein ! » ligne 270).

Le passage par l’écriture est un procédé utilisé par la CPE pour favoriser l’expression dans

des moments difficiles, parfois apaiser l’élève (« Et donc là je passe toujours par l’étape du

silence, hein ! C’est-à-dire il prend une feuille, il raconte ce qui s’est passé. Il raconte au-

delà de l’incident » ligne 184-185). « Dessiner, écrire » aident à surmonter la difficulté de

« dire » (ligne 230). Valérie croit en la « valeur » de l’écrit, instrument « thérapeutique » et

analytique à la fois, pour tous les élèves, notamment ceux qui sont moins à l’aise avec cet

exercice, pour reformuler et insister sur le sens des mots.

Le texte écrit par l’élève est aussi un outil d’introspection lorsque la CPE demande à

l’élève de produire une synthèse d’un entretien mené sur son projet. Cette mise en mots sur le

registre de l’écrit invite à approfondir, à clarifier le sens de ce qui a été dit : « on va employer

des mots, par exemple, qu’ils n’ont pas compris, on va le comprendre dans le texte, voilà,

hein ? » (ligne 303-304). Le partage du texte produit par l’élève, avec sa famille, avec les

adultes de l’établissement, conduit à poursuivre le travail débuté en entretien, tout en

participant à la reconnaissance de la démarche du jeune.

Enfin, pour faire son métier de CPE, dit Valérie, il faut être « en forme », pour aider les

élèves qui ont parfois des problèmes très lourds à régler (« Donc il faut être en bonne santé, il

faut être, bien dans ses baskets, dans sa tête, enfin il faut être costaud quand même, hein ? »

ligne 455-457). La formation qu’elle a reçue112 lui semble indispensable pour adopter une

112 Valérie a suivi une formation en Centre National de la Fonction Publique Territoriale.

166

« méthodologie » (ligne 408) face aux situations problèmes, connaître le schéma directeur de

son action (« j’ai mon schéma dans la tête en fait, hein ? J’ai mon schéma, quoi, ce qui m’a

facilité considérablement les choses hein ! » ligne 404-405).

Entretien 7 : Pierre

Habitué à changer régulièrement d’établissement d’exercice depuis le début de sa carrière,

Pierre est depuis deux ans CPE dans un lycée professionnel d’une grosse « société scolaire »

(ligne 26) : il mesure d’autant mieux la nécessité de s’adapter à chaque contexte de

fonctionnement d’établissement et de contribuer à l’instauration d’équipes de travail pour

échanger avec pertinence les informations relatives au suivi des élèves (« comment on partage

après toutes ces infos » ligne 276). N’étant pas stabilisé sur ce poste, l’organisation du service

de vie scolaire pèse sur son activité (« quand t’es installé, peut-être que le souci de

l’organisation il est moins urgent quoi, tu vois ? », ligne 174-175). Mais il réussit à

« naviguer » (3 occurrences, lignes 27, 66, 71) dans la dynamique de l’établissement (« Et

puis ça bouge, c’est mouvant. » ligne 70) et à « rationnaliser » (lignes 89 et 105) les tâches au

sein de l’équipe pour dégager davantage de temps d’entretien avec les élèves (« ça prend du

temps, mais ça pourrait en prendre plus, ça ne me dérangerait pas » ligne 308-309). Pierre

utilise une autre métaphore du voyage pour illustrer son objectif éducatif : il s’agit le plus

souvent de remettre les élèves « sur leurs rails » (ligne 236), à condition qu’ils lui donnent

quelques clés pour y réussir. L’image de l’accompagnant est ici sous-jacente : le CPE aide à

trouver le chemin, sans l’imposer, et en rendant l’élève actif.

Pierre considère ces moments de dialogue avec les élèves comme des instants privilégiés

(ligne 226) durant lesquels la « posture d’écoute » (ligne 216) et la mise en confiance de

l’élève par le CPE sont primordiales pour libérer sa parole, lui permettre d’exprimer sa pensée

et de formuler des propositions pour résoudre ses propres difficultés (« il faut arriver à lui

faire dire ce qu’il en pense, et puis surtout comment il pense faire après » ligne 423-424). Il

tient compte de cette période confuse de l’adolescence durant laquelle il ne faut pas

« braquer » (ligne 135) l’élève en lui imposant une voie. Pour être capable d’accueillir cette

parole, le CPE s’attache à « capter » les mots (ligne 221) mais aussi le « moment » (ligne 446)

au cours duquel la relation peut s’instaurer avec l’élève. Donc il essaie de se rendre

« disponible » (ligne 436), de mettre les élèves « à l’aise » (ligne 133) tout en respectant les

éventuels blocages, et en laissant parfois le temps faire son travail de maturation d’une

situation de crise vers une relation restaurée.

167

L’ambition de Pierre est d’apporter quelque chose à l’élève, sinon celui-ci ne se livrera pas

(« il faut bien aussi que tu leur montres que, ben qu’il y a moyen aussi de trouver des

solutions » ligne 242-243). En fonction des situations, il peut passer le relais en conseillant à

l’élève de parler à l’infirmière ou au médecin scolaire. Les personnels de vie scolaire aussi,

sont des collaborateurs précieux sur lesquels il peut s’appuyer lorsqu’il rencontre des

difficultés pour parler avec un élève. Le travail en équipe, l’échange d’informations sont

nécessaires (« Après moi je ne suis pas propriétaire de cette relation », ligne 363-364).

Sans formaliser de démarche de suivi individualisé qui se baserait sur des outils

particuliers comme des fiches de suivi (« je le fais de façon un petit peu informelle » ligne

504-505), Pierre organise cependant rigoureusement avec ses assistants d’éducation le recueil

des indicateurs de vie scolaire pour repérer rapidement des situations problématiques

d’élèves. Absences, bulletins, données du suivi figurent sur le dossier de l’élève grâce à l’outil

informatique. Selon le C.P.E., ce croisement des données, utile pour appréhender la situation

de chaque élève, témoignerait pour l’élève d’une attention certaine portée sur son parcours

scolaire (« Ils sont fichés ! » ligne 481, « c’est une façon de leur dire, oui, tu nous occupes un

petit peu plus, tu fais parler de toi, ils aiment bien, hein ! » ligne 482-483).

Ce repérage est pour lui fondamental, et participe de la prévention du décrochage par la

détection des premiers signes de difficulté ou d’abandon scolaire (« Il faut qu’on le repère

très très vite ! » ligne 609). Le projet d’orientation et de formation de l’élève est au cœur de

ce suivi individualisé.

Entretien 8 : Hervé

CPE depuis une vingtaine d’années, Hervé exerce actuellement dans un collège qui compte

sept cents élèves issus majoritairement du centre- ville et de quartiers périphériques d’une

grande agglomération. Malgré son ancienneté de plus de 15 ans dans le même établissement,

il ne connaît pas la routine et s’investit dans différents projets péri-éducatifs qui peuvent

dépasser le cadre strict de ses missions (« ça s’inscrit dans du bénévolat pur et dur », ligne

24-25 ; « après quand y’a des gens qui étaient à mon sens de nature plus à le faire que moi,

des enseignants, je me suis retiré » ligne 35-36).

La majorité des collégiens étant demi-pensionnaire, Hervé profite de la pause méridienne

pour prendre le temps de rencontrer les élèves. Les entretiens peuvent être sollicités par les

élèves eux-mêmes ou par des personnels du collège. Lorsqu’il décide de sa propre initiative

de rencontrer un élève, le CPE agit par anticipation pour prévenir d’éventuels problèmes ou

difficultés (« Voilà donc j’anticipe un peu sur un éventuel dérapage. » ligne 70). Le CPE se

168

situe là dans une approche préventive qui consiste à « dire les choses » (ligne 275) avant que

la situation ne dégénère. C’est pourquoi il attache une importance particulière aux signaux

envoyés par les « gamins » (lignes 56, 64, 66, 79, 92, 93) : « des départs l’après-midi :

malade, fatigué » ligne 94 ; un élève qui a « l’air un peu énervé » ligne 63 ; un élève pris en

charge individuellement pour effectuer sa punition qui va livrer plus aisément ses difficultés à

l’adulte présent (« ils viennent, ils sont seuls, un gamin seul, il a plus les mêmes

comportements », ligne 422-423). En participant aux réunions pédagogiques de mi- trimestre,

Hervé recueille des éléments de connaissance sur l’attitude des élèves en classe, mais il repère

d’autant mieux leurs difficultés qu’il leur porte un regard différent, « un regard attentif pour

éviter le plus tard » (ligne 81), en navigant « un peu de partout » (ligne 116) dans les espaces

de vie des élèves dans l’établissement (« Quand il y a les activités de club, je monte voir »

lignes 122-123).

Cette vigilance, Hervé l’attend également de son équipe d’assistants d’éducation qui l’aide

à bien connaître les élèves (« je leur demande … surtout d’être observateurs, voilà. » lignes

158-159). Les agents de service contribuent à ce partage d’informations qui permet au CPE de

prendre en compte des signes de mal-être, comme le comportement alimentaire de certain(e)s

collégien(e)s par exemple (« Surtout pour l’alimentaire, enfin l’alimentaire ou certains

comportements », ligne 137).

Pour suivre les élèves dans leur parcours scolaire, le CPE aborde avec eux les différents

champs de leur vie, sportif, personnel, familial,…, « ce qui est de nature à avoir une influence

sur la scolarité, hein ? » (lignes 290-291) ; « Parfois c’est, c’est du champ personnel, des fois

ça peut être du champ sportif, ça peut être… », ligne 271). Il n’hésite pas à les déstabiliser sur

leurs certitudes, à choisir les « mots forts » (ligne 169) qui les font réfléchir sur eux-mêmes :

face à un élève qui décide d’agir sans respecter les règles ni les autres, il peut être amené à

l’interroger sur son état de bien-être plutôt que de lui rappeler le règlement intérieur

(« J’insiste sur le terme heureux » ligne 152). Cette démarche d’aide à la prise de conscience

d’un comportement, de difficultés, s’appuie principalement sur la verbalisation orale des actes

et des perceptions ou sentiments, rarement au travers d’un écrit à propos duquel le CPE

redoute certaines dérives (« Un gamin, l’écrit peut le désinhiber un moment donné », lignes

596-597).

Pour Hervé, imposer à l’élève la verbalisation d’une phrase d’excuses dans le but de

satisfaire des règles de civilité ne lui permet pas d’assumer ses propres actes (« alors je suis

un non partisan farouche de l’excuse voilà. » lignes 355-356 ; « Je leur dis toujours :

169

l’excuse, c’est pour un acte involontaire » lignes 358-359). Si le CPE applique une sanction113

face à des actes d’incivilité, c’est bien avec une fin éthique : attribuer à l’élève ses actes et le

responsabiliser pour lui permettre de grandir, d’affronter « la vraie vie » (ligne 393).

Cependant lorsque le rappel des règles s’avère nécessaire et constitue l’objectif prioritaire

d’une rencontre avec l’élève, Hervé donne à l’entretien un caractère officiel. Il adopte une

posture plus rigide (« Je peux rester en face, au milieu de la pièce, là ! » ligne 309 ; « c’est

toujours moi, et ça ils le savent, qui indique de s’asseoir », lignes 311-312). Le cadre est donc

imposé par l’adulte, c’est un rôle que joue le C.P.E. à ce moment- là : « Et je précise bien

qu’au départ, il va m’entendre, et que je veux pas entendre pour l’instant sa version » lignes

321-322 ; « enfin tout un cérémonial », ligne 313-314). Cependant si un enseignant rencontre

des difficultés dans sa classe avec un élève, Hervé apporte son soutien pour l’aider à rétablir

une autorité, mais ne s’y substitue pas (« Je me dis, c’est, je vais chez lui, quoi ! Voilà donc

c’est lui le patron », ligne 387).

Le suivi individualisé de l’élève n’est pas qu’une affaire de CPE dans le cadre d’un

entretien individualisé ; Hervé mène fréquemment des entretiens avec d’autres acteurs de

l’établissement, comme le principal- ou un personnel sanitaire ou social. Il rencontre aussi les

parents sur un temps spécifique, sans la présence des élèves, « je préfère vite savoir à qui

aussi j’ai affaire en tant qu’adulte », lignes 227-228). C’est une des règles qu’il s’est forgées

au gré de son expérience, pour marquer la différence de rôle et de statut entre adultes et

enfant, tout en laissant la possibilité aux parents de s’exprimer en préservant l’élève (« je

pense parfois que, d’expérience certains adultes peuvent être plus néfastes même si c’est leur

gamin », ligne 212-213 ; « une maman qui pleure, moi j’ai déjà eu un père qui pleure » lignes

215-216 ; « Je trouve que devant un gamin c’est peut-être pas au départ la, la … », ligne

216).

Entretien 9 : Bruno

Bruno a développé une expérience professionnelle dans différents services de vie scolaire

depuis 14 ans : d’abord M.I.-S.E., A.E.D114. puis C.P.E. en collège, il exerce maintenant

depuis deux ans dans ce lycée général et technologique de plus de mille cinq cents élèves. Si

ce public, qui compte également des élèves internes, est issu de milieux socialement favorisés,

une détresse « soit affective soit psychologique » (ligne 22-23) est très présente chez les

113 Entendus ici au sens de la sanction éducative, et non dans son acception juridique, la sanction étant

légalement appliquée par le chef d’établissement.
114 MI-SE : maître d’internat-surveillant d’externat, statut remplacé en 2003 par celui des AED : assistants

d’éducation.

170

adolescents accueillis, parfois liée à une forte pression en termes de réussite scolaire (« c’est

des difficultés dans le développement d’un ado qui s’exacerbent dans cet environnement. »

ligne 25-26).

L’ambiance de travail est cependant agréable (« une petite bulle » ligne 24), dans un climat

qui facilite la relation avec les élèves (« y’a un échange, y’a de la communication » ligne 91-

92). Les élèves comme les enseignants sollicitent d’eux-mêmes le CPE en cas de besoin,

l’alertent rapidement pour des difficultés scolaires ou de comportement, ce qui favorise la

concertation en équipe éducative (« dans ce suivi individuel je me sens plus organisateur de

l’action collective pour le suivi individuel » ligne 98-99).

Bruno exprime sa volonté de répondre aux besoins des élèves en croisant les regards de

leurs interlocuteurs dans le lycée (« la variété des interlocuteurs et tout réunir pour

accompagner au mieux un élève, quoi » ligne 101-102). Certains lycéens ont des difficultés à

exprimer leur mal-être, ou se trouvent dans une situation compliquée qu’ils ne livrent que

partiellement et développent plus facilement avec le CPE (« c’est vrai qu’on a des jeunes qui

ont envie de parler, pas comme ils parlent aux enseignants » ligne 120-121 ; « le jeune sait

qu’en donnant un bout de cette histoire, on risque de développer un petit peu toutes les

choses » ligne 147-148). Aussi, Bruno s’inscrit dans un réel travail d’équipe (« Donc après de

trouver la solution qui va être la plus adaptée à la situation, là je pense que c’est, c’est en

travaillant avec les collègues » ligne 379-381), mais il s’attache à juger pour chaque élève du

bien-fondé d’un partage des informations avec les autres acteurs de l’établissement (« parfois

c’est pas opportun pour la relation » ligne 124 ; « certains bon, ont besoin de sentir que, y’a

pas que la parole du CPE […] pour d’autres effectivement, y’a des échanges qu’on a eu, c’est

resté entre nous » ligne 127-129). Trouver l’opportunité d’amener l’élève à accepter de

confier ses difficultés aux différents collègues concernés par son problème relève d’une

véritable « stratégie » du CPE (ligne 132-133).

Pour créer les conditions d’un dialogue éducatif propice à « l’accompagnement » (10

occurrences), Bruno adopte volontiers une démarche théâtrale, dans le face à face avec un

élève (« ça peut aussi se passer de manière plus rugueuse et je le ferai encore une fois dans la

composition » ligne 536-537), comme dans les entretiens tripartites menés avec un enseignant

(« on se donnait aussi des rôles pour revenir sur les rôles, et avec un collègue, […] on s’était

mis d’accord, donc moi j’étais plutôt sur le, alors là pour le coup le rappel à la règle » ligne

513-515). Les différents points de vue trouvent ainsi une forme d’expression, et la

bienveillance.

171

Dans son discours à l’élève, il fait également appel aux métaphores théâtrales (« souvent je

leur dis ça : ce qui est attendu, le rôle » ligne 185) ou sportives, exploitant là sa propre

expérience de vie (« comme je suis un ancien footeux » ligne 198) pour concrétiser une

démarche qui consiste à valoriser la « vraie personnalité » (ligne 187), la singularité de

chacun tout en accompagnant dans l’acceptation du métier, du « rôle » d’élève (« ce qu’on

attend de lui, ce qu’il doit faire » ligne 186). Bruno exprime sa volonté de faire advenir

l’élève, en l’incitant à comprendre l’intérêt de se conformer au rôle d’élève pour se donner les

moyens de développer sa personnalité (« c’est une composition qui permet après de faire

vraiment ce qu’ils ont envie, quoi. » ligne 218-219).

C’est par une écoute, « une oreille attentive » (ligne 158) que le C.P.E. peut aider l’élève à

démêler sa situation et le conduire à prendre du recul (« se décentraliser un petit peu de, de

cette position d’élève […] certains voilà ils voient où on veut en venir » ligne 220-221). Une

empathie, plus aisée en lycée pour lui, et mêlée à une certaine forme de congruence, enrichit

cette écoute : Bruno adopte une posture interactive avec la singularité de chacun (« c’est ce

qui fait aussi le côté enrichissant, pas enrichissant mais… vivifiant de nos échanges ! C’est

que y’a de la vie quoi ! Y’a de la vie ! » ligne 572-573).

Parfois l’écoute doit se limiter lorsqu’elle enferme l’élève dans son mode de pensée et

l’empêche de se voir autrement (« sinon ils ont tendance aussi à nous emmener » ligne 291-

292). La bienveillance doit selon Bruno, s’exercer dans un cadre. Mais « c’est encore un

bricolage » (ligne 350) que le C.P.E. est amené à faire, en adaptant sa stratégie aux besoins de

chacun. Il ne se fige pas dans un rôle uniforme (« Un élève, ils sont pas tous les mêmes et les

réactions sont différentes selon l’attitude qu’on a nous » ligne 573-574). Cela procède d’un

accompagnement vers l’autonomie (« Certains dans l’échange vont, à la limite vont faire leur

bilan et je vais pas avoir beaucoup à dire ! » ligne 411-412).

Il s’inscrit lui-même dans un rôle de composition, proche de la conception du « surgé »

pourtant dépassée (« On nous étiquette quand même à ce rôle de surgé, qui n’existe plus, qui

n’existe plus ! » ligne 537-538), car il est indispensable d’assurer une fonction d’autorité dans

une collectivité (« Il faut quelqu’un ! Et j’accepte quand même. Même si profondément moi je

ne suis pas du tout d’accord avec cette image et cette conception de notre boulot » ligne 541-

543). Son discours peut alors ne pas être agréable à entendre pour l’élève (« demain si j’ai

quelque chose à vous dire qui est pas forcément agréable, je le dirai aussi » ligne 532- 533).

La référence au cadre, au règlement intérieur est en effet nécessaire face à des élèves qui se

positionnent en marge de la loi et de toute forme de respect (« voilà, on a un comportement

172

pas adapté, le rappel, moi j’utilise beaucoup le règlement intérieur et puis le corollaire, les

lois, le système légal, voilà, » ligne 174-175). Cette démarche normative lui paraît parfois trop

restrictive, et Bruno aimerait pouvoir s’en éloigner pour s’attacher davantage aux états d’âme

des élèves et se donner les moyens de créer les conditions d’un véritable accompagnement

(« y’a des moments où, au terme de l’échange je me suis dit mais, bon, il a pas eu peut-être

l’accompagnement qu’il imaginait, hein ? » ligne 315-317). Le discours de Bruno sur son

métier révèle une recherche d’équilibre entre le normatif et le singulier, l’attachement à ce qui

vit, qui change de forme dans la relation avec l’élève.

Bruno a créé pourtant des rituels qui signent l’expérience du métier et témoignent de sa

volonté d’une approche adaptée à la diversité des élèves (« c’est difficile d’avoir une

approche uniforme, universelle, quoi ! » ligne 355). L’instauration d’un cadre pour engager

l’entretien, le respect des codes de politesse propices à l’accueil, l’adoption en lycée du

vouvoiement, sont autant de marques de « bienveillance » (ligne 152) qui mettent en

confiance. Le CPE n’enferme pas l’élève dans un monologue lorsqu’il le reçoit, mais lui

laisse la parole en premier, le met en conditions de s’exprimer (« Il s’exprime, voilà ! » ligne

340). Ensuite il « chemine » (ligne 391) avec lui en fixant des « échéances » (lignes 390 et

400) pour des rencontres ultérieures, pour faire le point.

Entretien 10 : Sarah

CPE depuis dix-huit ans après un début de carrière comme surveillante d’externat, Sarah

est depuis trois ans en poste dans un collège situé en périphérie de la ville, qui accueille

environ cinq cents élèves issus majoritairement des quartiers de la Z.U.S.115.

Pour cette CPE qui a essentiellement exercé en collège, l’authenticité dans la fonction, la

curiosité et l’attention portées aux élèves sont des qualités indispensables dans le métier (« je

suis tournée vers les autres, je n’invente pas » ligne 54). Il ne peut y avoir d’action éducative

sans implication personnelle (« Jamais se dénaturer, les gamins ils le sentent, mais ça c’est

quelque chose, tu peux pas bluffer un gamin sur ce que tu es réellement » ligne 574-575). La

relation éducative se fonde sur des valeurs accordées aux sujets (« Tu as un intérêt pour les

autres et pour les enfants et tu as le souci de ce qu’ils vont devenir et tu veux vraiment les

accompagner. » ligne 577-578). Un suivi rigoureux signe en effet un véritable souci de

l’élève et de son projet (« il se rend compte que c’est une personne importante quoi ! » ligne

281-282 ; « ça m’intéresse et surtout c’est important, euh, pour la suite de l’histoire, de son

histoire » ligne 282-283).

115 Zone Urbaine Sensible

173

Sarah adapte son approche éducative aux besoins de l’élève et de la situation. Lorsque la

mise en confiance s’avère nécessaire pour rassurer l’élève et l’aider à s’exprimer au cours

d’un entretien, elle quitte sa place habituelle derrière le bureau pour s’asseoir à côté de l’élève

ou autour d’une table ronde et discuter « d’égal à égal » (ligne 127). En revanche, s’il s’agit

de rappeler fermement des règles ou de montrer sa colère face au comportement de l’élève, la

CPE passe aussi de l’autre côté de son bureau « mais l’élève n’est jamais assis » (ligne 134).

Sarah est investie d’une responsabilité qui dépasse son cadre statutaire (« C’est pas le bureau

et juste le bureau et ma posture de CPE qui me donne la force de te parler maintenant, c’est

juste en tant qu’individu que je te dis les choses » ligne 143-144) : son autorité éducative n’est

pas simplement de l’ordre de la potestas, c’est-à-dire du pouvoir conféré par un statut.

Pour responsabiliser les élèves et leur faire prendre conscience de leurs actes, la C.P.E.

aimerait pouvoir développer des mesures alternatives aux punitions traditionnelles, qu’elle

met en place dans certains cas en les faisant participer à la vie du collège (« on est vraiment

sur de la punition qui aide les élèves à se construire et à réfléchir différemment » ligne 239-

240). Si une fiche de suivi est envisagée, sa lecture s’effectue avec l’élève, de manière à

discuter avec lui de sa progression pour pouvoir envisager la question de son projet.

Le suivi des élèves s’effectue, au-delà de la relation individualisée établie en entretien avec

les élèves, dans le cadre de la vie scolaire des élèves et des échanges d’informations au sein

de l’équipe (« Les assistants d’éducation, mais c’est une mine d’or … Et moi j’ai besoin

qu’ils me racontent les histoires de la cour ! » ligne 640-641). Cela passe par une observation

attentive de la vie des élèves (« la cour de récréation c’est hyper-révélateur» ligne 489) ; « ce

gamin tu vas l’observer pendant le temps de la demi-pension et tu vas regarder avec qui il

est » ligne 505-506), servie par une capacité à se mouvoir dans l’établissement (« un CPE

efficace, c’est un CPE qui est de partout ! » ligne 583). Croiser les regards, s’intéresser à

l’évolution de l’élève dans sa vie scolaire, cela permet de recueillir des informations

précieuses pour mieux le comprendre (« les situations que nous on observe sont très parlantes

sur ce qu’est réellement l’enfant quoi », ligne 535-536).

Toutes les informations sur les élèves aident l’équipe éducative à mieux comprendre les

situations problématiques, c’est pourquoi Sarah s’inscrit dans une démarche de travail en

équipe qui implique de les partager (« je communique, c’est, moi c’est la base de ma fonction

dans l’établissement, de mon métier de toute façon » ligne 356-357) et de croiser les regards

pour mieux appréhender chaque situation (« on gagne du temps après, même dans la

compréhension de certaines situations » ligne 370). Par leur posture pédagogique particulière

174

qui permet une meilleure connaissance du comportement des élèves, les professeurs d’EPS,

comme ceux de technologie, peuvent être des personnes ressources pour la CPE (« parce

qu’on connaît les gamins en dehors du cadre de la classe et donc c’est souvent avec eux

qu’on travaille comme ça » ligne 351-352 ; « en cours de technologie, le prof les fait

travailler en îlots, tu vois ? » ligne 620).

Sarah réfléchit néanmoins à l’opportunité de livrer certaines informations dont elle est

détentrice à ses collègues de travail : rendre compte aux autres du contenu de ses entretiens

avec les élèves ne signifie pas qu’il faille tout dire (« peut-être pas de tout le contenu de mon

entretien parce qu’il y a des choses que je n’ai pas à leur raconter », ligne 360-361). Aussi,

cet échange ne doit pas se faire à sens unique.

Avec l’expérience, Sarah a appris à reconnaître les limites de son action éducative et à ne

pas vouloir tout résoudre dans l’immédiat (« j’accepte l’idée que ça ne sortira pas tout de

suite » ligne 478-479). Le vécu d’un élève peut être trop douloureux à verbaliser : face à cet

empêchement à se dire (« comment on peut demander à des élèves de collège de mettre des

mots sur des choses anomales et qui relèvent de la maltraitance ? », ligne 477-478), la C.P.E.

respecte le temps dont l’élève a besoin pour se livrer, mais elle reste attentive à tous les signes

de fragilité qu’il pourrait montrer (« j’ai toujours un œil très attentif sur les gamins qui ne se

sont pas livrés et pour lesquels j’ai le sentiment qu’il y a quelque chose qui dysfonctionne »,

ligne 480-481). Lorsque la situation est trop lourde à porter, pour ne pas tomber dans l’affect

(« parfois t’as juste envie de pleurer, de dire….C’est pas possible, quoi ! », ligne 384-385), il

est nécessaire de ne pas assumer seule ce suivi, de transmettre le problème aux personnes

ressources comme l’assistante sociale ou l’infirmière. C’est un passage de relais accompagné

par la C.P.E. qui reste pleinement investie dans la responsabilité de l’élève (« je lui amène en

mains propres le gamin parce que j’ai peur qu’il y aille pas. », ligne 403-404).

Emergence de thèmes

Une lecture transversale des synthèses d’entretien nous permet de mettre en évidence des

constantes dans les discours des C.P.E. interviewés :

- La volonté de responsabiliser l’élève dans le suivi de son parcours, en l’amenant à

évaluer sa situation, à construire, à trouver lui-même des solutions en réponse à ses

problèmes de travail et de vie scolaire. Les C.P.E. évoquent la nécessité d’arriver à

quelque chose de concret avec l’entretien individualisé ; il doit se passer quelque chose

du point de vue de l’élève.

175

- La méthode utilisée réside dans l’écoute active, l’oreille attentive, le parler peu, une

attitude qui invite l’élève à s’exprimer, à se sentir en confiance et écouté. Il faut

l’amener à verbaliser, et lui laisser le temps nécessaire pour trouver l’envie et la

capacité de se livrer lorsque sa situation est difficile.

- Un sentiment de responsabilité vis-à-vis de l’élève conduit les C.P.E. à une vigilance

particulière concernant ses besoins et d’éventuelles difficultés. L’intérêt qu’ils portent à

la vie de l’élève et une attention particulière à son état physique et psychique relèvent

d’un souci de son bien-être. Cela se traduit par une attitude préventive et une rigueur

dans le suivi des indicateurs de vie scolaire : c’est une forme de bienveillance qui

participe d’un respect de la personne de l’élève.

- L’idée d’accompagnement est explicitement exprimée ou bien présente de manière

implicite dans le propos : « aiguiller » l’élève, « le remettre sur les rails », « l’amener

sur un chemin », faire un « cheminement », sont les expressions utilisées qui

caractérisent toutes le même type de positionnement avec l’élève.

- La posture adoptée avec l’élève est l’objet d’une réflexion particulière, elle évolue

selon une démarche empirique. En fonction de la situation, elle peut s’inscrire dans la

souplesse pour un entretien d’investigation de la situation de l’élève ou dans un cadre

rigide visant à rappeler les normes sociales. C’est alors un rôle que joue le C.P.E. pour

se positionner en garant du respect des règles dans l’établissement. La posture

s’adapte au fur et à mesure que la situation se découvre dans toute sa complexité. C’est

ainsi qu’elle peut osciller entre le rapport à la norme d’un côté et la relation

compréhensive de l’autre, en témoignent en particulier les propos tenus sur la manière

de s’asseoir à côté ou face à l’élève en fonction de la nature de l’entretien.

- Croiser les regards et partager en équipe des informations sur l’élève participent de

la cohésion de l’équipe éducative. Les CPE font appel à des personnes ressources, et

sont eux –mêmes sollicités par les autres acteurs de l’établissement. Le suivi de l’élève

s’enrichit du travail de l’équipe éducative où chaque acteur joue son rôle et apporte son

expertise.

Cette lecture synthétique de l’ensemble des verbatim constitue pour nous une étape

intermédiaire avant l’analyse de contenu. Elle nous a permis de confirmer nos hypothèses

relatives à l’existence d’une posture propice à l’accompagnement et de mettre en évidence

des caractéristiques communes aux C.P.E. interviewés. A partir de cette approche du travail

176

de suivi individuel de l’élève par les C.P.E., nous pouvons maintenant passer à un travail plus

fin de catégorisation.

10.1.2. Analyse de contenu thématique

Nous avons tout d’abord procédé à une pré-analyse de l’ensemble des corpus d’entretien

que l’on peut qualifier d’ « intuitive » (Moscovici et Henry, 1968, p.40), par repérage de

fragments de textes en fonction de thématiques. Dans ce but nous avons adopté une approche

empathique qui permet une « immersion dans le monde subjectif d’autrui » (Bardin, 1997,

p.96) selon une approche rogerienne.

Les premières catégories thématiques définies ne nous ont pas permis de satisfaire au

principe d’exclusion mutuelle :

- Volonté d’instaurer un cadre durant l’entretien avec les élèves, qui permet au C.P.E. de

définir sa posture.

- Intention de faire parler l’élève sur lui-même, favorisée par les qualités d’écoute du

C.P.E.

- Questionnement progressif pour appréhender la complexité de la situation de l’élève.

- Incitation à la reformulation par l’élève de son expérience, dans une approche globale

de sa vie scolaire.

- Incitation de l’élève à trouver des réponses à ses propres questions, favorisant la

responsabilisation de l’élève dans son parcours.

Tout en poursuivant l’opération de classement des fragments d’entretiens, l’étayage

théorique nous a permis de mettre en évidence deux catégories principales :

- les valeurs accordées à la personne de l’accompagné et à la relation instaurée,

inhérentes à une activité d’accompagnement : ces données résultent de ce que les

C.P.E. pensent de ce qu’ils font ;

- les procédés mis en œuvre pour répondre aux intentions éducatives : nous avons relevé

ici ce que les C.P.E. disent sur ce qu’ils font et comment ils le font.

Ces catégories ont ensuite été déclinées en sous-catégories pertinentes en lien avec notre

objet de recherche.

Nous proposons ci-dessous une présentation synthétique des catégories de notre grille

d’analyse.

177

Valeurs exprimées sur l’action

éducative

Caractéristiques du discours sur le

métier

Valeurs portées dans l’action éducative :

- reconnaissance de la valeur du sujet ;

conviction en sa capacité

d’autoréalisation

- acceptation de ses propres limites comme

éducateur

Expression de savoir agir relevant d’une

visée de cheminement avec l’élève

Valeur accordée à une vision globale de la

situation complexe de l’élève : prise en

compte des différentes dimensions du sujet,

sollicitation de personnes ressources et du

travail en équipe

Capacité à repérer les besoins de l’autre, à

percevoir des signes de difficulté

Valeur accordée au statut de

l’accompagnant dans la relation : indicateurs

du positionnement d’autorité éducative en

référence aux règles de vie, à un cadre

protecteur inspirant la confiance.

Procédés favorisant l’expression de

l’élève dans un dialogue éducatif : écoute,

aide à la verbalisation, reformulation,

humour, métaphores.

 Utilisation de l’écrit durant l’entretien.

 Mise en évidence du caractère implicite de

l’action : savoirs incorporés et sens de la

créativité professionnelle face à la singularité

de chaque situation.

Figure 5 : Tableau des catégories de l’analyse des entretiens

La grille d’analyse intégralement complétée avec les fragments de verbatim figure en

annexe 7. Nous interprétons ci-après les principaux résultats, illustrés par des extraits de la

grille.

Ce sont tout d’abord des valeurs qui sont exprimées par les C.P.E. à propos de la relation

éducative, entendue comme un système formé par l’élève, le C.P.E., la relation elle-même.

Valeurs portées dans l’action éducative : un principe d’éducabilité

 La reconnaissance de la valeur du sujet par le C.P.E.

Le respect et la reconnaissance de l’élève en tant qu’adolescent porteur d’une histoire,

caractérisent un intérêt particulier du C.P.E. pour le vécu de chacun. Cet intérêt se manifeste

par une curiosité et une appréciation positive de la diversité dans les manières d’être des

élèves.

« Moi l’intérêt de l’élève, pour moi c’est fondamental, tu vois. » (Muriel)

« en fait je lui ai demandé simplement pourquoi il avait pas envie de venir, qu’est-ce

qu’il faisait quand il était pas là. Même lui, il m’a répondu, euh, pourquoi il venait pas

ce qu’il faisait quand il était pas là, donc l’entretien a pu avoir lieu. » (Carine)

178

« Moi j’ai besoin de l’aspect humain, de connaître mes élèves, à la fin de l’année j’ai

besoin de connaître leur prénom, de les connaître tous. » (Elena)

 « c’est ce qui fait aussi le côté enrichissant, pas enrichissant mais… vivifiant de nos

échanges ! C’est que y’a de la vie quoi ! Y’a de la vie ! Un élève, ils sont pas tous les

mêmes et les réactions sont différentes selon l’attitude qu’on a nous. » (Bruno)

Cette prise en compte de la variété chez l’humain, et par là de la nécessité pour chaque

individu de définir ses propres normes en choisissant ses modèles (Canguilhem, 1966/2011,

p.215), peut être rattachée à la figure de l’accompagnateur qui se place à côté de, et non

devant l’élève. Les C.P.E. ne s’imposent pas à l’élève, mais attendent le moment propice

pour engager le dialogue avec un élève :

« il faut la donner la confiance. » (Bruno)

« Je pense qu’il faut établir un bon rapport de confiance ». (Carine)

« Quand ils sont seuls après, tu passes, tu leur dis : ça va ? Euh, euh…Donc c’est

aussi le moyen qu’ils lâchent un peu quelque chose » (Hervé)

« C’est prendre en considération l’être qu’il est, quoi hein ! » (Muriel)

Cependant, le refus d’un élève d’entrer en dialogue peut être appréhendé comme une

provocation, et une C.P.E. différencie sa réponse face à cette attitude en fonction de la

connaissance qu’elle semble avoir de la situation. Face à un élève buté, elle n’oppose pas la

contrainte et comprend les raisons qui empêchent son action d’aboutir avec l’élève. Mais si

elle subodore l’intention manifeste de provoquer, la C.P.E. ne lâche pas prise et peut montrer

son opposition :

« on sent qu’il y a rien ils sont en refus total de alors euh soit de la personne qui est en

face d’eux soit de l’institution en général. (…) moi j’en ai eu deux cette année où y a

pas eu de moyen, euh, de rentrer dans la réflexion »

 « Après y a l’enfant qui refuse de parler par provocation. Voilà, ça c’est autre chose,

et là en général moi j’élève la voix et leur dis voilà tu veux pas me parler moi je vais

rester jusqu’à ce que tu me parles tant que tu ne veux pas me parler moi j’ai tout mon

temps avec le risque derrière, que l’enfant ne lâche pas, hein ». (Clotilde)

Clotilde prend le risque d’une confrontation, qu’elle juge à ce moment nécessaire pour

avancer dans l’accompagnement avec l’élève, puisque celui-ci devient impossible. L’attitude

bienveillante ne permettrait plus d’accompagner, et pour repousser les limites que Cifali

(1999) attribue à la « certitude du bien » (p.30), la professionnelle affronte les aspérités de la

rencontre.

179

C’est la même démarche qu’entreprend Hervé lorsqu’il rencontre un élève qui se réfugie

dans le conflit perpétuel avec les autres :

« Moi je suis persuadé que de temps en temps, allez si j’osais, j’allais dire, il faut les

déstabiliser sur leurs, sur leurs certitudes. Voilà, quand ils sont persuadés qu’ils sont

dans leur haine, faut aller… »

Respecter l’élève dans son individualité, donner de la valeur à sa personne, cela

nécessiterait ainsi de ne pas nier l’agressivité ou la violence qu’il peut manifester, mais de s’y

opposer ouvertement pour déranger son schéma habituel de fonctionnement. L’acceptation

inconditionnelle de l’autre ne réduit pas l’éducateur à une compréhension empathique. Pour

l’aider à modifier son comportement, celui-ci doit permettre à l’élève de passer par « de

multiples déséquilibres et rééquilibrations » (Piaget, 1937/1977, p.302) sur le plan cognitif.

Comme le dit Hervé, « il faut prendre une autre porte d’entrée ».

La reconnaissance de la valeur de l’élève se traduit dans un discours sur l’élève qui fait

référence à une éthique du care (Noddings, 1988) :

- le souhait de forger des attentes positives pour l’Autre ;

« Il y a aussi cette exigence, c’est-à-dire ne pas, ne jamais laisser tomber, voilà. (…)

Moi je leur dis toujours le rêve au-delà de la montagne, voilà » (Valérie)

« essayer, enfin, de les valoriser, de leur montrer qu’ils savent faire des choses mais

pas toujours hein ! (Clotilde)

« moi c’est ce qui me plaît beaucoup : nous on a trois ans pour vous mener au bac

professionnel, voilà, on va tout faire pour.» (Carine)

« il faut que ça reste quelque chose de positif et toujours bienveillant, même si au

départ j’avais des remontrances à faire ou un recadrage de l’élève, d’accord ? »

(Sarah)

« le but c’est de sortir quelques éléments pour essayer de décoder un petit peu ce qui

se passe, ce qui se joue. » (Pierre)

« en tout cas j’essaie toujours de revoir l’élève pour savoir s’il est satisfait, si… »

(Sarah)

- l’attention nouvelle et valorisante accordée à la vie de l’élève, à ses activités :

« il se rend compte que c’est une personne importante quoi ! Et que ce qu’il fait à

l’atelier relais, ça m’intéresse et surtout c’est important, euh, pour la suite de

l’histoire, de son histoire. » (Sarah)

180

« Ils aiment qu’on s’intéresse à eux, je trouve hein ? C’est humain, quoi, c’est ! Et

heureusement qu’il y a la relation humaine, sinon [rires] ils viennent ils rentrent ils

se badgent et, non mais voilà ! » (Elena)

« cette année ça explose, les stages d’observation : j’ai envie de voir ça ! J’ai envie de

voir ça, je ! Voilà, et c’est génial ça, que les élèves ne se sentent pas enfermés dans

une filière aussi. » (Valérie)

« il y a des parcours de vie c’est dur quand même hein ? » (Brigitte)

« Il y a quand même une pression importante par rapport à la réussite » (Bruno)

Weigand et Hess (2007) parlent de « l’orientation aveugle » (p.8) du pédagogue à l’égard

de l’élève : cette disposition traduit une capacité à se concentrer à la fois sur les besoins du

moment et sur les possibilités non encore identifiées du sujet qui dispose d’un droit

individuel au développement et à l’autoréalisation. Il en résulte une acceptation de ne pas

comprendre l’autre et la capacité à continuer son chemin d’éducateur malgré sa résistance au

changement. Ainsi les C.P.E. reconnaissent que leur propre action éducative peut être limitée.

 L’acceptation de ses propres limites d’éducateur face au devenir de l’élève :

Ce sentiment évoque l’idée d’une rencontre sur le chemin de l’éducation, et non d’une

volonté de formater des élèves conformément à des attentes préétablies.

« il y en a quelques-uns, très peu, mais où on sent qu’il y a rien ils sont en refus total

de alors euh soit de la personne qui est en face d’eux soit de l’institution en

général. » (Clotilde)

« en tant que C.P.E. on n’est pas toujours armés tu vois ? On peut sentir, on peut,

mais après quels outils, là pour le coup, utiliser, et comment aider le gamin ? Là… »

(Muriel)

« Alors : ils m’écoutent…(…) Ils réagissent…(…) Après, est- ce que j’ai fait

entendre ? Pas toujours. Ils m’ont entendue. (…) Mais c’est pas toujours suivi d’effet.

Ecoutés, je pense qu’ils se sentent écoutés, après je ne suis pas persuadée que tous se

sentent compris. » (Carine)

« Je reste plus à ma juste place. (…) Au départ j’avais tendance à vouloir être

l’assistante sociale, la psychologue, l’infirmière, la mère, euh, tout quoi, parce que

c’est tentant, ce sentiment un petit peu de toute puissance, et puis c’est hyper

valorisant d’avoir l’impression de faire quelque chose de bien, d’aider une gamin, et

tout ça. Sauf que avec le recul (…) eh bien justement je me suis rendue compte que les

enfants je les avais pas rendus autonomes. » (Clotilde)

181

Les C.P.E. assument le fait que la relation ne puisse pas s’établir avec un élève. L’essentiel

est d’essayer d’agir, de trouver un relais si nécessaire. Leur action s’inscrit dans un processus

qui ne dépend pas uniquement de leur propre intervention. C’est dans une acceptation de

« l’impossibilité de savoir » (Lerbet-Sereni, 2006, p.3), « impossibilité de savoir ce qui chez

l’autre opère comme ceci ou comme cela » (Ibid.), que le C.P.E. reconnaît l’autonomie de

l’élève.

 « Parce que parfois ça se passe pas avec nous, ça peut se passer avec quelqu’un

d’autre ! Ou alors ça se passe pas et puis c’est pas le bon moment, hein, c’est pas

grave non plus hein ? » (Elena)

« Alors maintenant je sais accepter l’idée que, j’arrive à accepter l’idée que ça se fera

pas ici. » (Sarah)

« Après y’a des gamins qui sont, qui sont bloqués, je t’ai dit quand ça se percute

après, toutes ces problématiques enfin persos, donc des fois, eux-mêmes et nous on

n’arrive pas à savoir pourquoi il y a ce blocage. » (Pierre)

« Bon parfois on se trompe aussi, hein, je veux dire c’est pas toujours évident

d’arriver à cerner aussi les élèves. » (Bruno)

« mais voilà, elle sait, quand même, qu’on est là, qu’il y a l’infirmière, l’assistante

sociale, on lui dit, chaque fois. Voilà, puis là, on n’a pas pu l’aider plus que ça, »

(Brigitte)

Cela demande une force, physique et intellectuelle : l’engagement dans la relation a un coût.

Il peut être empêché aussi, par les contraintes de l’établissement.

« il faut être en bonne santé, il faut être, bien dans ses baskets, dans sa tête, enfin il faut

être costaud quand même, hein ? » (Valérie)

« quand t’es installé, peut-être que le souci de l’organisation il est moins urgent quoi, tu

vois ? » Pierre

« Moi je pense que si tu veux faire CPE, c’est que tu as déjà l’intérêt euh…Tu as un

intérêt pour les autres et pour les enfants et tu as le souci de ce qu’ils vont devenir et tu

veux vraiment les accompagner. » (Sarah)

Valeur accordée à la complexité de la situation de l’élève : l’approche

multidimensionnelle

La vision complexe de l’élève et de son vécu, exprimée par les C.P.E., rend compte d’une

approche multidimensionnelle de l’éducateur : la prise en compte des différentes

dimensions du sujet, qu’elles soient affective, sociale ou familiale, l’évocation du travail en

182

équipe et de la sollicitation de personnes ressources, sont des indicateurs d’une vision

globale de l’élève dans le discours des C.P.E..

 « à l’issue de ce bilan mi- trimestre, je vais convoquer et recevoir, seule ou avec le

professeur principal tous les élèves, euh, qui ont des difficultés, de quel qu’ordre que

ce soit. Soit scolaire, soit disciplinaire, soit, autre, tout ce qui m’est signalé, donc je

mène cet entretien, seule ou avec le professeur principal, et donc je reçois l’élève, et

sa famille. » (Carine)

« Donc ça va être ça, essentiellement, des questions, d’abord sur leurs résultats, sur

ce qui fait que ça marche ou marche pas, et après en fonction des réponses eh ben ça

oriente un peu, oui effectivement, quand euh… (…) Les conditions de travail à la

maison, la famille, euh, leur, l’histoire de, leur historique, quoi, comment, comment ils

ont vécu l’école » (Elena)

« on va piocher sur des choses, euh, qui sont pas de l’ordre du scolaire justement, en

essayant de leur trouver des centres d’intérêt ». (Elena)

« On a parlé de ce qu’il avait fait pendant les vacances. » (Muriel)

« En fonction des, des, des gamins, et ce qui est de nature à avoir une influence sur la

scolarité, hein ? Parfois c’est, c’est du champ personnel, des fois ça peut être du

champ sportif, ça peut être… Je prends ces gamins que je connais. Les gamins qui ont

une activité sportive intense et qui le lundi, arrivent… » (Hervé)

« Après ça se mélange avec cette période aussi d’adolescence, où, où on ref…, on peut

tout mélanger, enfin, ils peuvent tout mélanger, à savoir aussi peut-être les difficultés

personnelles, difficultés familiales, euh… » (Pierre)

Les différents champs de la vie de l’individu sont tous importants car les relations

éducatives engagent des situations humaines toutes singulières. Les C.P.E. semblent bien

s’inscrire dans une perspective d’éthique du care en prêtant une attention particulière à des

détails inexplorés de la vie de l’élève (Noddings, 1988, p.223), qui leur permet de se

renseigner sur les besoins des élèves et leurs habitudes de travail :

« une fois que tu as intégré qu’il y a un élève après, qui vit dans un environnement, et

que dans cet environnement, y’a quelque chose qui le fait souffrir, parce que c’est de

l’ordre de la souffrance, hein ! (…)En sachant que, le fait effectivement de savoir que

l’élève vit dans un milieu permet effectivement une analyse quand même, beaucoup

plus rapide, parce que, ça va très vite, hein ! » (Valérie)

« les conditions qu’il a ; est-ce qu’il a une chambre à lui, est-ce que on peut l’aider à

la maison, ou pas l’aider. Alors on a des élèves qui ont des profs qui viennent à la

maison, on en a qui n’ont même pas un bureau à la maison. Donc on va pas proposer

la même chose effectivement » (Elena)

183

Cette vision complexe a des incidences pratiques sur les modalités de travail

collaboratif : les C.P.E. ne conçoivent pas de travailler seuls. Ils font appel aux personnes

ressources lorsqu’un regard expert est attendu ; ils croisent leurs informations avec celles des

enseignants et autres acteurs de l’établissement, pour mieux comprendre les situations

d’élèves. Ils s’appuient sur leurs assistants d’éducation (A.E.D.) qui sont proches des élèves

dans leurs tâches quotidiennes. Ce travail en équipe va de soi pour l’ensemble des C.P.E. ; il

n’est ni une contrainte ni une gageure. Il est étroitement articulé aux actions

d’accompagnement de l’élève.

Nous pouvons mettre en évidence plusieurs niveaux de travail en équipe qui répondent à

une vision complexe de l’élève.

Ce peut être une demande adressée aux collaborateurs pour exercer une vigilance

particulière sur le comportement des élèves, ou pour apporter un regard expert sur la situation

d’un élève. L’entrecroisement des regards contribue à l’accompagnement de l’élève. Ici c’est

le C.P.E. qui s’adresse aux autres acteurs de l’établissement.

« Après si c’est, si c’est des choses plus compliquées par exemple je l’envoie vers

l’infirmière pour des problèmes de santé, ou de sexualité, ou je sais pas, euh c’est soit

ça va bien passer avec l’infirmière et c’est elle qui va gérer derrière mais elle va me

tenir informée de ce qui s’est passé, euh, voilà, » (Clotilde)

« Un, il y a les éléments classiques de connaissance de, j’allais dire administratif,

mais ça c’est administrative, au niveau familial, leur dossier. Après y’a des éléments

qu’on peut percevoir par des collègues enseignants, notamment en participant au

conseil de professeurs à mi trimestre. Et après y’a mon regard. Moi j’aime bien, dans

les moments notamment entre midi et deux, naviguer un peu de partout. Donc les

observer. » (Hervé)

« à l’issue de ce bilan mi- trimestre, je vais convoquer et recevoir, seule ou avec le

professeur principal tous les élèves, euh, qui ont des difficultés, de quel qu’ordre que

ce soit » (Carine)

« Donc j’ai dit aux surveillants, vous donnez un coup d’œil, parce que moi quand je

les croisais pour s’entraîner ils étaient tous là. Vous regardez à table, ou autre, donc

moi je suis monté deux fois. (…)Donc je leur demande de collaborer sur quelques

dispositifs, voilà, et surtout d’être observateurs, voilà. » (Hervé)

« Après je l’ai orienté vers d’autres, vers d’autres collègues, quoi, vers la C.O.P. qui

fait aussi un travail de suivi, voilà, mais je continue à le voir, lui par exemple. »

(Elena)

Cette collaboration se fait également dans le sens d’une sollicitation du C.P.E. par

d’autres membres de la communauté éducative :

184

« Ça peut être à la demande d’élèves, ça peut être à la demande d’un enseignant qui a

remarqué un comportement. Ça peut être à la demande d’une équipe pédagogique

après une réunion mi- trimestre » (Valérie)

« Et après c’est beaucoup d’élèves orientés par les enseignants, aussi, c’est un travail

avec les professeurs principaux, beaucoup ; c’est essentiellement ça, même, je

dirais. » (Elena)

 « les convocations d’élèves elles sont souvent initiées, euh… par le contexte classe,

donc en l’occurrence un collègue (…) d’un souci de comportement ou d’un souci de

difficulté scolaire importante ou alors d’une attitude, (…) quelque chose qui sort un

petit peu on va dire de la norme des élèves qui font leur chemin etc. » (Bruno)

« le départ, ce qui est essentiel pour moi c’est un travail de collaboration étroite avec

les professeurs principaux. Avec les collègues en général hein, parce que évidemment

c’est pas que le professeur principal qui va m’interpeller sur une situation ! »

(Brigitte)

« ce que je dis quand même toujours aux collègues, évidemment quand on est CPE,

c’est qu’on est à leur disposition, et que, hein, on est là pour essayer de débloquer des

situations. Alors bon, si on m’interpelle sur une situation, alors là je vais recevoir

l’élève, essayer de discuter ; ça peut être à différents niveaux, pas que sur la scolarité,

mais aussi sur, j’allais dire sur sa situation personnelle qui peut être difficile, il y a un

premier contact, donc on va discuter, tout ça. » (Brigitte)

Le système constitué par la relation CPE ↔ élève est donc très ouvert sur son

environnement : il peut naître d’une demande extérieure, même si la relation de suivi existe

potentiellement, de par les responsabilités statutaires des C.P.E. ; la relation elle-même peut

créer des besoins d’ouverture vers l’extérieur et donner naissance à des collaborations

professionnelles.

Ces échanges qui se créent entre CPE et autres acteurs de l’établissement vont donner lieu

à des régulations nouvelles pour le C.P.E.. Dans des situations d’entretien mené à deux voix

(C.P.E. et professeur ou C.P.E. et assistante sociale par exemple), ou de partage

d’informations confidentielles à propos d’un élève, il est confronté à une grande part

d’inconnu, celle de l’interaction avec l’autre adulte impliqué dans la situation. Il existe alors

davantage d’incertitude sur la maîtrise de la relation d’accompagnement de l’élève.

« Et même la finalité de l’échange, ce qui s’est décidé au terme de l’échange, c’est pas

du tout ce qu’on imaginait et, bon, voilà quoi, pour le coup voilà c’est un type

d‘échange parfois, c’est plus frustrant qu’efficace, voilà, il faut aussi

s’adapter. » (..)« C’est vrai que c’est la difficulté ça, au cours de l’échange de voir

que, ce que dit le collègue ou la collègue, bon…(…) c’est pas facile, ça. C’est pas

facile ! Et là on regrette de pas être tout seul [rire]. (Sarah)

185

« on a l’observatoire c’est bien, on en a à peu près un par mois, donc c’est déjà pas

mal. Ça permet de reprendre un peu les cas et d’en rediscuter. L’infirmière est pas

toujours là mais elle essaie de s’y trouver, enfin…Donc si tu veux, ce qui manque,

c’est comment on partage après toutes ces infos et comment on travaille après autour

de l’élève en équipe » (Valérie)

« il y a des enseignants entre guillemets, il n’y en a pas beaucoup, mais y en a certains

qui peuvent faire une fixette sur l’élève aussi, hein ? » (Brigitte)

La notion de rôle est fréquemment évoquée dans le cadre de cette collaboration : dans un

entretien avec un élève mené à plusieurs, chacun endosse le sien, parfois en s’y préparant à

l’avance.

« on se donnait aussi des rôles pour revenir sur les rôles, et avec un collègue, on était

alors lui (…)Mais ça sous-entend quelqu’un avec qui on échange relativement bien,

un collègue avec qui on échange relativement bien, qui a une conception aussi de, bon

c’est pas systématique quoi. » (Bruno)

« Par rapport aux entretiens notamment, avec la collègue AS, on est à un tel degré de

partage, je dirais que, [rire] on s’attribue parfois les rôles quand on sait, quand on

connaît certaines situations, soit c’est elle qui va commencer l’entretien, et puis elle

me demande à moi d’arriver ensuite, d’intervenir, ou parfois on inverse, et c’est moi

qui, euh… cueille un petit peu les parents, ou le gamin, qui ensuite dirige vers

elle. (…)Donc on fait régulièrement ce genre de, d’entretien à deux. Et c’est vrai que

parfois c’est moi qui endosse, pas le mauvais rôle, c’est pas ça, mais qui annonce

quand même, ben que non, non c’est pas possible. (…) Oui, alors, et elle ensuite elle

arrive pour parler de l’aide qu’on peut mettre en place, de ce qu’on peut proposer à

la famille. » (Muriel)

En racontant leurs modalités de travail en équipe, les CPE définissent leur position dans

l’établissement : nous retrouvons l’idée d’une posture « entre-deux » exprimée dans notre

problématique. Dans certaines situations conflictuelles, elle permet au C.P.E. de se

positionner comme médiateur entre l’élève et le professeur, par des expressions propres à

chacun.

« Et quand bien même un élève qui ne voudrait pas me parler du tout je pourrais quand

même assurer un suivi sur lui, voilà en me contentant d’être quand même l’intermédiaire,

le ré-orientateur, enfin je sais pas trop comment on peut dire, mais euh, je pense. »

(Clotilde)

« Le passeur de relais, oui voilà, je pense que de toute façon je sais que les informations

auront toujours besoin de passer par moi » (Clotilde)

« moi je ressens, là, le métier de CPE comme une courroie de transmission entre les

différents partenaires. » (Muriel)

186

« Alors tu peux avoir un collègue qui est en lutte, hein ? Avec un gamin, et qui, avec qui,

ça passe mal, mais de faire cette médiation, moi je trouve que ça apporte beaucoup. »

(Muriel)

Valeur accordée au statut de l’accompagnant dans la relation éducative : la notion de

cadre

Certains éléments de discours nous informent sur le positionnement d’autorité éducative

du C.P.E., apte à concilier le recours à la règle avec l’instauration d’un cadre protecteur

inspirant la confiance. Nous avons rassemblé dans cette catégorie les unités de sens des

discours qui indiquent ce positionnement d’une autorité relevant de l’auctoritas, et de son

rapport avec la potestas (Prairat, 2012b, par.3-4).

Les CPE abordent clairement leur positionnement d’adulte responsable en référence à

des règles et à un cadre délimité qui participent selon eux d’une bienveillance éducative :

l’asymétrie du dialogue éducatif est assumée, l’autorité fait appel à des règles protectrices et

s’illustre par un faible recours au pouvoir de punition. Ce rapport au cadre constituerait ainsi

un préalable à l’adoption d’une posture d’accompagnant (Lerbet-Sereni, 2013, [n.p.]) : c’est la

figure du guide qui apparaît ici, garante du maintien d’une orientation fixée dès le départ.

« poser le cadre, de bien rappeler, voilà, ce qu’on est nous, dire voilà, là tu es à

l’école, donc tu sais que, et leur rappeler aussi l’objectif » (Brigitte)

« je crois même que je dois être celle dans l’établissement qui met le moins d’heures

de retenue (…) ils m’obéissent quand même facilement. Il suffit que j’entre dans la

permanence tu vois, (…) Y’a le silence qui se fait, mais en même temps, je fais des

choses, tu vois, j’anime la formation des délégués » (Muriel)

«Enfin c’est de la démagogie de croire que… D’aucuns y verront une démarche

d’école autoritaire, mais je pense que, si y’a pas de cadre tu peux pas être crédible.

(…) Oui, avec l’expérience, je pense qu’un CPE qui fait ce métier, il sait que si tu ne

structures, pas, les gamins ne viendront pas installer une relation de confiance. T’es

en confiance quand tu connais le cadre. » (Hervé)

« Le cadre il arrive assez brutalement avec des élèves effectivement qui sont dans une

démarche, un peu à la marge de voilà, on a un comportement pas adapté, le rappel,

moi j’utilise beaucoup le règlement intérieur et puis le corollaire, les lois, le système

légal, voilà, référence aux lois, référence au respect d’autrui, etc. » (Bruno)

« quand je suis plus directive, c’est pour essayer de leur faire comprendre que stop,

voilà, qu’à un moment donné c’est, c’est son comportement qui fait qu’il est là,

aujourd’hui, ou qu’il est puni, c’est un moment donné, c’est quand je sens qu’il

n’arrive pas à passer ce cap-là, il reste enlisé dans une espèce de victimisation »

(Clotilde)

187

« Et ne pas avoir, comment dire, ne pas avoir peur, c’est-à-dire il faut, entre

guillemets hein, être une référence quand même, comme un enseignant ! » (Valérie)

« Tu vas les accueillir, alors selon les situations, si ce sont des élèves exclus, là c’est

pareil. Donc il faut arriver à comprendre, parce que à un moment donné, voilà,

quand t’es sorti du cadre, délibérément ou pas, ben … il faut arriver à lui faire dire ce

qu’il en pense, et puis surtout comment il pense faire après pour réintégrer aussi,

donc sa place, quoi. » (Pierre)

Si le cadre est bien établi et nécessaire à l’instauration d’une relation de confiance, il peut

s’assouplir en fonction de la situation, à partir du moment où il empêche la relation d’évoluer.

La figure de l’accompagnateur peut entrer en scène, et prendre le temps de l’explicitation

avec l’élève : le C.P.E. va échanger avec lui pour lui permettre de construire son chemin. Ce

sont des moments différents qui se construisent dans la situation d’accompagnement, qui se

créent entre la commande sociale et la personnalité de l’éducateur (Weigand et Hess, 2007,

p.168).

« Oui, ben voilà, il y a eu une petite situation de crise, donc il faut, bah, souffler,

gérer, donc lui expliquer qu’il risque quand même d’y avoir des sanctions, c’est fort

possible, et que quand même le mettre toujours en perspective en disant, ben, de toute

façon, il va falloir que tu continues. » (Pierre)

« on lui explique que, à un moment donné on met beaucoup de choses en place pour

lui, mais que on ne peut pas non plus tout accepter. Et que, quand, après ils

l’entendent, hein, y’a des moments où on fait la morale pour les faire avancer, et y’a

des moments où, voilà, c’est par, euh. » (Elena)

« Alors je leur dis, hein, c’est pas parce que je ne suis pas d’accord avec ce qui vient

de se passer, que je vous rappelle les règles et qu’il y a eu dysfonction que je vous

manque de respect ! Au contraire je vous respecte parce que je vous le rappelle (…)

C’est souvent vécu en écho à la culpabilité, ou, comme quelque chose de, la loi qui fait

mal. Alors on reparle de la loi. » (Valérie)

 « Souvent, euh, toujours, toujours, le cadre des fois on l’applique plus ou moins

fermement parce qu’on sent que l’enfant qu’on a en face de soi l’a plus ou moins

compris. » (Clotilde)

« au début j’ai plutôt une approche, où d’abord y’a le cadre et après petit à petit on

échange, avec les élèves je préfère partir comme ça pour après lâcher un petit peu

avec certains, puis parler. » (Bruno)

« Donc moi, c’est, la posture c’est ça : ce regard aussi un peu de bienveillance, c’est

de les mettre quand même aussi dans ces conditions-là, donc pour sortir quelque

chose. » (Pierre)

188

En effet le cadre imposé par l’établissement peut apparaître comme une contrainte, ou

montrer des limites dès lors qu’il est appliqué de manière arbitraire voire injuste. Les C.P.E.

peuvent accepter de jouer ce rôle de garant du cadre, tout en étant conscients du sentiment

d’injustice que peut ressentir l’élève. Nous avons envisagé116 l’impact des représentations

sociales du métier sur sa pratique effective et les résistances au changement qu’elles

produisent non seulement dans l’environnement de travail mais chez ses acteurs eux-mêmes.

Nous percevons dans les discours de C.P.E. qui endossent le rôle de gardien d’un ordre social

dans une sorte de jeu théâtral, les réminiscences du surveillant général pourtant considéré

comme une figure dépassée du système éducatif. Dans ce rôle- là, il n’est plus question

d’authenticité mais davantage de loyauté.

« Mais je pense que dans une collectivité, dans une… faut quelqu’un quoi. Il faut

quelqu’un ! Et j’accepte quand même. Même si profondément moi je ne suis pas du

tout d’accord avec cette image et cette conception de notre boulot mais, je pense

parfois, il faut ce personnage un peu d’autorité qui n’est pas tout le temps agréable.

Les élèves s’y attendent et je pense qu’il faut jouer ce rôle aussi, mais pas que. »

(Bruno)

 « parfois dans certaines situations, notamment lors de conflits avec des enseignants,

je pense qu’ils ont raison [rires], intérieurement. Dans certains sentiments d’injustice

etc., et au départ je pouvais leur dire, mais maintenant je ne le fais plus parce que cela

ne rend pas service. Quand bien même c’est la vérité, ils se doivent de respecter

l’adulte » (Clotilde)

« on va dire quand je suis dans la posture du, tu vois du, du surveillant général, une

image, j’ai aussi une posture particulière. Je sais que je peux faire peur aux élèves. Je

le sais et j’en use, mais j’en abuse pas. Et là en revanche, c’est parfois, c’est joué,

c’est sur-joué des fois aussi, hein ! (…) C’est pas le bureau et juste le bureau et ma

posture de CPE qui me donne la force de te parler maintenant, c’est juste en tant

qu’individu que je te dis les choses parce que toi aussi en tant qu’individu et pas en

tant qu’élève quoi ! Et aussi en tant qu’individu tu n’avais pas à faire ça. Et c’est

quelque chose, que je fais, que je peux faire tout le temps, et pas forcément que dans

mon boulot !» (Sarah)

« Je dis là, ça se passe bien, mais demain si j’ai quelque chose à vous dire qui est pas

forcément agréable, je le dirai aussi. Et j’aime bien varier un petit peu la façon

d’échanger avec les élèves. Voilà, qu’ils s’attendent à ce que ça puisse bien se passer,

d’ailleurs dans beaucoup de cas je leur dis, je dis on n’est pas là pour, au contraire !

Mais ça peut aussi se passer de manière plus rugueuse et je le ferai encore une fois

dans la composition. On nous étiquette quand même à ce rôle de surgé, qui n’existe

plus, qui n’existe plus ! » (Bruno)

116 Voir Supra Chapitre 6.3.

189

Mais le cadre n’est pas seulement constitué du règlement en vigueur dans l’établissement :

il résulte d’un mode établi de fonctionnement pédagogique du C.P.E. avec ses élèves,

empreint de l’éthique du professionnel. C’est ainsi qu’il peut être rassurant et qu’il ouvre la

voie vers un changement pour l’élève.

« Tu vois, je peux pas, euh, recevoir juste un gamin pour lui dire, voilà, t’as telle

sanction, parce que t’as fait tel truc, où on n’a pas évoqué, on n’a pas décortiqué,

comment on aurait pu régler autrement. Euh, enfin, pour moi, si c’est juste poser une

sanction pour poser une sanction, ça, j’en vois pas l’intérêt. C’est pas comme ça que

je conçois en tout cas le, le métier. » (Muriel)

« quand je dois entrer dans l’intime, là encore, je pose un pré-cadre. Je leur explique

que j’ai pas de, je ne suis pas soumise à un secret professionnel mais à un devoir de

réserve, que si « on rentre vraiment dans de l’intime, euh, ils sont libres de s’arrêter

au moment qu’ils souhaitent, de ne pas aller avant, voilà, et que si, selon ce qu’ils ont

envie de me confier, c’est à eux de me dire s’ils souhaitent ou non en faire état et

auprès de qui » (Carine)

« il me semble que tu établis du coup une relation de confiance qui permet à l’autre,

qu’il soit d’ailleurs adulte ou élève, hein, de se confier… » (Muriel)

« L’idée c’est quand même aussi de les remettre un petit peu sur leurs rails et ça c’est

important aussi de le faire. Oui, la mise en confiance mais, comment dire, sans perdre

de vue, enfin c’est pas pour être intrusif, être… le problème je veux pas les mettre mal

à l’aise. » (Pierre)

Ce sont ensuite des éléments caractéristiques d’un agir professionnel, qui se dévoilent dans

les discours. C’est en faisant le récit de situations précises, toutes singulières, que les CPE

interrogés ont dévoilé des principes d’action, des procédés mis en œuvre durant leur entretien

avec l’élève.

Des savoir agir relevant d’une visée de cheminement avec l’élève : le processus de co-

construction.

Nous avons relevé ici des unités de sens relatives aux moyens d’actions favorisant

l’autonomisation de l’élève : avancer dans la relation par co- construction, questionner

progressivement, inciter le sujet à participer au diagnostic de sa situation, à énoncer des

propositions sur son devenir, l’associer aux prises de décision. Les C.P.E. s’inscrivent là dans

une posture de « compagnon » (Lerbet-Sereni, 2013, [n.p.]) en partageant avec l’élève la

recherche de solutions à sa situation. C’est une démarche qui semble procéder par étayage,

par laquelle ils soutiennent la réflexion de l’élève et lui apportent des éléments concrets

destinés à la jalonner.

190

« le sens, enfin le but de l’entretien c’est de faire comprendre pourquoi on est là et

d’en ressortir avec quelque chose en plus quoi, d’avoir appris quelque chose en gros,

euh, ou d’avoir progressé dans, dans la réflexion quoi. (…) Mais vraiment mon truc à

moi, moi, c’est comprendre, enfin qu’il comprenne ! (…) Oui voilà, qu’il comprenne»

(Clotilde)

« S’il me donne l’autorisation je vais le faire, et s’il me donne pas l’autorisation, bon,

j’essaye de revoir le prof principal…tu sais sans brusquer les choses, mais voilà,

après je lui dis tu essayes de voir, une autre approche, enfin bon. » (Brigitte)

« Il faut toujours quand même proposer quelque chose ; qu’ils ressortent avec

l’impression qu’il s’est passé quelque chose. Parce que s’ils ont juste parlé et puis ça

a servi à rien, euh…(…) J’essaye de voir si à chaque fois je fais ça. Mais euh, il faut

que quand ils ont laissé la parole, quelle qu’elle soit, il se passe quelque chose. »

(Elena)

« Alors, pour la ponctualité, euh, d’abord on essaye de comprendre ensemble la

situation. » (Valérie)

« on cherche une solution ensemble. » (Carine)

« c’est à lui de travailler, de réfléchir et c’est comme ça qu’on est vivant. Enfin il me

semble ! » (Valérie)

« c’est-à-dire qu’il faut l’amener parce que évidemment tu peux pas dire à un gamin,

euh, toi, tu, t’as besoin de voir un psy, quoi ! » (Pierre)

L’enjeu est aussi d’enrôler l’élève dans l’accompagnement, c’est un autre principe de

l’étayage, auquel participe également la figure de l’accompagnateur lorsque la parole du

C.P.E. vise à soutenir la motivation de l’élève.

« Que tu réussisses scolairement mais aussi qui sois quelqu’un de responsable, voilà

qui puisse savoir réfléchir, prendre des choses en main, déjà, leur dire. » (Brigitte)

« pour essayer de, de, eh ben de leur donner des clés, des pistes, pour subir, quoi ! »

(Carine)

 « l’idée c’est que les solutions, elles viennent d’eux, tout du moins qu’ils aient

l’impression que ça vient essentiellement d’eux. Que la solution elle s’impose le moins

possible à lui (…) Mais, mais je pense qu’effectivement l’élève qui interpelle un CPE,

il a aussi envie d’être aiguillé quoi, » (Bruno)

« Mais tous ces moments que je passe avec lui, je le ramène toujours à ce projet

d’orientation qui demande à la fois qu’il avance, qu’il progresse dans l’acquisition de

ses compétences, et aussi qu’il ait sur son bulletin des appréciations plutôt positives,

voilà. Donc je le décourage pas en lui disant : il en va aussi de ta volonté de, de

renvoyer quelque chose de positif de ta présence en classe, quoi ! » (Sarah)

191

C’est la singularité de chaque enfant, de chaque jeune, qui va influer sur le déroulement

de l’entretien. Le C.P.E. s’adapte sans cesse à la relation, car celle-ci évolue en fonction de la

réaction de l’élève, de la progression de sa situation. C’est aussi le moyen de donner de

nouvelles clés à l’élève pour surmonter ses difficultés.

« Il faut sentir aussi quand, quand ça leur appartient, ou des choses un petit peu

lourdes. Je suis pas là pour tout savoir, quoi je, je, juste qu’ils me donnent un petit peu

des clés pour que je puisse aussi les aider ! » (Pierre)

« le but c’est de les amener à l’autonomie et progressivement, là les objectifs se

transforment en fait hein ? C’est voilà, euh, on va espacer les entretiens ; comment tu

peux faire sans l’adulte ? » (Clotilde)

« c’était pas forcément quelque chose de grave, mais sans que ce soit moi qui lui

dises, bon allez, c’est pas grave, hein ! Tu vois, c’était pas lui dire ça, non plus…(…)

C’est de lui faire prendre conscience. Déjà pointer toutes les choses qui n’allaient

pas selon lui. Pointer toutes celles qui vont bien aussi. » (Muriel)

L’objectif est de faire avancer la réflexion autour du projet personnel, par un

questionnement progressif sur le mode de l’explicitation qui amène l’élève à une activité

réflechissante sur son propre vécu (Vermersch et Maurel, 1997, p.254)

« Donc j’essaie déjà de les, de lui demander, d’après toi, pourquoi ça se passe comme

ça ? (…) On essaie un petit peu de, de débroussailler, comme ça (…) je lui demande

à lui d’abord d’évaluer sa semaine. Qu’est-ce que tu en penses, où est-ce que tu peux

t’améliorer ? » (Muriel)

« on est à deux sur la question, l’élève et moi, et on essaye de comprendre. (…) il faut

que l’élève sente la ligne, quoi, le sens, hein ! » (Valérie)

« Moi le but de l’entretien, c’est quand il a compris, oui, qu’il formule tout seul. (…)

lui dire dans cette situation qu’est-ce que tu vas faire ? Comment tu vas faire ?

Comment toi tu penses que tu pourras gérer la situation pour que ça finisse mieux ? Si

c’est, euh, un enfant qui vient pour un problème de, de harcèlement, et qui en a

souffert, voilà, comment tu, comment tu pourras faire si un jour tu te retrouves dans

cette situation-là » (Clotilde)

Ce cheminement se traduit également par un rapport au temps différent, par la prise en

compte d’une nécessaire maturation de l’élève et l’absence de précipitation, en dehors des cas

d’urgence :

« même pour les enfants qui sont trop submergés je leur propose de différer » (…)

l’entretien qui prend un bout de temps, où on prend le temps de se poser, de réfléchir,

et euh d’essayer de poser des objectifs aussi, euh quand ils sortent du bureau quoi, ça

c’est peut-être cinq par jour, quoi » (Clotilde)

192

« Après, comme je dis : écoute, tu as l’infirmière, l’assistante sociale, on se revoit

après, après on en reparle dans 4 jours, tu vois un peu ce que tu as décidé, euh,

voilà. » (Brigitte)

« Je pense qu’il faut que ce soit concis, enfin moi je le conçois comme ça. Et si

certains, c’est la difficulté, c’est à nous de décider aussi l’élève qui a envie aussi

que… voilà de prendre le temps de parler, à nous de déceler un petit peu, mais j’ai

plutôt tendance à dire : on se revoit. Et si l’élève revient je sais que, il ou elle revient,

mais pas faire durer, voilà. Un élève, j’ai toujours l’impression que pour lui c’est

quelque chose de, comment dire, faut, ben faut pas que ce soit une forme de violence

quoi, tout simplement ! » (Bruno)

« Donc lui, je vois qu’il revient, bon pour l’instant il n’y a rien de décidé mais

régulièrement. » (Pierre)

« d’essayer sur des petites choses concrètes d’avancer doucement, en la revoyant, en

essayant de voir si ça progresse en fait. » (Brigitte)

« la semaine qui suit, donc je vais le revoir, pour voir où ça en est. » Muriel

Par effet feed-back (ou boucle de rétroaction), la démarche par co- construction, en

permettant à l’élève de prendre conscience de son comportement et de trouver les moyens de

le modifier, va avoir un effet sur le rapport du C.P.E. à la sanction. Nous entrevoyons dans

les extraits ci-après une prise de distance avec la tradition scolaire de culpabilisation et

d’expiation de la faute (Prairat, 2001, p.58), un éloignement vis-à-vis de l’image du

surveillant général chargé de faire appliquer le règlement par des décisions disciplinaires.

« S’il est bien conduit, vraiment éducatif, si le gamin comprend la faute qu’il a

commise, est dans une démarche de réparation, ça ne sert pas toujours, tu vois, de

mettre des heures de retenue, etc. » (Muriel)

« je suis un non partisan farouche de l’excuse voilà. (…) Ce que je leur dis souvent,

des fois ils me disent je m’excuse. Je leur dis toujours : l’excuse, c’est pour un acte

involontaire. (…)Moi je pars toujours du principe que, ils assument les actes, et si ça

se fait naturellement, voilà, si le gamin, sans qu’un adulte dise quoi que ce soit, le

gamin une heure après il va la voir, seul, en ayant pris conscience, ça me gêne moins.

Que la structure dise, l’excuse fait partie de la reconstruction…C’est un peu pour se

donner bonne conscience.» (Hervé)

Capacité à repérer les besoins de l’autre : attention particulière et disponibilité

Nous pouvons identifier dans le discours des C.P.E. les éléments d’une éthique

relationnelle dans leur capacité à repérer les besoins de l’autre, l’attention particulière aux

signaux envoyés, consciemment ou non, par l’élève.

193

« un regard différent des autres. (…) un regard attentif pour éviter le plus tard »

(Hervé)

« donc l’élève toute timide et toute renfermée, et donc on le sent bien hein, que depuis

la seconde on lui a dit tu feras S ma fille, et qu’elle a deux en maths » Carine)

« Oui. Après ils viennent. Alors ils te disent au départ dans l’immense majorité, non,

non, tout va bien. Allez, il faut être non prétentieux en la matière, mais dans la

semaine t’es sûr que, ils demandent à te voir. » (Hervé)

« c’est quelqu’un qui a besoin, qui a besoin qu’on le remarque, alors voilà, de toutes

les manières possibles, quoi hein ? » (Sarah)

« Quand tu observes les élèves dans la cour de récréation, déjà tu, tu les connais, tu

sais déjà qui ils sont et, leur place dans le groupe et, enfin le corps parle, les relations

parlent, les attitudes, tout. » (Sarah)

C’est la finesse du souci de l’autre, le sentiment de l’existence d’un besoin qui les invite à

se mettre à l’écoute, face à l’attitude des élèves, à leur état physique. Les C.PE. exercent une

vigilance à l’égard des manifestations de mal-être, qui leur permet de percevoir des signes

d’une difficulté possible de l’élève. Nous percevons bien le sentiment d’affection relevant

d’une attitude de care et défini par Noddings (1988, p.223) comme une bienveillance et une

considération à l’égard de l’élève, une recherche de son bien-être qui devient prioritaire dans

l’activité du C.P.E..

« Y’a des gamins, qui, j’en ai un là, qui a, bon, là tu vois la priorité pour le coup, ce

gamin qui est pas du tout en échec mais il se retrouve dans une classe où il se sent mal

à l’aise, il se sent tellement différent des autres. » (Pierre)

 « il arrive chez nous, ben on le voit au teint, pas bien. » (Valérie)

« Mais, mais là, moi j’ai senti à un moment donné que ces gosses avaient besoin,

voilà que ce soit officialisé pour elles aussi, il leur était bien arrivé quelque chose ce

jour- là. (…) Finalement je me suis assise à côté d’elle et je l’ai prise contre moi, là tu

vois, c’était. Je le fais jamais car t’as une distance à avoir, etc., mais il y a des

situations où tu sens que le gamin, il va tellement mal, tu vois que, enfin moi je le sens

comme ça ; pas seulement en tant que CPE, en tant que mère, hein ? » (Muriel)

« quand on fait ce qu’on veut, quand on veut, où on veut, c’est qu’on n’est jamais

heureux. J’insiste sur le terme heureux. Voilà. J’insiste que là-dessus, je lui dis pas, tu

dois obéir aux règles » (Hervé)

Cette attention implique une disponibilité et une écoute privilégiées. L’enjeu consiste

aussi à déceler l’urgence ou la gravité des situations qui nécessitent l’intervention du C.P.E..

194

« tu sens qu’il vient chercher le, il vient chercher un petit appui quoi tu vois ? Mais

j’essaie d’être là, de les accueillir, c’est peut-être le moment aussi de le faire. Et puis

je vois si c’est sérieux ou pas, urgent, voir ce qu’il y a derrière quoi, tu vois ? (Pierre)

« Donc, euh, si par exemple tu as un élève qui est malheureux, enfin qui est triste, ou

qui a une difficulté, faut le traiter tout de suite. » (Valérie)

 « Y’a un peu les deux, du ponctuel, de l’urgence, du ponctuel lié à un besoin, j’sais

pas des fois c’est tout simple » (Elena)

« ça va dépendre, est-ce qu’il y a une urgence, est-ce qu’il y a une difficulté

essentielle, ou est-ce que c’est juste quelque chose de plus anodin, ou… » (Elena)

« l’ élève qui est exclu du cours, il arrive chez nous, il est complètement à 380 volts,

une température très élevée, un volcan prêt à exploser, et c’est limite, limite.»

(Valérie)

« en fait j’ai pris la peine, j’étais submergée de travail, c’est pas grave, j’ai dit

priorité à ça, (…) j’ai pris la peine d’appeler toutes les familles, ça m’a paru

important. » (Valérie)

« Donc, euh, si par exemple tu as un élève qui est malheureux, enfin qui est triste, ou

qui a une difficulté, faut le traiter tout de suite. » (Valérie)

« tu sens qu’il vient chercher le, il vient chercher un petit appui quoi tu vois ? Mais

j’essaie d’être là, de les accueillir, c’est peut-être le moment aussi de le faire. Et puis

je vois si c’est sérieux ou pas, urgent, voir ce qu’il y a derrière quoi, tu vois ? (Pierre)

La vigilance ne s’exerce pas seulement au hasard des rencontres. Les C.P.E. exercent une

veille éducative, basée sur des indicateurs de vie scolaire et une organisation de leur travail

quotidien qui permettent de recueillir des informations pertinentes.

« Bon les premiers indicateurs, c’est sûr c’est ça. La ponctualité, l’absentéisme, voilà.

Les manières aussi de justifier les, les mots. Le contenu des motifs, enfin tout ça ce

sont des choses, voilà. » (Valérie)

« On peut voir des départs l’après-midi : malade, fatigué. (…) Ou alors de refus

d’affronter parfois un peu la difficulté qui va arriver au niveau scolaire. Donc : se

sent un peu patraque, j’allais dire, vaseux…» (Hervé)

« Surtout pour l’alimentaire, enfin l’alimentaire ou certains comportements. Après ça

peut être aussi les garçons, mais en règle générale, surtout les filles (…) Il part sans

rien dire, tiens, pardon tu manges seul ? Ouais mais mes copains ils sont passés avant,

enfin bref. Voilà» (Hervé)

« déjà le gamin, tu ne le fais pas attendre deux heures à l’extérieur, là. Si tu es en

entretien déjà, tu sors pour t’apercevoir, si y’a pas des gamins qui t’attendent ou quoi.

(…) C’est prendre en considération, l’être qu’il est, quoi hein ! » (Muriel)

195

« ce gamin tu vas l’observer pendant le temps de la demi-pension et tu vas regarder

avec qui il est. Est-ce que c’est quelqu’un qui parle beaucoup avec ses camarades.

Est-ce que c’est quelqu’un qui est plutôt euh, passif, dans l’écoute ? Est-ce qu’il

subit ? Est-ce qu’il est là mais voilà, s’il est heureux, pas heureux d’être là ? » (Sarah)

« observer tout le temps, être attentif à tous les petits signaux, euh. Tu vois, il faut pas,

n’attends pas qu’on te les amène, les signes, va les chercher ! » (Sarah)

Cette attention au bien-être de l’élève a des répercussions sur la conduite des entretiens

individualisés comme sur le travail en équipe. En tenant compte des appréhensions des élèves,

de leurs difficultés à se dire, ou simplement de leur manque de concentration, les C.P.E.

peuvent déceler des signes qui nuisent au dialogue éducatif. Dans la relation éducative, la

contrainte est stérile : nous nous situons là dans une logique de l’accompagnement qui

s’éloigne du guidage. Nous sommes dans un moment de la relation pédagogique CPE –

élève où il n’y a pas de contrôle du projet de l’autre, mais un projet qui se construit avec

l’autre, avec son accord.

« Ya des enfants pour lesquels on sent qu’ils ne veulent pas parler parce qu’ils

peuvent pas, à ce moment précis c’est pas possible, ils sont trop submergés soit par

l’angoisse soit par la colère la peur, enfin plein de choses, donc moi dans ces cas- là,

je leur propose d’aller faire un tour et euh de différer l’entretien carrément. »

(Clotilde)

« Déjà ils sont moins interactifs, ils... On se rend compte, que c’est plus nous qui

parlons, on parle, on parle. Eux ils sont moins dans l’échange, le regard est plus

fuyant, hein, ils commencent à regarder par la fenêtre, ou bien il touche son sac, euh

voilà, c’est des petits signes qui font que là on sent que, là ils décrochent » (Clotilde)

« alors là je ne le fais pas tout de suite au moment même parce qu’il faut que la

mayonnaise elle retombe, le professeur est à fond, l’élève est braqué, donc, j’écoute

l’élève, très bien, le professeur va venir après, très bien, et puis je propose quelque

chose » (Brigitte)

 « Donc certains bon, ont besoin de sentir que, y’a pas que la parole du CPE et que

cette parole est relayée en termes de soutien etc., mais pour d’autres effectivement, y’a

des échanges qu’on a eu, c’est resté entre nous, et si ils souhaitent ou si je vois que ça

peut poser souci, bon je vais avoir une discussion avec l’élève » (Bruno)

« Et quand j’ai l’impression que, voilà vraiment là, on n’arrive à rien et que c’est trop

et c’est pas productif et on n’arrive à rien, j’écourte, j’aime pas faire long, enfin

je… » (Bruno)

« en fonction de ce que j’ai en face de moins, des réactions de l’élève, de sa

problématique, parce que je les connais plus ou moins, encore une fois je vais pas

ruer dans les brancards si en face de moi j’ai un gamin qui a une histoire trop lourde

quoi, hein ? » (Sarah)

196

Procédés favorisant l’expression de l’élève dans un dialogue éducatif : l’écoute active

 En invitant les CPE interviewés à préciser le déroulement de leurs entretiens avec les

élèves, ce sont des procédés favorisant le dialogue éducatif que nous avons pu relever dans

leur discours : l’écoute, l’aide à la verbalisation, la reformulation, le recours à l’humour, les

expressions imagées et métaphores. Les intentions d’action des C.P.E. se découvrent dans le

récit de pratiques élaborées pour favoriser une relation dialogique fondée sur une discussion

dialectique et la réflexion critique.

 Des pratiques d’écoute sont explicitées : elles impliquent un regard, une attention

soutenue à la parole de l’élève, favorisée par une attitude silencieuse. Les C.P.E.

créent les conditions de leur disponibilité, physiquement comme

intellectuellement, en respectant les phases de silence nécessaires à l’écoute, en

aménageant l’espace matériel de l’entretien.

« De toute façon, j’ai une posture qui fait que, je suis vraiment dans l’écoute, j’ai

toujours un cahier ouvert devant moi, avec un stylo à la main, et le cas échéant je

prends deux- trois notes, donc ils le voient bien que je les écoute. » (Carine)

« je les fais entrer, je ferme la porte, je décroche mon téléphone, je demande à ce que,

on ne me dérange pas, enfin voilà, ils sont là, je suis là, je les écoute, donc forcément

je pense qu’ils le voient. » (Carine)

« la méthode c’est déjà parler peu pendant l’entretien. Faut écouter. Voilà. Ça c’est

un principe. Faut écouter. C’est-à-dire, on dit un mot et le reste c’est pas à nous de

parler, on n’a pas de conseil à donner, on n’a pas à porter de jugement, rien de tout

ça. » (Valérie)

 « Faut capter les mots. (…) à un moment donné on a quelques instants, un petit peu

privilégiés, où justement on va leur laisser un petit peu cette liberté et c’est là où c’est

intéressant qu’on parle un petit peu d’eux, et que, qu’on peut les aider comme ça. »

(Pierre)

Il ne s’agit pas non plus d’une écoute inconditionnelle : nous discernons dans certains

extraits une objection du C.P.E. au principe d’ « acceptation inconditionnelle » (Jacobi, 1995,

p.162)117, lorsque l’élève s’enlise dans son propre raisonnement, ou bien s’il dépasse une

limite d’acceptabilité par la violence de son attitude.

« celui que j’ai vu, enfin je repense toujours à ce même là, vu, revu et revu, il y a

certaines fois où l’écoute, pour moi elle n’est plus, elle sert plus quoi, elle… enfin

pour lui en l’occurrence, à le conforter dans son raisonnement de : les autres m’en

veulent, enfin les enseignants m’en veulent, etc. Donc pour certains élèves je pense

117 Voir Supra Chapitre 6 p.115

197

que l’écoute il faut la mesurer, ou même la moduler grandement, puisque pour

certains ça leur rend pas service non plus, toujours être sur l’écoute » (Bruno)

« et puis de savoir comment l’interrompre si la personne en face en fait des caisses,

des tonnes, et ne s’arrête pas » (Carine)

 Des aides à la verbalisation sont opérées pour accompagner l’expression par les

élèves de leur vécu, par un questionnement progressif visant à comprendre

comment l’élève agit et perçoit les choses, et par conséquent à lui permettre de

prendre conscience par lui-même de ses possibilités d’avancer dans son parcours.

Ce peut être aussi par le choix du vocabulaire, pour permettre aux élèves d’accéder

à un niveau de compréhension.

« revenir sur ce pourquoi on est là, ensuite euh, réfléchir à, sur ce sujet et repartir

avec un objectif précis, ou une conclusion précise sur ce qui s’est passé.» (Clotilde)

« j’essaye euh, toujours déjà d’avoir un discours positif, valorisant, en partant ben, de

ce qu’il y’a de bon, ben dans leurs résultats par exemple, ou de ce qu’ils aiment

faire. » (Elena)

« adapter déjà, par rapport aux élèves, parce qu’ils sont plus jeunes que ce que j’ai

fait pendant des années, donc déjà, le discours, on, on vulgarise beaucoup plus, quoi !

J’ai l’impression qu’on fait maman bis parfois » (Elena)

« On parle, on parle, mais on sait que, là, comment dire, le fait d’intégrer le mot n’est

pas toujours aussi simple, voilà. » (Valérie)

« Parce que souvent, le réflexe : qu’est-ce que j’ai fait, madame ? Je leur dis, non,

non, tu sais je ne reçois pas seulement ceux qui font des bêtises, voilà. Donc je

rappelle toujours pourquoi il est là, qui me l’a adressé, qui pense que ça va pas, ou

est-ce que c’est moi, tu vois à l’issue du conseil de classe aussi, ça peut être des

collègues qui ont dit tu vois celui-là, ça va pas, ou quoi, et du coup je décide de, de le

recevoir. » (Muriel)

 « je regarde beaucoup quand même ce que j’appelle les questions pompiers, c’est-à-

dire, est-ce que vous avez bien dormi ? Est-ce que vous mangez bien ? Quel est le

dernier repas en famille, est-ce que vous avez échangé ? » (Valérie)

 « elle a tendance à dire que ça va bien, alors qu’en fait ça va pas, et on essaye de, de

verbaliser, de la faire verbaliser sur ce qui va pas, concrètement, qu’est-ce qui l’a

dérangée à un moment donné ? Qu’est-ce qui, voilà ! » Elena

« il faut que, voilà, je dis : nous on a ça, y a ça, dans le quartier y a ça, toi, qu’est-ce

que tu, comment tu vois les choses ? Je vais travailler ! Ah oui, mais comment tu vas

faire pour travailler ? Je vais travailler, mais ça veut dire quoi, concrètement ? Et

après en tirant des petits fils comme ça » (Clotilde)

198

« Son premier stade, c’est sa réflexion personnelle, sa réflexion ce que j’appelle miroir

qui est, d’abord : est-ce qu’il se connaît ? C’est-à-dire quelles sont ses qualités où il

pourrait se projeter en ayant du plaisir dans ce qu’il va faire, dans ce qu’il va

produire, voilà. » (Valérie)

 Des techniques de reformulation invitent l’élève à confirmer une idée ou à

l’expliciter :

 « en leur demandant s’ils ont compris, parfois en leur demandant de reformuler, à

leur façon, voilà. (…) s’ils ont compris, et s’ils ont mis les mêmes mots, s’ils ont mis le

même sens à ce que j’ai dit, quoi. Oui reformuler c’est pas mal, oui, ça arrive » (Elena)

 « je donnerais des conseils peut-être de patience, de, de prendre le temps, enfin de

laisser l’autre s’exprimer, après de reformuler » (Carine)

« Moi des fois, je prends des exemples pour eux, hein ? Je leur dis imagine (…) tu leur

donnes des exemples, quoi ! » (Hervé)

 L’usage de figures de discours118 : marquer son propos.

Le choix du vocabulaire, des formes de discours et de style de langage, n’est pas le fruit du

hasard provoqué par la situation. Il relève de la personnalité de chaque C.P.E.. L’usage de

l’humour et de métaphores durant les entretiens individualisés est revendiqué comme une

pratique efficace pour interagir avec l’élève, qui participe de la professionnalité des acteurs.

« c’est vrai que l’humour, moi c’est quelque chose que je manie, pas toujours, hein, on

n’est pas toujours non plus le clown de service. Mais du coup ce gamin- là, moi mon

rôle hier, ça a été de le booster » (Muriel)

 « je peux me le permettre, avec certains, gamins, avec lesquels je sais que ça va

marcher. C’est par cette connaissance que j’ai des gamins, je sais si l‘humour va

fonctionner, si… » (Muriel)

« Et puis avoir une grande arme qui est nécessaire, c’est le rire aussi, l’humour. Ça,

ça, enfin je veux pas dire mais ça compte beaucoup, ça fluidifie les choses, voilà. »

(Valérie)

 « je suis beaucoup sur la, les métaphores moi j’aime bien. Avec le sport aussi, je …

(…) s’il a la chance de faire du foot par exemple, bon ben je vais parler avec lui de son

rôle dans l’équipe, voilà, du rôle de l’éducateur, du coach sportif.(…) Et puis ça sort

un peu du côté, voilà, scolaire où, c’est mon parcours aussi mais, le trop d’attentes

scolaires, le trop de cadre etc., bon pour eux c’est pffouh, parfois il faut parfois avoir

aussi un discours qui leur permet de prendre du recul par rapport à tout ça, quoi »

(Bruno)

118 «Les figures du discours sont les traits, les formes ou les tours plus ou moins remarquables et d'un effet

plus ou moins heureux, par lesquels le discours, dans l'expression des idées, des pensées ou des sentimens,

s'éloigne plus ou moins de ce qui en eût été l'expression simple et commune.» (Fontanier, 2009, p. 64)

199

« Y a un feu rouge, tu le brûles pas, sinon t’as un accident, comme le code de la route

eh ben là c’est pareil » (Brigitte)

L’usage de l’écrit : mise à distance et réflexivité

 Nous pouvons distinguer deux sortes d’écrits mentionnés dans les discours des C.P.E. :

- Les écrits servant de support pour garder trace des évènements liés à la scolarité de l’élève

et/ou à sa situation sociale et famille. Certains de ces écrits peuvent se présenter sous

forme de dossier numérisé.

- Les écrits formalisés ou non dans l’établissement, qui relèvent d’une démarche de suivi ou

d’accompagnement du parcours de l’élève par le C.P.E..

Les premiers concernent les éléments des dossiers d’élèves, constitués par le secrétariat

et/ou par le C.P.E. lui-même lorsqu’il s’agit du suivi de l’année scolaire. Nous y incluons

également les carnets de liaison des élèves, sur lesquels sont consignés leurs notes,

observations et l’ensemble des justificatifs d’absence et de retards. Les professionnels s’y

réfèrent lorsqu’ils ont besoin de données précises sur une situation, ou pour enregistrer eux-

mêmes des informations.

Ces supports écrits sont considérés comme des moyens éventuels de s’informer rapidement

sur une situation.

« Pour garder trace du suivi effectué ou trouver des informations : j’ai les bulletins,

bon c’est sur l’ordinateur, donc t’as les bulletins, tu as les absences, tu as le suivi… »

(Pierre)

« Donc je regarde un peu où il en est, sa situation familiale, si ses parents vivent

ensemble, etc., donc, ouais, ça prend deux minutes, mais c’est pratique aussi pour se

remettre dans le truc, quoi ! Voir à qui tu as affaire. Après j’ai d’autres dossiers

quand même aussi, euh, bon j’ai des dossiers élèves, ça c’est plus par rapport à des

rapports d’incident, mais en même temps ça me permet de consigner aussi d’autres

choses. » (Pierre)

« Je demande le carnet, et j’ouvre Pronotes, quoi, j’ouvre sa page sur Pronotes. Et je

regarde un peu. Et toutes les infos qu’on a, quand on voit qu’on a un papa seul, par

exemple, ça peut amener. (…) Quand on voit qu’il y a des heures de retenue, voilà ça

permet de, de voir un peu quel type d’élève on a, quand c’est la première fois qu’on le

reçoit et qu’on ne le connaît pas. » (Elena)

« Alors pas des grilles d’entretien mais par exemple, pour un élève qui a accumulé

depuis le début de l’année un certain nombre de rapports etc, moi quand je peux, je

vais ressortir tout ça et je vais les lire avant. Que dans l’échange j’aie pas besoin de

200

récupérer tous les documents mais dans ma tête, quand il me fait référence à quelque

chose, je puisse lui dire, ben tel jour y’avait tel problème. » (Bruno)

 Le deuxième type d’écrits nous intéresse davantage car il est évoqué par les professionnels

dans une démarche qui dépasse le cadre du recueil d’informations administratives et

pédagogiques. Nous avons extrait les différents modes d’utilisation de l’écrit lorsqu’il soutient

une démarche d’accompagnement.

La méthode de la fiche de suivi, plus courante en collège, consiste à faire le point

régulièrement avec l’élève à partir d’un support type « emploi du temps vierge » (Jacquard,

2008, p.185) sur lequel les professeurs ont noté leurs observations sur le travail et le

comportement de l’élève. Cette pratique est plus ou moins formalisée dans les établissements

et permet de suivre l’élève, dans une logique de contrôle, en collaboration avec les

enseignants. La fiche de suivi peut néanmoins être considérée comme un outil d’aide à

l’accompagnement quand elle donne lieu à un échange avec l’élève qui lui permet de mieux

prendre conscience de son comportement scolaire et de chercher avec le C.P.E., ou un

professeur, des moyens de le modifier. Bien qu’il fasse l’objet d’articles de sites et blogs

professionnels119, cet outil a été peu abordé par les C.P.E. interrogés, c’est pourquoi nous ne

nous y attarderons pas dans le cadre de cette analyse. Cependant, les témoignages sur ce sujet

nous indiquent que la fiche de suivi pourrait constituer un support d’accompagnement,

comme objet tiers (Vial, 2006b, [n.p.] ; Thuilier, 2013, [n.p.]) dans la relation.

« y a des enfants qui sont sous fiche de suivi et qui veulent plus les lâcher parce que

c’est vraiment leur béquille et on est obligé de leur dire non, voilà, ben maintenant

t’es prêt, donc si tu veux on va espacer, on ne se verra que tous les quinze jours »

(Clotilde)

« il y a quelque chose qu’on met en place ici comme ailleurs j’imagine, c’est les fiches

de suivi. (…) Alors après tous les adultes ne jouent pas forcément le jeu, y’en a qui

mettent juste une flèche, débrouille-toi avec ça. Bon, à partir du moment où c’est vers

le haut, moi j’en déduis que c’est positif, et le gamin aussi. Chez les plus jeunes je

trouve que ça marche assez bien » (Muriel)

Les écrits de témoignages demandés aux élèves lors d’incidents, dont il a été peu fait

mention dans ces entretiens, peuvent être utilisés pour recueillir de manière plus solennelle

qu’à l’oral la parole de l’élève. Ils n’ont pas été abordés en tant qu’outils au service d’un

accompagnement, mais évoqués pour témoigner d’une pratique qui risque néanmoins de

modifier la relation à l’autre.

119 Des exemples de fiches de suivi sont proposés sur certains sites académiques dans leur rubrique consacrée

aux C.P.E. et sur des sites et blogs professionnels.

201

« je le fais quand il y a des situations où les gamins donnent une version A et l’autre

version B totalement discordantes. Là je me dis, bon …(…) Ah quand y’a un conflit,

ou que tu sens que ça peut partir sur une aggravation et qu’il y a des versions

diamétralement opposées » (Hervé)

« Si un gamin il t’écrit sur un truc, euh…Tu vois par exemple nous on a eu un élément

totalement faux, (…) Donc tu, tu, eh ben elle l’écrit, bien évidemment qu’après tu es

fonctionnaire, tu le signales ! Mais un gamin qui t’écrit, euh…(…) Un gamin, l’écrit

peut le désinhiber un moment donné. (…) Tous les problèmes qu’on a tous ! Tu le

mets face à la personne en face, c’est plus la même approche quoi.» (Hervé)

La lettre d’excuses, évoquée à propos d’une demande de conseil formulée par des lycéens

à leur C.P.E., constitue également une des réponses qui peut être apportée en termes de

médiation entre un enseignant et ses élèves :

« Moi je peux dire par exemple, dans un premier temps, tu peux faire une lettre

d’excuses. Tu vois, déjà à l’enseignant, bien propre sur un papier, tu viens me la

montrer, comme ça je la contresigne, dans une enveloppe, on fait ça un peu de

manière solennelle » (Brigitte)

Deux modes d’écrit ont plus particulièrement retenu notre attention : l’un est effectué par

l’élève, l’autre par le C.P.E..

C’est tout d’abord le recours à l’écrit de son vécu par l’élève, qui donne de la valeur à son

expérience : un moment de réflexion lui est consacré pour l’écriture, et c’est un écrit qui sera

conservé par le C.P.E. et /ou par l’élève. Il invite celui-ci à prendre de la distance avec un

évènement, à l’analyser en reconstruisant son histoire.

« Et donc là je passe toujours par l’étape du silence, hein ! C’est-à-dire il prend une

feuille, il raconte ce qui s’est passé. Il raconte au-delà de l’incident, c’est-à-dire que,

il repart là aussi : comment j’ai dormi ? Est-ce que j’ai, je me suis bien réveillé, est-

ce que j’ai pris mon petit-déjeuner, est-ce que je suis stressé ? Est-ce que j’ai eu des

mauvaises nouvelles, etc. ?» (Valérie)

« ce que je fais, depuis cette année, c’est quand on a un entretien, avec l’élève, soit

moi, soit avec moi et le prof principal, je leur demande de faire la synthèse de

l’entretien. (…) Et ça c’est très intéressant parce que, alors d’abord ça donne le, ça

permet la reformulation vraiment de ce qui a été dit, et s’il y a des choses encore qui

ne sont pas encore tout à fait, claires, etc., à ce moment- là, on revient dessus. C’est

un outil, en fait, pour travailler sur l’approfondissement, voilà. (…) Ce qu’ils ont écrit

sur le papier, c’est pour eux. Ils ne sont pas obligés de le partager. (…) je crois

beaucoup à la valeur de l’écrit, hein, qui est thérapeutique, comment dire, qui permet

d’analyser, voilà. (…) » (Valérie)

202

« une autre technique aussi (…), je les fais écrire aussi les gamins tu vois, quand y’a

eu une situation (…) pour ces gamines, de le mettre par écrit, aussi, pour mettre à

distance également, et leur montrer qu’on prend en compte ce qui leur est arrivé, et là,

là tu es souvent en borderline quand même avec l’aspect psy, hein ? Et de leur faire

noter, c’était pour moi, leur montrer que ça avait de la valeur, quoi. » (Muriel)

Le C.P.E. participe également, par son propre écrit, à valoriser la parole de l’élève.

Lorsqu’il prend des notes durant l’entretien individualisé, sa pratique ne passe pas inaperçue

aux yeux de l’élève.

« après de façon pratique, tous mes entretiens, je prends systématiquement des notes

sur ce qu’ils me disent. Je pense que eux ça leur permet de voir que tu prends en

considération ce qu’ils te disent, le fait de noter, je pense que, voilà. Des fois, tu sais :

« là vous avez mis que ? (…) Mais après les choses personnelles je les note

pas. » (Muriel)

Mise en évidence du caractère implicite de l’action : sens de la créativité

professionnelle face à la singularité de chaque situation.

Nous devinons dans le propos des C.P.E. la production de savoir faire implicites au

cours d’une pratique qui ne s’explique pas facilement car elle n’est pas toujours consciente.

En s’adaptant à la situation, à la relation qui s’instaure avec l’élève, les professionnels

peuvent inventer sur l’instant, sans pouvoir expliciter leur action. L’intuition, la création, le

naturel de l’action, l’empirisme, les antennes, sont les termes utilisés par les C.P.E. pour

illustrer ces « savoirs de l’instant » (Mencacci, 2007, p.2) qu’ils ont eux-mêmes inventés avec

l’expérience, dans, par et pour l’action.

« tout dépend, en fait c’est, tout dépend la relation qu’on a avec l’enfant, quoi. (…)

tout dépend selon comment se déroule l’entretien, on s’adapte à la réponse qu’on a en

face de soi, quoi hein, voilà hein. Si on voit que l’enfant adhère à l’entretien ou pas,

est-ce qu’on a une réponse, est-ce qu’on a un échange interactif ou pas du tout, voilà

donc, oui c’est un peu intuitif, quand même. » (Clotilde)

« Après j’ai pas vraiment d’outils, je brode, enfin je brode, je fais du cousu main avec

l’enfant qui est en face de moi, quoi.» (Clotilde)

« ça se fait naturellement, c’est-à-dire à un moment donné le gamin il est là, euh, je lui

pose des questions et au bout d’un moment, même si au début ça rame un peu, il finit

toujours pas me répondre, quoi hein ? (…) Où je suis allée chercher ça, j’en sais rien,

je dirais que ça me vient naturellement comme ça, hein ?» (Carine)

« il faut être créatif pace que ben, ça fait partie d’un principe même d’éducation,

c’est-à-dire qu’il faut imaginer sans arrêt, inventer, en fonction des situations, il faut

être, rebondir aussi, aller vite, voilà. » (Valérie)

203

« c’est effectivement compliqué de répondre parce que moi, ça me, je le vis de manière

tellement naturelle » (Carine)

« même s’il y a beaucoup d’empirisme, aussi quand même, hein, dans notre pratique,

pas seulement sur l’entretien, sur des tas de choses. » (Muriel)

« J’ai pas de mode, enfin, sans doute que j’en ai un, mais pas conscient pas construit,

hein ! (…) Donc voilà, tu vois, mode opératoire y’en a pas » (Pierre)

« C’est pas forcément très hiérarchisé, très formalisé, très normalisé, non ça reste

toujours, enfin comme je dis, j’y vois pas bien, mais j’ai des antennes, voilà ! Et je

trouve que les antennes fonctionnent, les antennes fonctionnent. » (Valérie)

« Y’a des entretiens où il m’arrive de me poser de l’autre côté de mon bureau, parce

qu’il y a un besoin de proximité de parole. Et il y a d’autres moments où on reste de

notre côté du bureau, et voilà. » (Elena)

 « C’est pas codifié, voilà. Ça c’est sûr que c’est vivant. A partir du moment où c’est

vivant, alors peut-être que ça mérite d’être rationnalisé, mais honnêtement je, souvent

c’est euh, comment dire… » (Valérie)

La personnalité de chacun s’exprime dans les « ingéniosités éducatives » (Ibid.) qui sont

déployées. C’est en entrant dans le récit concret de situations vécues que les C.P.E

reconnaissent des trucs de métier qui définissent une posture pensée au fil de leur expérience.

Des rituels mis en place, des manières d’agir face à certains types de situations, contribuent à

la construction d’une identité professionnelle.

« Y’a des entretiens où il m’arrive de me poser de l’autre côté de mon bureau »

(Elena)

 « déjà il s’assoit pas tant que je ne lui pas demandé. Ça ils le savent, donc moi je

peux rester au départ, en fonction de ce que j’ai à dire peut-être, c’est moi qui choisis

la stratégie. Je peux rester en face, au milieu de la pièce, là ! (…) Si c’est un rappel à

l’ordre et que c’est des plus grands je les prends de face. Bon après ça c’est, c’est une

histoire de, de personnalité. » (Hervé)

« quand je fais ça je fais volontairement en sorte d’arriver avec une ou deux minutes

de retard. Pour bien tester. » (Hervé)

« donc j’ai cette, oui cette approche sur le côté un peu théâtral, rôle, voilà un élève

qui vient dans un lycée, on s’attend à ça, et plus il va se conforter à ce rôle- là, moins

il aura de difficulté. Alors je commence par ça et après j’essaye d’arriver sur leur

singularité » (Bruno)

« je trouve qu’il y a vraiment à développer dans ces rituels, dans ces rituels, dans

notre façon de codifier un petit peu cette relation à l’élève, et je pense qu’on peut pas

le faire tout le temps, tout le temps naturellement, tout le temps, même si on est obligés

204

hein dans la dynamique, mais, plus on y réfléchit, plus on essaye des choses et plus on

est pertinent (…) Donc on essaie, on est bricoleur, je me considère vraiment comme

bricoleur. (…) Donc bon, c’est encore un bricolage : quelle dose de ? Et c’est ce qui

rend ce métier, ben voilà c’est qu’à chaque personnalité, on a différentes approches,

etc., et parfois on est limite, on frôle la schizophrénie peut-être mais, mais voilà, peut-

être dans ce que je dis aussi y’a des approches qui se contredisent par rapport à

telle » (Bruno)

« je crois que aussi, le message passe pas forcément toujours que par les mots, parce

que les mots pour certains, c’est pas ce qu’il y a de plus important. Il y a aussi tout ce

qui est non verbal, quoi : la posture que tu as, les expressions du visage, la voix, si ça

monte c’est que elle est pas contente, quoi forcément, il y a quelque chose qui va pas »

(Sarah)

« Donc je leur demande de s’installer, je les rassure et puis je me mets de l’autre côté.

Voilà, on discute, on est d’égal à égal (Sarah)

« Et puis je me demande si chaque CPE en fonction de sa, de sa créativité, parce qu’il

faut être créatif quand même, de sa personnalité, ne crée pas la fonction voilà. Voilà,

ça je l’ai souvent imaginé » (Valérie)

« Après c’est la posture de chacun, comment dire. Après ta sensibilité, c’est celle de

chaque CPE ou chaque être humain, hein ! » (Pierre)

L’idée de « bricolage », de création sur l’instant, caractérise certains moments

pédagogiques de la relation CPE – élève qui s’inscrivent eux-mêmes dans un cadre d’activité

plus large. En parlant des entretiens individuels menés avec les élèves, les C.P.E. sont amenés

à évoquer le cadre plus large, collectif, dans lequel ils évoluent.

 « à tourner très vite, on apprend à naviguer c’est-à-dire qu’il faut faire fonctionner

donc le service, et puis identifier clairement aussi où se situe le travail » (Pierre)

« Et puis ça bouge, c’est mouvant. Donc ça c’est un peu la particularité, un peu la

difficulté, mais bon on arrive à naviguer quoi. » (Pierre)

« nous on est là en articulation, en écoute, on est là, on suit une énorme quand même,

machine, qui bouillonne, voilà qui est vivante. » (Valérie)

« On joue, on va faire du théâtre. Au collège quand on arrive, dans le hall on prend la

parole etc., j’aime bien ce côté-là moi.» (Bruno)

10.1.3. Complément d’analyse par traitement automatisé du langage

(T.A.L.)

Pour confirmer sur le plan lexical certains résultats de l’analyse thématique de contenu,

nous avons recherché avec Iramuteq les formes caractéristiques du discours qui ont retenu

205

notre attention par leur fréquence d’utilisation dans le corpus complet des dix entretiens. Nous

avons utilisé la fonction de concordancier d’Iramuteq, qui relève les concordances, c’est-à-

dire « l’ensemble des lignes de contexte se rapportant à une même forme pôle » (Lebart et

Salem, 1988, p.312), pour relever uniquement les occurrences pertinentes des mots pour notre

problématique en fonction du contexte du propos.

Les concordanciers figurent en annexe 19. Les extraits des discours présentés ci-après pour

illustrer les résultats sont libellés tels qu’ils apparaissent dans l’analyse Iramuteq.

Le temps de l’accompagnement

L’idée de cheminement, propre à l’accompagnement, s’illustre à travers la répétition des

termes relatifs au temps qui passe. L’analyse statistique textuelle par Iramuteq sur le corpus

des entretiens indique :

- 68 occurrences du mot « temps », réparties dans les dix entretiens, et associées à l’idée de

durée nécessaire pour avancer avec les élèves, soit durant les entretiens individuels menés

avec eux, soit dans le cadre global de leur suivi qui nécessite un temps de maturation pour

faire émerger chez eux un changement ou tout simplement leur parole. Sur les 150

occurrences relevées en tout, 82 ont été éliminées car elles concernaient l’usage

d’expressions telles « de temps en temps » ou n’étaient pas associées à cette idée de

maturation.

**** *e_elena
ils ont pas tous les mêmes sensibilités donc c est vrai que des fois c est difficile

de comprendre qu est ce qui pose problème par exemple ça ça se fait avec

le temps

**** *e_clotilde
après y a des gros entretiens je dirais 5 par jour quoi l entretien qui prend un

bout de temps où on prend le temps de se poser de réfléchir et euh d essayer

de poser des objectifs aussi

- 28 occurrences des termes « accompagner » et « accompagnement », utilisés par 8 CPE

sur 10 (soit tous sauf Carine et Hervé). Ces occurrences nous paraissent d’autant plus

significatives que le contrôle par recherche de mot sous word montre que nous n’avons

pas utilisé le terme en tant qu’interviewer sauf pour l’entretien avec Carine (aucune

occurrence chez le CPE interviewé) et Brigitte (2 occurrences chez le CPE interviewé).

Par ailleurs, l’hypothèse de recherche n’avait pas été dévoilée aux professionnels

interrogés.

206

La fréquence des occurrences nous montre tout d’abord que le terme « accompagnement »

fait partie du langage professionnel des C.P.E.. Accompagner, faire de l’accompagnement,

sont des expressions communément utilisées pour évoquer le travail du C.P.E. mené avec

l’élève.

En analysant le concordancier, nous remarquons que ce terme est utilisé dans des

acceptions différentes. Nous avons donc auparavant éliminé tout ce qui concernait les

dispositifs institutionnels de l’accompagnement éducatif ou personnalisé et ce qui se

rapportait à l’action physique d’accompagner, pour ne conserver que les formes du mot

attribuées à une pratique d’accompagnement telle que nous l’avons définie au chapitre 5., et

qui constitue notre objet de recherche.

**** *e_pierre
où ils se trouvent faut pas les lâcher faut les accompagner mon rôle à un moment

donné c est de faire ce travail et puis de les raccrocher

**** e_sarah
moi je pense que si tu veux faire cpe c est que tu as déjà l intérêt euh tu as un intérêt

pour les autres et pour les enfants et tu as le souci de ce qu ils vont devenir et tu veux

vraiment les accompagner

**** *e_bruno
ouais je fais beaucoup ici avec eux je leur dis voilà dans deux semaines ou avant les

vacances on se revoit et puis on reprend et petit à petit voilà le cheminement

l accompagnement je le fais comme ça aussi

Ecouter et entendre les besoins de l’autre

Puisque l’écoute constitue une dimension privilégiée dans une relation d’accompagnement

pour comprendre les besoins de l’élève, nous nous sommes interrogée sur l’utilisation de trois

termes associés sur le plan lexical : besoin, écoute(r) et entendre.

La fréquence relative des formes « écoute » et « entendre » chez les différents C.P.E.,

associées à la forme « besoin », est illustrée par le graphique suivant.

207

Figure 6 : Graphique des fréquences relatives des formes Besoins- Ecoute- Entendre

Il nous renseigne globalement sur la fréquence relative d’utilisation des mots pour chacun

des C.P.E. mais ne prend pas en compte le contexte d’usage. C’est pourquoi nous avons

complété avec les concordanciers pour analyser leur utilisation par analyse statistique.

Nous avons éliminé dans les concordanciers les formes des mots « écouter » et

« entendre » qui ne relevaient pas de ce que l’élève entend, ni de ce que le C.P.E. entend dans

le sens d’une écoute. Après avoir également supprimé du concordancier « besoin » les formes

ne correspondant pas à un besoin de l’élève, nous parvenons aux résultats suivants :

- Entendre : 40 occurrences réparties dans les dix entretiens.

21 formes sont relevées en lien avec ce que l’élève entend. Elles caractérisent en

particulier l’envie du C.P.E. d’être compris par l’élève dans sa démarche, pour pouvoir

avancer avec lui et non contre lui.

**** *e_elena

voilà si ils ont entendu ou pas quoi oui ça arrive ça surtout avec les petits comme ça

ils ont besoin oui c est ça voilà s ils ont compris

19 formes sont liées dans leur contexte à ce que le C.P.E. entend de ses élèves, qui signent

sa volonté d’être à leur écoute.

**** *e_sarah

écoute j entends hein j entends tout ce que tu me dis je pense que là c est pas moi je

vais faire tout ce que je peux faire c est transmettre

- Ecoute(r) : 33 occurrences réparties dans 9 entretiens (soit tous sauf Elena),

correspondent à l’idée d’une forme d'écoute active de la part du C.P.E.

208

**** *e_valerie

on a à écouter voilà on est là pour écouter un entretien la base pour moi c est ça

Les lignes grisées dans le concordancier n’ont pas été retenues car elles correspondent à

un contexte de discours en lien avec l'écoute d'autres sujets que le C.P.E. (l'élève ou

d'autres adultes) ou bien à l'expression « écoute » utilisée par les interviewés pour marquer

leur discours.

- La notion de besoin est centrale dans l’écoute de l’autre. : 34 occurrences du terme

apparaissent en tout dans neuf entretiens sur dix (zero occurrence chez Brigitte), montrant

que la reconnaissance des besoins de l’élève participe à la compréhension de leur situation

et à l’ajustement de la réponse éducative.

**** *e_clotilde
ils ont besoin d être sécurisés donc peut_être que une fois qu ils ont investi un adulte c

est un repère et quand ils ont besoin d être sécurisés ils vont le voir voilà et euh

**** *e_elena
ça permet sur certains élèves euh ils ont besoin de savoir qu on s intéresse à eux et ça

participe de la relation de confiance il me semble hein ah ben s ils ne veulent pas

répondre c est autre chose

En résumé, l’une des trois formes au moins que nous avons associées dans le même champ

lexical, besoin – écoute(r)-entendre, est présente dans le discours de chacun des C.P.E..

Connaître et comprendre dans une relation de confiance

Nous avons vu que la confiance est constitutive d’une posture d’accompagnant (Cifali,

1999b, p.4) et qu’elle participe de l’éthique de la relation éducative (Noddings, 1988, p.223).

Nous nous sommes demandé dans nos hypothèses d’investigation si les C.P.E. cherchaient

davantage à comprendre les situations qu’à les expliquer, puisque la compréhension de

l’autre, qui nécessite la connaissance de sa situation, est un préalable à l’établissement d’une

confiance dans la relation.

D’après le graphique d’analyse statistique qui compare la fréquence d’utilisation des trois

formes (et de leurs formes associées), confiance – connaître- comprendre sont inégalement

utilisés dans les entretiens.

209

Figure 7 : Graphique de fréquences relatives des formes Comprendre-Confiance –

Connaître

Il est nécessaire d’analyser leurs différentes modalités d’usage selon le contexte.

- La forme comprendre est rencontrée dans différents contextes. Nous avons éliminé ce

qui ne concernait ni la compréhension par l’élève, ni celle par le CPE.

17 occurrences du mot sont retrouvées (réparties dans 6 entretiens sur 10 : Brigitte-Elena-

Hervé-Pierre-Sarah-Valérie) pour signifier le désir de comprendre l’élève chez le C.P.E. :

**** *e_elena
ils ont pas tous les mêmes sensibilités donc c est vrai que des fois c est difficile

de comprendre qu est ce qui pose problème par exemple ça ça se fait avec le temps

Deux occurrences concernent à la fois le C.P.E. et l’élève comme sujets devant

comprendre la situation : ici, lorsque la C.P.E. souhaite comprendre, elle cherche à le faire

avec l’élève. Elle se situe davantage dans la posture de compagne que dans celle du guide

ou de l’accompagnant :

**** e_valerie
pourquoi on se l interdirait oui alors pour la ponctualité euh d_abord on essaye

de comprendre ensemble la situation c_est_à_dire on est à deux sur la question l élève

et moi et on essaye de comprendre

Les occurrences les plus nombreuses de la forme « comprendre » (51 réparties dans tous

les entretiens sauf celui de Pierre) sont utilisées pour évoquer la compréhension par l’élève de

ce qui se joue pendant la relation, de ce qui est expliqué ou décidé. Cette fréquence

d’utilisation démontre la volonté du C.P.E. de faire adhérer l’élève à sa démarche éducative et

non de le contraindre, par le souci exprimé de lui permettre de comprendre l’action éducative

menée et ses enjeux pour lui.

210

**** *e_bruno
et souvent j essaye de leur dire que c est pas incompatible et j ai souvent ce discours

avec des élèves qui se qui ne comprennent pas non plus pourquoi on leur demande

Ce peut être aussi à la fois, comprendre les choses soi-même en tant qu’éducateur, et faire

comprendre à l’autre :

**** *e_clotilde
mais vraiment mon truc à moi moi c est comprendre enfin qu il comprenne oui voilà

qu il comprenne

**** *e_elena
ah non non on leur explique aussi ça que qu on peut entendre beaucoup de choses mais

qu on est aussi là pour faut leur expliquer dès lors qu ils comprennent vers où on va

- Connaître apparaît aussi comme un terme important, puisque nous relevons avec

Iramuteq 47 occurrences de la forme « connaître » et 10 de la forme « connaissance »,

dont 33 sont en lien avec la connaissance qu'a ou que souhaite le C.P.E. sur l'élève ou sa

situation. Nous retrouvons là l’intérêt manifesté pour la vie de l’élève et mis en évidence

dans l’analyse de contenu.

**** *e_muriel
et donc quand je suis arrivée il était complètement comme ça et recroquevillé comme

ça et par la connaissance que j ai de lui moi je suis arrivée et en si tu veux en étant je

lui ai dit alors comment tu vas aujourd_hui

**** *e_elena
alors personnellement je pourrais pas hein moi j ai besoin de l aspect humain

de connaître mes élèves à la fin de l année j ai besoin de connaître leur prénom de

les connaître tous

- La confiance apparaît comme possible, dès lors que la compréhension de l’autre est

recherchée et qu’elle s’appuie sur la connaissance de sa situation.

Différents niveaux de confiance peuvent être mis en évidence à travers les 50 occurrences

du terme (réparties dans les dix entretiens) relevées statistiquement :

 confiance des élèves envers le C.P.E. et envers l’établissement en général,

**** *e_muriel
oui parce_que et c est vraiment là que je sens eh bien la confiance en fait que les

gamins me font aussi même si encore une fois par ailleurs ils me craignent

211

**** *e_clotilde
et c est vrai que souvent avec les enfants qui ont une histoire difficile avec l école je

trouve que ça passe mieux ça passe mieux et du coup après quand la relation

de confiance s est créée on peut aller

**** *e_pierre
oui la mise en confiance mais comment dire sans perdre de vue enfin c est pas pour

être intrusif être le problème je veux pas les mettre mal à l aise

**** *e_bruno
c est comment faire pour que la personne en face de moi puisse me

faire confiance dans un cadre qui est calé et puisse avancer quoi voilà c est cette

question là

 confiance du C.P.E. dans les autres adultes de l’établissement pour travailler et

échanger en équipe,

**** *e_hervé
plus à même d intervenir avec les plus grands parce_que ils les connaissent et que s est

installée aussi une relation de confiance oui par niveau et après je m appuie sur eux

quand on a un peu quelques éléments par un enseignant qui me dit

 confiance des parents d’élèves aussi envers l’institution.

**** *e_clotilde
euh et souvent c est des enfants pour lesquels on constate que la famille de toute façon

elle ne nous fait pas confiance elle ne nous a pas investi du tout et c est un message et

qui est relaté hein

La place du cadre et de la règle dans la posture du C.P.E.

L’objectif de notre recherche résidait dans une meilleure compréhension de la posture

éducative du C.P.E. pour envisager de dépasser la vision traditionnelle de tensions entre

l’individuel et le collectif qui affecteraient la relation éducative C.P.E. élève.

Nous avons relevé une faible fréquence du mot posture sur l’ensemble du corpus

d’entretiens : 13 occurrences seulement intéressent la posture du C.P.E. et se répartissent dans

moins de la moitié des entretiens (4 entretiens sur 10). Parmi elles, 6 occurrences sont liées à

une certaine plasticité de la posture qui varie selon la personnalité du C.P.E. et s’adapte à la

situation de l’élève :

**** e_sarah
il y a aussi tout ce qui est non verbal quoi la posture que tu as les expressions du

212

visage la voix si ça monte c est que elle est pas contente quoi forcément

**** e_sarah
en tout cas y a un espèce de malaise chez elle parce_que il y a des choses qu elle a pas

réglées avec ses camarades donc voilà donc en fonction de la problématique j adapte

ma posture

 La posture peut être définie par une attitude d’écoute de l’autre et de bienveillance (5

occurrences),

**** *e_pierre
on le voit dans la vie aussi de tous les jours à un moment donné si cette comment dire

cette posture d écoute hein ils sentent qu il y a une vraie écoute

 ou par un rapport d’autorité à l’élève (2 occurrences).

**** e_sarah
c est pas le bureau et juste le bureau et ma posture de cpe qui me donne la force de te

parler maintenant c est juste en tant qu individu que je te dis les choses parce_que toi

aussi en tant qu individu et pas en tant qu élève quoi

Le terme est plus fréquemment utilisé par Sarah pour marquer l’importance de la posture,

en explicitant la manière dont elle assume sa responsabilité éducative vis-à-vis de l’élève. Le

récit d’un dispositif éducatif visant à travailler autour de la posture d’élève explique aussi le

taux élevé d’occurrences dans cet entretien.

 Néanmoins sur l’ensemble des dix entretiens, nous remarquons que le terme « posture »

est associé à une attitude qui s’adapte à l’élève et à la situation, tantôt dans une relation qui

privilégie l’écoute, tantôt dans un rapport d’autorité en référence à un cadre fixé.

Figure 8 : Graphique des fréquences relatives des formes Cadre –Posture-Règle-

Règlement

213

Nous avons ensuite recherché les occurrences des formes « cadre » et « règle » pour

pouvoir analyser leur contexte d’utilisation, étant donné leur nombre élevé d’apparition.

- 40 occurrences de la forme cadre et formes associées (cadrer, recadrer) ont été retenues,

après élimination des formes qui signifient des circonstances précises. Elles se

répartissent dans 9 entretiens sur 10 (tous sauf Valérie).

Pour 26 occurrences, le cadre désigne une délimitation de repères pour agir dans

l’établissement : le C.P.E. y fait référence pour fixer des limites à l’élève et en même

temps le protéger :

**** *e_elena
que ce cadre qu on leur propose ils sont capables ils peuvent l entendre ils peuvent l

accepter ils peuvent en faire quelque chose ils peuvent comment dire se l approprier

quoi en faire des valeurs

**** *e_hervé
ah moi je pense que tu peux pas te enfin c est de la démagogie de croire que d aucuns

y verront une démarche d école autoritaire mais je pense que si y a pas de cadre tu

peux pas être crédible

C’est dans un objectif de socialisation qu’un cadre éducatif est instauré et rappelé aux

élèves. Ce cadre est constitué à la fois des règles de fonctionnement de l’école et de normes

sociales auxquelles tout individu est censé adhérer. C’est le cadre imposé par l’institution, à

partir duquel l’action éducative peut se déployer.

Néanmoins le cadre peut bouger, se modifier, dès lors qu’il a été accepté par l’élève dans

un premier temps. Il se pose ainsi comme condition nécessaire à la relation éducative avant

que celle-ci ne le fasse évoluer. Ainsi, il peut être intéressant, pour aller plus loin dans le

dialogue avec l’élève, de le mettre de côté en investissant davantage le champ de la vie de

l’élève hors du cadre scolaire :

**** *e_bruno
j aime bien moi j aime bien j aime bien et puis ça sort un peu du côté voilà scolaire où

c est mon parcours aussi mais le trop d attentes scolaires le trop de cadre etc

- 10 occurrences du terme définissent en effet un cadre qui permet la confiance et s’oriente

vers l’écoute. Le cadre peut être assoupli dès lors qu’il a été posé préalablement. Il est un

moyen d’ouvrir plus largement le dialogue avec l’élève, de passer d’une posture de guide,

qui montre le chemin, à celle de l’accompagnateur, qui agit et pense avec l’autre.

214

**** *e_bruno
cette bienveillance tout en restant dans le cadre voilà si à un moment donné il faut que

je lui dise quelque chose de pas forcément agréable il le sait et je lui dirai

**** *e_bruno
donc et lui petit à petit par exemple on arrivait alors que pour la plupart au début j ai

plutôt une approche où d_abord y a le cadre et après petit à petit on échange

**** *e_clotilde
des bagarres ou des exclusions de cours où ils ont trop débordé où euh on va poser tout

de suite le cadre et après après on peut être plus dans l ecoute et dans la discussion

mais au moins le cadre est posé quoi

**** *e_clotilde
euh ou d avoir progressé dans dans la réflexion quoi souvent euh toujours toujours

le cadre des fois on l applique plus ou moins fermement parce_que on sent que l

enfant qu on a en face de soi l a plus ou moins compris

- Enfin, 4 occurrences sont relatives au cadre en tant qu’ensemble de principes de travail

que se donne le C.P.E. pour organiser et mettre en œuvre son action éducative. Il désigne

alors une manière de fixer en avance les règles d’instauration de la relation éducative

CPE- élève, un cadre éthique en quelque sorte, et non un cadre réglementaire.

**** *e_muriel
je le faisais d ailleurs avec x le cadre précis moi c est déjà le gamin tu ne le fais pas

attendre deux heures à l extérieur là

Ce peut être, comme pour Carine, dans un souci de clarté et de transparence, pour que les

deux sujets de la dyade sachent comment la relation va fonctionner :

**** *e_carine
ou un sur trois on va dire et j ai aussi des élèves de bts que eux sont tous majeurs donc

quand je dois entrer dans l intime là encore je pose un pré cadre

- Puisque la règle participe du cadre que l’on se fixe, nous avons recensé la fréquence des

formes de « règle(s) » et « règlement » caractéristiques d’une référence à la norme. Nous

n’avons pas analysé la forme « norme » car elle n’apparaît qu’à trois reprises dans

l’ensemble du corpus.

46 occurrences, en rapport à la règle à respecter, se répartissent dans 9 entretiens sur 10

(tous sauf Clotilde). Les règles en vigueur, le règlement, comme le cadre précédemment,

sont incontournables dans l’approche éducative des C.P.E...

215

Les règles font partie de la vie sociale et méritent d’être explicitées pour être comprises.

Cependant, au-delà de l’application des règles, les C.P.E. souhaitent se montrer sous un autre

jour. Brigitte évoque les « deux facettes » de son personnage :

**** *e_brigitte

oui je pense qu ils comprennent il y a deux facettes je suis comme les autres adultes garant

évidemment de la bonne application du règlement intérieur mais je ne suis pas la seule d

accord

Bruno, Hervé, Pierre et Elena, insistent, chacun à leur façon, sur leur capacité à dépasser la

notion de règle pour approfondir la discussion avec l’élève, pour ne plus se situer dans

l’imposition d’un cadre mais dans la compréhension de l’autre.

**** *e_hervé
j insiste sur le terme heureux voilà j insiste que là_dessus je lui dis pas tu dois obéir

aux règles voilà j insiste volontairement là_dessus elle s en va

**** *e_hervé
il faut le notifier que les règles sont essentielles mais après là là tu vas conserver le mur en

face et tu vas oui tu vas donner satisfaction à à ton ego en disant

**** *e_bruno

après pour certains on n est pas besoin d aller jusque là la règle c est c est c est intéressant

mais c est que je pars parfois loin dans mes raisonnements

**** *e_elena
ce sur quoi on s entend pas avec les familles parfois ça reste quand même de de

des règles des règles qu on impose nous au niveau du ri du lycée mais qui sont pas

essentielles

**** *e_pierre
voilà tout dépend un peu du personnage je vois mais je démarre sur la règle mais soit pour

glisser sur autre chose ou ou l inverse quand on démarre sur autre chose et pour après

arriver donc à la règle

10.1.4. Bilan de l’interprétation des entretiens

La catégorisation d’unités thématiques de contenu nous a permis de discerner dans les

discours des C.P.E. interviewés des valeurs accordées à l’élève en tant qu’être en devenir, à sa

situation qui mérite d’être explorée dans ses différentes dimensions, et à la relation

pédagogique instaurée par le C.P.E. dans une visée éducative et socialisante. Ces valeurs

composent une éthique de la relation constitutive d’une identité professionnelle commune.

Nous avons mis en évidence également des procédés pour agir qui relèvent d’une

communauté de pratiques professionnelles tournées vers l’accompagnement de l’élève dans

216

son projet et en fonction de ses besoins, centrées sur l’écoute de l’autre et laissant place à

certaines formes de créativité.

L’analyse statistique est venue affiner les résultats, en prenant en compte les formes

caractéristiques de vocabulaire en fonction de leur fréquence d’apparition, c’est-à-dire du

nombre de leurs occurrences dans le corpus complet des dix entretiens, mais aussi de leur

contexte d’usage. En effet les chiffres de fréquence des formes lexicales ne suffisent pas pour

analyser un discours si l’on ne prend pas en compte la diversité de leur champ sémantique.

Le temps est apparu comme une constante de l’action éducative du C.P.E. :

l’accompagnement des élèves s’inscrit dans la durée. Si la relation pédagogique est faite

d’une « rencontre de moments » (Weigand et Hess, 2007, p.166), elle ne se morcelle pas en

épisodes indépendants les uns des autres. C’est un continuum, une démarche qui peut prendre

du temps, pour que l’élève trouve confiance en la figure d’accompagnant du C.P.E..

Nous avons remarqué que la posture, comme le cadre, peuvent revêtir des significations

différentes selon la situation envisagée. La posture n’est pas fixe, et le cadre n’est pas rigide.

La connaissance de l’élève et le diagnostic de la situation influencent la posture et le cadre

d’action du C.P.E..

Connaître et comprendre l’autre, en étant à l’écoute, semblent constituer une évidence dans

la pratique pour accompagner l’élève. L’analyse des concordanciers révèle également que les

C.P.E. peuvent évaluer leur action à l’aune de la compréhension par l’élève des objectifs et

des modalités de l’action éducative, de sa capacité à écouter et à entendre ce qui se dit durant

l’entretien individuel.

10.2. Traitement des données du questionnaire

Nous présentons ci-après les résultats de l’analyse des données des différents domaines

explorés dans l’enquête en associant dans chaque partie les questions afférentes aux

catégories thématiques de l’analyse de contenu. L’ensemble des résultats d’analyse effectuées

avec Sphinx par tri à plat figure en annexe 19.

Notre objectif est de vérifier certaines interprétations de nos données issues des entretiens

avec les C.P.E., et d’approfondir des éléments de connaissance de leur pratique.

L’interprétation des entretiens a en effet montré que les C.P.E. pouvaient ajuster leur posture

durant l’entretien individuel avec l’élève, en fonction du diagnostic de la situation, des

besoins de l’élève et de son adhésion au cadre. Nous essayons de découvrir comment et selon

quels critères ils adaptent leur posture.

217

Dans chaque partie, nous apportons les résultats du tri à plat, qui décrivent les informations

obtenues, et du tri croisé entre plusieurs variables lorsqu’il est possible et pertinent de les

croiser entre elles, les items de réponses ayant été codés au préalable. Les données

qualitatives obtenues par les réponses aux questions ouvertes sont analysées en fonction de

leur contenu.

10.2.1. Valeurs portées dans l’action éducative : les attributs d’une éthique

relationnelle

Nous recherchons dans ce domaine de l’enquête des précisions sur l’éthique des C.P.E.

appliquée à la relation éducative qu’ils construisent avec leurs élèves.

 Reconnaissance de la valeur du sujet et de sa capacité d’autonomisation

Sont associées à ce thème les questions (Q°) qui portent sur :

- le but de l’intervention du C.P.E. (Q° 13) ;

- l’amélioration du bien-être de l’élève (Q° 22) ;

- la confidentialité des entretiens (Q° 5 et 6).

L’interprétation des données des entretiens nous ayant conduit à convoquer le principe

d’éducabilité et l’éthique du care pour éclairer les objectifs éducatifs des C.P.E., nous avons

questionné les professionnels sur les buts de leur intervention dans le suivi du parcours des

élèves et leur sentiment d’agir sur leur bien-être.

En lien avec l’autonomisation des élèves, les réponses à la Q°13 « Estimez-vous que vos

interventions dans le suivi du parcours de l’élève ont pour but principal de », se ventilent

comme suit :

- « Permettre à l’élève de trouver comment réussir ? » → 66.2%

- « Montrer à l’élève le bon chemin pour réussir sa scolarité ? » → 24,8 %

- « Eviter que l’élève ne commette trop d’erreurs durant sa scolarité ? » → 8.9%

Une majorité de C.P.E. se positionne plutôt comme des accompagnateurs qui permettent à

l’autre de trouver sa voie, selon un principe d’éducabilité cognitive qui postule que les

individus sont capables de développer des processus d’apprentissage face à des situations

nouvelles grâce à la médiation exercée par le pédagogue et en prenant conscience de leur

propre fonctionnement (Loarer, 1998, p.130). La figure du guide qui montre le chemin ou qui

empêche l’autre de faire des erreurs est minoritaire, mais présente.

218

Par les réponses à la Q°22, nous remarquons que 63% des participants lient leur activité de

suivi du parcours de l’élève à l’amélioration de son bien-être. Cela signifie cependant qu’un

tiers d’entre eux reste peu persuadé d’exercer une influence dans ce domaine.

Figure 9 : tri à plat Q°22 Amélioration du bien-être

Avec les questions 5 et 6, nous avons choisi d’interroger les C.P.E. sur les modalités

d’instauration d’une confidentialité de l’entretien, à partir de l’usage du mot « porte » dans

leurs discours. Répété à quinze reprises dans le corpus entier des entretiens, le terme « porte »

peut être évoqué au sens figuré (la porte ouverte au dialogue, les petites portes ouvertes lors

de l’entretien) comme au sens propre (la porte du bureau poussée par un élève pour rencontrer

le C.P.E., claquée lors d’un mouvement de colère). C’est surtout la déclaration de Carine

(« ils le voient bien que je les écoute, je les fais entrer, je ferme la porte » ligne 255) qui nous

a conduit à poser une question sur cette modalité particulière.

Quand vous recevez un élève en entretien individualisé :

 Nb % cit.

Vous laissez la porte du bureau ouverte. 2 1,3%

Vous fermez systématiquement la porte de votre bureau. 107 68,2%

Vous ne fermez la porte que dans certains cas. 48 30,6%

219

Total 157 100,0%

Figure 10 : Tri à plat Q° 5 Confidentialité de l’entretien

A la question suivante, Q°6, les 30,6% de professionnels qui ne ferment la porte que dans

certains cas étaient invités à préciser leur réponse120 : la recherche de confidentialité (24

occurrences) en est la raison principale, ainsi que le respect de l’intimité ou de la vie

personnelle des élèves (11 propositions de réponse).

Certains C.P.E. évoquent la prise en compte de la demande de l’élève (4 propositions) et le

degré d’émotion de la situation d’entretien (5 propositions). La nature complexe du contenu

d’entretien est signalée à 2 reprises. A contrario, les quelques cas qui nécessitent de laisser la

porte ouverte peuvent relever d’une volonté d’influer sur la vie collective dans l’établissement

lors d’un rappel au règlement, sur la nature administrative de l’entretien ou une prudence

particulière face à des cas d’élèves pouvant être problématiques. A travers la décision de

fermer ou non la porte du bureau durant l’entretien, c’est la posture du C.P.E. qui s’ajuste en

fonction des caractéristiques de la situation et des besoins de l’élève.

 Acceptation de ses propres limites comme éducateur

Les questions associées à l’idée d’acceptation par le C.P.E. de ses limites d’éducateur

concernent :

- la capacité à percevoir ses limites (Q° 35-36)

- le recours à l’entretien en équipe (Q°30)

- l’éthique dans le partage d’informations (Q°32)

- la capacité à partager le suivi de l’élève (Q°34).

120 Le tableau de classement thématique des réponses figure en annexe 20.

220

En réponse aux questions portant sur la variable « capacité à percevoir ses limites »

(Q°35 et Q°36), les CPE interrogés envisagent pour plus de la moitié d’entre eux de relayer à

un autre acteur, et pour un peu moins de 40% de différer l’entretien infructueux.

Question 35. Lorsqu’un élève ne veut pas vous parler en entretien, vous ressentez avant tout :

 Nb % cit.

Une impression d’échec. 2 1,3%

La nécessité de passer le relais à quelqu’un d’autre. 80 51,3%

La nécessité de différer cet entretien pour pouvoir le poursuivre. 61 39,1%

Autre 13 8,3%

Total 156 100,0%

Figure 11 : Tri à plat Q°35 capacité à percevoir ses limites

A la proposition de réponse "Autre" (Q36 : 13 réponses dont une non renseignée) :

- Cinq répondants envisagent de différer et/ou de passer le relais : « à la fois passer le relais

ou différer l'entretien, là aussi c'est selon le cas » ; « je diffère une première fois

l'entretien et si il ne veut toujours pas parler je passe le relais » ; « je propose : un autre

rdv avant de penser à un relais » ; « différer et, ou, passer le relais selon les cas » ; « je

diffère éventuellement pour trouver un autre angle d'approche sinon je passe le relais ». Le

choix dépend donc de la situation qui se présente.

- Deux répondants peuvent ressentir les trois impressions : « Les 3, en 3 étapes : échec -

nécessité de différer - puis nécessité de passer le relais » ; « cela dépend de la

problématique. Les trois réponses sont possibles ».

- Deux répondants insistent sur la nécessité de trouver un adulte ressource pour ne pas

laisser passer de problème grave : « faire comprendre à l’élève qu'il m'importe avant tout

221

qu'il puisse se confier à un adulte de l'établissement quel qu'il soit » ; « Je tente de

comprendre pourquoi cet élève a des difficultés à venir me voir ceci afin de peut-être

débusquer un problème grave ».

- Une autre alternative est proposée par deux CPE : « Je peux supposer également que cet

élève a des difficultés à oraliser, un passage par l'écrit peut alors s'avérer utile. » ;

« Recherche de solution pour faire avancer la situation, passage de relais, différer

l'entretien, s'appuyer sur la famille ou une personne ressource etc... » ;

- Un répondant n’a pas rencontré cette situation : « Cela ne m'est jamais arrivé ».

Nous notons donc que près de 60% des C.P.E. envisagent des possibilités de faire appel à

d’autres personnels de l’établissement en cas de difficultés de dialogue avec un élève. Un

autre facteur déterminant dans l’accompagnement de l’élève est le temps qu’il est nécessaire

d’accorder à la résolution de certains blocages. L’impression d’échec est peu fréquente, et

nous pouvons nous demander si elle résulte de situations vécues ou d’une projection des

répondants sur ce cas de figure.

Les C.P.E. ont bien conscience des limites de leur propre action éducative ; les résultats

rejoignent les discours des professionnels interviewés lorsqu’ils déclaraient ne pas se sentir

seuls responsables, ni propriétaires de la relation avec l’élève. Nous retrouvons cet état

d’esprit en évaluant avec la Q° 34 leur « capacité à partager le suivi de l’élève ». Plus de

96% des professionnels envisagent de continuer le suivi d’un élève en collaboration avec

un(e) collègue si celui ou celle-ci gagne plus aisément la confiance d’un élève. Deux

modalités se présentent pour les C.P.E. dans le suivi en collaboration : l’entretien tripartite

CPE-collègue-élève ou la collaboration à distance avec la/le collègue qui prend en charge ce

suivi. Cette question étant strictement fermée, nous ne savons pas dans quelle mesure

l’environnement de l’établissement ou le vécu du des C.P.E. peut influencer les deux autres

réponses qui consistent soit à continuer à travailler seul dans ce suivi, soit au contraire de

laisser le collègue suivre seul l’élève.

222

S’il s’avère qu’un(e) élève dont vous assurez le suivi se confie plus facilement à l’un(e) de vos collègues

enseignant ou personnel d’éducation, comment réagissez-vous ?

 Nb % cit.

Je demande à ce/cette collègue d’être présent(e) en entretien avec moi. 48 30,6%

Je propose à ce/cette collègue de prendre en charge ce suivi et de me tenir informé(e). 103 65,6%

Je confie à ce/cette collègue le suivi de ce/cette élève. 5 3,2%

Je demande à ce/cette collègue de me laisser continuer ce suivi seul(e). 1 0,6%

Total 157 100,0%

Figure 12 : Tri à plat Q° 34 Capacité à partager le suivi de l’élève

Dès lors qu’une collaboration en équipe est envisagée autour de situations qui concernent

l’élève, la question de l’éthique se pose pour le partage d’informations (Q° 32). Si ce partage

d’informations avec le personnel social, de santé et d’orientation va de soi pour la totalité des

CPE interrogés (Q° 31 : 100% des CPE déclarent que le partage d’informations avec le

personnel social et/ou de santé et/ou d’orientation scolaire fait partie de leurs habitudes de

travail), la démarche varie pour aviser l’élève de cet échange. La majorité des réponses

consiste à tenir compte de la situation pour décider de prévenir ou non l’élève d’un échange

d’informations entre personnels de l’établissement, et plus d’un tiers des C.P.E. avertissent

l’élève quelle que soit la situation. C’est donc le principe d’accompagnement avec l’autre, et

non d’une action devant l’autre qui risquerait de mener à faire sans l’autre, qui est le plus

fréquemment appliqué.

223

Q32 (Ethique dans le partage d’informations) Si vous avez l’intention de partager des informations sur un(e) élève

avec un personnel social/de santé/ ou d’orientation, comment procédez-vous ?

 Nb % cit.

Je préviens systématiquement l’élève avant. 53 33,8%

J’en informe l’élève avant ou après avoir partagé ces informations, cela dépend des situations. 93 59,2%

Je ne préviens pas l’élève. 11 7,0%

Total 157 100,0%

Figure 13 : Tri à plat Q° 32 Ethique dans le partage d’informations

Le « recours à l’entretien en équipe », fréquemment évoqué lors des entretiens, a fait

également l’objet d’une question particulière (Q° 30) et a permis de vérifier qu’il s’agissait

d’une tendance générale dans la pratique professionnelle des C.P.E..

Q 30 : Recours à entretien en équipe « Est-ce qu’il vous arrive de ressentir le besoin de solliciter un ou

une collègue de l’établissement pour conduire un entretien ? »

 Nb % cit.

Oui 137 87,3%

Non 20 12,7%

Total 157 100,0%

224

Figure 14 : Tri à plat Q° 30 Recours à entretien en équipe

10.2.2. Valeur accordée à une vision globale de la situation complexe de

l’élève : vers la coopération éducative

L’éthique appliquée au suivi du parcours de l’élève nous conduit donc à aborder l’aspect

multidimensionnel de l’approche éducative du C.P.E..

Huit types de questions sont associés à ce domaine d’investigation pour comprendre

comment les C.P.E. élaborent leur vision complexe de la situation de l’élève et de quelle

manière ils coopèrent en équipe éducative pour mieux appréhender la situation de leurs

élèves.

- les limites au champ scolaire (Q° 21) ;

- l’approche multidimensionnelle (Q° 14-15) ;

- l’approche complexe de l’élève (Q° 27) ;

- les échanges d’informations en équipe (Q° 28) ;

- les frontières des domaines professionnels C.P.E./A.S./I.S./C.O.P./P.P. (Q° 23-26) ;

- les entretiens en collaboration (Q° 29) ;

- la volonté de partager des informations (Q° 31) ;

- la collaboration avec l’équipe vie scolaire (Q° 33).

La diversité des champs pouvant être abordés en entretien s’illustre dans les réponses à la

Q° 21 : 94,3% des répondants pensent que les domaines abordés avec l’élève en entretien

peuvent dépasser les limites du champ strictement scolaire.

Nous pouvons comparer ce résultat avec les réponses à la Q° 27 relative à l’approche

complexe de l’élève : estimez-vous que la connaissance de l’élève dans ses dimensions

familiale, sociale et de vie personnelle est importante pour l’accompagner dans sa scolarité ?

Les 148 C.P.E. ayant répondu par l’affirmative à la Q° 21 (les champs extra-scolaires

peuvent être abordés en entretien) sont à 80% « tout à fait » d’accord avec l’idée selon

225

laquelle la connaissance de l’élève dans ses dimensions familiale, sociale et de vie personnelle

est importante pour l’accompagner dans sa scolarité, contre 55% seulement des 9 C.P.E. ayant

répondu par la négative à la Q°21. Cependant, aucun d’entre eux ne pense que la

connaissance de l’élève dans ces différentes dimensions n’est « pas du tout » importante pour

l’accompagner dans sa scolarité121.

Figure 15 : Tri à plat Q° 27 Approche complexe de l’élève

Pour préciser la réponse, la question 14 à choix multiples invitait les C.P.E. à indiquer

quels champs de la vie de l’élève pouvaient être abordés en entretien individuel. Nous

présentons les résultats par ordre d’apparition des items dans le questionnaire ; cet ordre ne

semble pas avoir influé sur les réponses étant données les variations des taux tout au long de

la liste. L’ensemble des items proposés a recueilli un fort taux de réponses, qui dénote une

propension à prendre en considération les différentes dimensions de la vie de l’élève

pour accompagner l’élève.

Q°14 : Lorsque l’entretien avec un élève conduit à aborder différents champs de sa vie, quels sont ceux que vous

pouvez être amené(e) à investir ?

 Nb % obs.

Ses résultats scolaires. 154 95,7%

Son assiduité scolaire. 157 97,5%

Son état de santé physique (maladie, sommeil, alimentation, etc). 142 88,2%

121 Le tableau Excell de croisement des réponses aux Q° 21 et 27 figure en annexe 21.

 Nb % cit.

Pas du tout 0 0,0%

Plutôt non 0 0,0%

Cela dépend 10 6,4%

Plutôt oui 24 15,3%

Tout à fait 123 78,3%

Total 157 100,0%

226

Son état de santé psychique (bien-être, mal-être, anxiété, peur, etc.). 150 93,2%

Sa situation et sa vie familiales (structure familiale, fratrie, etc.). 151 93,8%

Sa vie amicale et/ou amoureuse. 114 70,8%

Ses relations avec les enseignants. 147 91,3%

Sa situation socio-économique (difficultés économiques, conditions de logement, etc.). 123 76,4%

Ses loisirs. 133 82,6%

Autre 26 16,1%

Total 161

Figure 16 : Réponses à Q°14 Approche multidimensionnelle

Somme des pourcentages différente de 100 du fait des réponses multiples et des suppressions.

Parmi les réponses « autre » (Q°15), nous trouvons 40 propositions pour 27

répondants:

- ce qui concerne le futur de l’élève : son ou ses projet(s) (9), vœux d'orientation (4), ses

envies, ambitions et désirs d'avenir (6) ;

- ce qui est relatif à son organisation scolaire : sa méthodes de travail (4) ;

- la dimension psychosociale : sa relation avec les autres (4), son bien être à l'école (1) ;

- un aspect de sa santé : la consommation éventuelle de produits stupéfiants (2) ;

- le système de pensée de l’élève : ses choix dans sa façon d'être, ses valeurs et normes

(1), sa vision du monde (2) ;

- l’expérience scolaire de l’élève : son parcours au sein de l'institution (3) ;

- son statut d’adolescent (1) ;

227

- sa pratique sportive (1) ;

- L’impossibilité de répondre précisément : la liste ne pouvant être exhaustive (1), les

thèmes abordés étant très variables selon le fonctionnement de l’établissement et la

présence de personnels de santé et sociaux (1).

La variété des thèmes abordés en entretien avec les élèves illustre bien cette attention du

C.P.E. à leur vécu, à leurs expériences dans et hors l’école, caractéristique d’une éthique du

care dans la relation éducative.

Nous avons également croisé les résultats à la Q° 27 (« Approche complexe de l’élève »)

avec ceux de la Q°12 (« Fonction d’accompagnement ») pour voir si l’importance pour le

C.P.E. de la connaissance de l’élève dans ses différentes dimensions peut être liée au fait

d’estimer effectuer une fonction d’accompagnement. Les résultats confirment une forte

dépendance entre ces deux variables avec la mesure du Khi 2 :

Fonction d'accompagnement Cela dépend Plutôt oui Tout à fait Total

Approche complexe de l'élève Eff. % Rep. Ecart Eff. % Rep. Ecart Eff. % Rep. Ecart Eff. % Rep.

Cela dépend 2 20% + TS 2 20%

6 60% - PS 10 100%

Plutôt oui 0 0%

10 41,7% + TS 14 58,3% - TS 24 100%

Tout à fait 3 2,4%

13 10,6% - TS 107 87% + TS 123 100%

Total 5 3,2%

25 15,9%

127 80,9%

157

Réponses effectives : 157 Non-réponse(s) : 2 Taux de réponse : 98,7%

p-value = < 0,01 ; Khi2 = 24,78 ; ddl = 4,00 (La relation est très significative)

Figure 17 : Tri croisé Q°27 Approche complexe de l’élève / Q°12 Fonction

d’accompagnement

Les C.P.E. s’étant inscrits majoritairement dans une approche multidimensionnelle de

l’élève, il nous paraît ensuite opportun de connaître la manière dont ils se positionnent vis-à-

vis des autres acteurs de l’établissement.

Nous savons d’une part, d’après les réponses à la Q°28 sur les « échanges d’information

en équipe », que 84,8% des participants échangent « assez » (28,7%) ou « très souvent »

(56,1%) avec leurs collègues sur leurs entretiens menés avec les élèves122.

Cela confirme l’idée que le C.P.E. n’isole pas sa relation à l’élève du reste de son activité

dans l’établissement, et s’appuie sur d’autres collègues en fonction de leur champ d’expertise.

122 13,4% n’échangent qu’occasionnellement et 1,9% échangent très rarement avec leurs collègues.

228

C’est à l’occasion de ces échanges qu’il peut croiser son regard avec celui les autres

professionnels qui participent à la veille éducative.

Les questions 23, 24, 25 et 26 concernent les frontières entre les domaines

professionnels des C.P.E. et de leurs collègues de l’établissement. A la question

« Considérez-vous qu’il y a une frontière claire entre votre domaine d’intervention et celui de

l’assistant(e) social(e)/ l’infirmier(ère) scolaire/ le(la) conseiller(ère) d’orientation

psychologue/ le(la) professeur(e) principal(e) ? », les CPE répondent en majorité « oui » sauf

pour le domaine professionnel du professeur principal.

Figure 18 : Tris multiples Q° 23-24-25-26 Frontières des domaines professionnels

Cette frontière plutôt ténue entre le domaine d’intervention du P.P. et celui du C.P.E.

nous permet de revenir à l’idée du C.P.E. pédagogue, par la conscience ici exprimée par près

de la moitié des CPE interrogés d’effectuer un travail qui peut relever en partie du champ

d’intervention habituel du P.P.

A propos des entretiens en collaboration123, nous savons que plus de 87% des CPE

interrogés peuvent ressentir le besoin de solliciter un collègue de l’établissement pour mener

un entretien. Dans les faits, les réponses à la question 29 nous indiquent que 73,2% ont

occasionnellement ou souvent l’occasion de mettre en pratique cet entretien en équipe. Un

écart de 14 points entre ces deux chiffres laisse donc penser que la volonté et même le besoin

de mener des entretiens en collaboration avec d’autres acteurs de l’établissement sont

importants mais pas toujours satisfaits dans l’exercice de la profession.

Q 29 Entretiens en collaboration : Menez-vous des entretiens élèves en collaboration avec d’autres collègues

(personnel de direction, enseignant, AS, COPSY, autre CPE, etc.) ?

Moyenne = 3,11 Ecart-type = 0,94

123 Q° 30, voir supra p.228.

229

 Nb % cit.

Jamais 1 0,6%

Rarement 7 4,5%

Occasionnellement 34 21,7%

Assez souvent 46 29,3%

Très souvent 69 43,9%

Total 157 100,0%

Figure 19 : Tri à plat Q° 29 Entretiens en collaboration

Dans le partage d’informations, l’équipe de vie scolaire joue également un rôle

important : pour l’ensemble des professionnels interrogés (Q° 33), les personnels de vie

scolaire éclairent leur vision des situations d’élèves, quelles que soient leurs modalités

d’organisation du travail de suivi comme le tableau l’indique ci-dessous. Les entretiens avec

les C.P.E. ont dévoilé le rôle important qu’ils peuvent jouer dans la veille éducative par la

vigilance qu’ils exercent et la connaissance particulière de l’élève qu’ils acquièrent sur le

terrain. Ces résultats montrent que l’organisation du service de vie scolaire peut également

être pensée de manière à faciliter cette collaboration et améliorer le suivi de l’élève.

Les personnels de votre équipe du service vie scolaire vous apportent-ils des informations scolaires ou

personnelles sur vos élèves ?

 Nb % cit.

Oui, ils ont la responsabilité de classes dans le suivi de l’assiduité et/ou punitions. 70 44,6%

Oui, ils n’ont pas la responsabilité de classes mais nous échangeons de manière régulière. 61 38,9%

Oui, ils n’ont pas la responsabilité de classes et ces échanges sont informels et irréguliers. 26 16,6%

Non. 0 0,0%

Total 157 100,0%

230

Figure 20 : Tri à plat Q° 33 Collaboration avec l’équipe vie scolaire

10.2.3. Valeur accordée au statut d’accompagnant dans la relation : une

posture en équilibre entre considération de l’individu et de la norme

collective

Les tensions dans le triangle pédagogique du C.P.E. entre l’axe de socialisation et l’axe de

la relation d’accompagnement, sont explorées à partir des questions suivantes :

- bienveillance et cadre du règlement intérieur (R.I.) (Q° 49) ;

- objectifs de l’entretien (Q° 50) ;

- référence au cadre (Q° 47-48) ;

- systématisation du recours aux punitions (Q° 45) ;

- proposition des punitions et sanctions (Q° 46) ;

- positionnement face à exclusion de cours (Q° 51) ;

Les réponses à la Q° 49 sur la conciliation du respect du cadre avec la bienveillance

confirment l’idée de dépassement d’une vision traditionnelle des tensions entre l’individuel et

le collectif qui affecteraient la relation éducative C.P.E. élève. Pour deux tiers des

participants, il est possible de conjuguer la stricte application de la règle avec une attitude

bienveillante envers l’élève. Ce résultat complète notre interprétation des entretiens dans ce

domaine : la posture adoptée par les C.P.E. relève d’une autorité éducative au sens de

l’auctoritas, qui vise à assurer un cadre protecteur à l’intérieur duquel la relation

éducative peut se déployer avec l’élève. Le cadre du règlement intérieur n’empêcherait donc

pas de se positionner dans une attitude d’écoute et d’affection pour l’élève, pour rejoindre

l’idée de care combinant sentiments d’affection et de responsabilité. Néanmoins nous devons

également prendre en compte la proportion non négligeable de C.P.E. (31,2%) qui estiment

qu’il peut exister une incompatibilité entre application du règlement et bienveillance.

231

Figure 21 : Tri à plat Q° 49 Bienveillance et cadre du R.I.

Avec la Q°50 portant sur les « objectifs de l’entretien », nous avons cherché à affiner les

réponses précédentes : plus de 95% des répondants peuvent aborder au cours d’un même

entretien la question du règlement intérieur et celle d’une aide personnalisée qui dépasse le

cadre strictement scolaire. Nous pouvons en conclure que même si les C.P.E. se posent la

question de la pertinence de l’application du cadre règlementaire à certains moments de

l’entretien mené avec l’élève, cela ne les empêche pas d’avancer avec lui dans la recherche de

solutions qui peuvent intéresser sa vie scolaire mais aussi personnelle. Ces réponses nous

laissent entrevoir, comme pour les résultats du T.A.L.124, la possibilité d’un ajustement de la

posture par assouplissement ou éloignement momentané du cadre.

Figure 22 : Tri à plat Q° 50 Objectifs de l’entretien

124 cf. Supra p.207

232

Les questions 47 et 48, relatives à la « référence au cadre », nous permettent maintenant

de nous informer sur la nature des références à visée normalisatrice utilisées par les C.P.E. :

Figure 23 : Réponses à la Q° ouverte 47 Référence au cadre

La synthèse des réponses « Autre » à la question 48125 est présentée ci-dessous (le nombre

de propositions du même thème est indiqué entre parenthèses) :

- Les valeurs dans la vie sociale en dehors de l’école : valeurs et règles de vie familiales

(5), réflexion par analogie avec d’autres domaines tels le sport, code de la route (2).

- Le rapport à la Loi : la Loi (4), les règles de vie collective (1).

- Le vécu subjectif de l’élève : les propres valeurs de l’élève (3), le bon sens (1).

l’empathie (1), l’expérience extra-scolaire (2).

- La réflexion sur la société : les problématiques sociétales (2), l’histoire (1).

- En fonction du travail fait avec l’élève et/ou la classe (1).

- Le bénéfice pour l’élève (1).

Le règlement intérieur est cité en première position comme référence à un cadre

socialisant, suivi de très près par des valeurs universelles et des principes moraux : une

majorité de C.P.E. ne prend pas seulement pour appui la prescription règlementaire de

l’établissement mais dialogue avec l’élève autour des valeurs et de la morale. Est-ce dans une

125 19 répondants ont renseigné cet item.

233

position de guide, qui pose le cadre des principes moraux, ou dans celle de l’accompagnateur,

qui suscite une réflexion morale chez l’élève ?

Les autres propositions (Q° 48) nous permettent d’imaginer qu’il ne s’agit pas

uniquement de faire une leçon de morale à l’élève, mais de l’amener à réfléchir par

analogie avec sa vie familiale ou extra-scolaire, en référence à ses propres valeurs et à

son vécu. Le C.P.E. fait appel à l’intersubjectivité de ses élèves, les amenant, à partir de leur

propre expérience, à prendre conscience des faits et des idées et à construire un nouveau

savoir dans un espace commun qu’il partage avec le C.P.E. La relation CPE ↔ élève peut

s’enrichir par la création de cet espace-tiers dans lequel les deux sujets vont pouvoir

adhérer ensemble à des références communes.

Signalons également, que le rapport à la loi et à la vie collective est cité à cinq reprises,

rappelant que le C.P.E. participe à la formation du citoyen et à son insertion sociale, et que la

vie dans l’établissement reste une « propédeutique à la vie sociale » (Warzee, 2008, [n.p.]).

Des outils de construction des apprentissages citoyens sont également mobilisés par certains

C.P.E., charte de civilité du collégien annexée à chaque R.I. de collège, ou bien charte

élaborée par les élèves eux-mêmes lors de séquences éducatives (formation des délégués et

heure de vie de classe).

Les réponses aux questions 45 (« systématisation du recours aux punitions ») et 46

(« proposition des punitions ou sanctions »), nous renseignent sur le rapport à la règle

entretenu par les C.P.E. et les ajustements de la posture opérés dans ce domaine pour réagir

aux problèmes de vie scolaire rencontrés avec les élèves accompagnés.

Pour près de 80% des C.P.E., le recours à la punition n’apparaît pas comme une réponse

systématique à un comportement inadapté vis-à-vis du règlement intérieur.

Figure 24 : Tri à plat Q° 45 Systématisation du recours aux punitions

234

Nous apprenons avec les réponses à la question 46 que plus de 73% des C.P.E. peuvent

ressentir des difficultés à décider d’une punition ou à proposer une sanction. Ce chiffre

important nous renvoie aux limites de la théorie de la justice qui consiste à répondre par des

principes universels et abstraits aux problèmes de morale posés par des situations

singulières.

Figure 25 : Q° 46 Tri à plat Proposition des punitions ou sanctions

Le croisement des deux variables montre une faible significativité de la relation126 : les

C.P.E. éprouvant des difficultés à décider d’une procédure disciplinaire ne pensent pas

obligatoirement que le recours à la punition ne doit pas être systématique, et réciproquement.

88% de notre échantillon, soit 138 personnes, ont répondu « oui » à au moins l’une des deux

questions. Une démarche éducative fondée sur le dialogue et l’analyse de la situation, qui

relève davantage de l’éthique du care, permettrait pour une majorité de C.P.E. de prendre des

décisions en tenant compte des besoins de chacun. Cependant c’est une démarche qui paraît

moins facile qu’une application stricte du règlement.

Si nous ajoutons les résultats obtenus à la question 51 concernant le « positionnement face

à une exclusion de cours », l’adoption d’une éthique du care apparaît de manière plus

évidente, face au sentiment d’injustice perçu par les C.P.E. dans le traitement de situations

problématiques sur le plan disciplinaire : 91% des répondants préfèrent prendre en compte la

situation dans sa singularité lorsqu’une exclusion de cours leur parait abusive, plutôt que

d’appliquer le R.I. sans considération des caractéristiques de la situation.

126 Voir Annexe 23.

235

Figure 26 : Question 51 Positionnement face à exclusion de cours

10.2.4. Expression de savoir agir relevant d’une visée de cheminement avec

l’élève : guide ou accompagnateur ?

L’analyse de contenu a montré la mise en œuvre d’un processus de co- construction du

C.P.E. avec l’élève. Sur ce chemin parcouru avec l’élève, le C.P.E. nous est apparu

alternativement dans la posture du compagnon qui partage une réflexion et dans celle du

guide qui donne une direction pour maintenir l’activité de l’élève.

Les questions associées à cette notion de cheminement portent sur :

- la durée de l’entretien (Q°4) ;

- la volonté d’autonomisation (Q° 41) ;

- l’enrôlement de l’élève dans une stratégie (Q° 39) ;

- la responsabilisation de l’élève (Q° 44).

Le facteur temps, comme l’a montré le T.A.L.127, est très présent dans les discours des

C.P.E.. Nous nous demandons si les professionnels interrogés peuvent apporter des précisions

dans ce domaine, et si leur rapport au temps est rationalisé pour accompagner les élèves.

127 Voir Supra p.210.

236

Figure 27 : Tri à plat Q°4 Durée de l’entretien

Il est certain que l’entretien individuel avec l’élève n’est jamais prolongé au-delà d’une

durée de 45 minutes considérée comme suffisante pour avancer dans la discussion . La moitié

des C.P.E. au moins s’accorde sur une moyenne de 20 à 45 minutes, mais un nombre

important (24,6%, soit près d’un quart de l’échantillon) n’est pas en mesure d’évaluer

précisément le temps passé avec l’élève en entretien. Une volonté des professionnels de se

rendre disponible et à l’écoute des élèves est perceptible ici, comme s’il n’était pas possible

de déterminer le temps nécessaire à l’entretien avant d’en avoir défini les objectifs.

Avec la question 41 relative à la volonté d’autonomisation, une meilleure connaissance

des buts éducatifs des C.P.E. peut nous aider à comprendre dans quelle mesure le C.P.E. peut

tenir une posture en équilibre entre le souci de l’organisation de la vie collective d’une part, et

le désir d’accompagner l’élève sur son propre chemin de vie d’autre part. L’accompagnement

de l’élève, tel que nous l’avons défini sur le plan théorique et reconnu dans l’interprétation

des entretiens128, procède-t-il d’une intention réelle des professionnels ?

Pour près de 73% des C.P.E., le but est bien de rendre l’élève autonome, en n’exigeant pas

de lui de suivre les prescriptions éducatives, mais en l’invitant à se fixer des objectifs. L’élève

est accompagné de manière à qu’il soit maître de ses décisions sur son avenir.

Les deux autres types de réponse s’inscrivent davantage dans le guidage (« lui rappeler ce

que vous attendez d’elle/de lui ») voire le contrôle (« lui fixer des objectifs à suivre »). Nous

ne savons pas si l’autonomisation ne reste pas un but à atteindre pour ces répondants, mais

avec des moyens différents d’action Nous notons néanmoins que les modalités

d’autonomisation ne relèvent pas dans ces deux cas d’une pratique d’étayage propre à

l’accompagnement selon Vial (2006, p.1).

128 Voir Supra p.189

237

Figure 28 : Tri à plat Q° 41 Volonté d’autonomisation

La question 39 relative à l’enrôlement de l’élève dans la stratégie éducative vise à

évaluer plus précisément de quelle manière les C.P.E. cherchent à associer les élèves à un

processus de co- construction de leur parcours scolaire.

Au cours de l’entretien, définissez-vous une stratégie avec l’élève pour répondre à ses

difficultés/problèmes ?

 Nb % cit.

Oui, quels que soient l’objectif et la nature de

l’entretien.
49 31,2%

Oui, dans certains cas. 101 64,3%

Non. 7 4,5%

Total 157 100,0%

Figure 29 : Q°39 Enrôlement élève dans stratégie

238

Cette volonté de co-construction, avec l’élève, est présente chez plus de 95% des C.P.E.,

dans tous les cas pour les uns, uniquement en fonction de la situation pour les autres. L’idée

d’un partage sur le chemin de l’élève est donc communément admise, comme un principe

d’action pour un tiers des répondants, comme s’il n’était pas envisageable d’agir ni d’avancer

sans l’accord ni la participation de l’élève. Pour deux tiers des répondants, tout est affaire de

situation : il existe certains cas pour lesquels il n’est pas envisagé de faire participer l’élève

aux décisions qui le concernent. Nous ne cherchons pas à établir des profils de C.P.E., et

encore moins de bons et de plus ou moins bons C.P.E., en fonction de leur volonté et de leur

aptitude à responsabiliser plus ou moins l’élève dans l’évolution de son parcours. La prudence

nous invite à éviter toute généralisation, notre échantillon étant trop limité, et notre démarche

ayant essentiellement une fonction de vérification des données des entretiens par l’analyse de

ce questionnaire. Nous pouvons cependant confirmer cette tendance des C.P.E. à rechercher la

participation de l’élève dans le dialogue éducatif pour le responsabiliser dans son parcours,

finalement dans une posture d’accompagnateur vers l’autonomie.

La question de la responsabilisation de l’élève est posée de manière plus précise dans la

question 44, dans la continuité des propos des C.P.E.129 qui ont expérimenté le fait d’associer

l’élève aux décisions disciplinaires le concernant, en lui demandant de formuler une

proposition de réparation. Nous avons également interprété certains propos des professionnels

interviewés comme l’expression d’une volonté de s’éloigner de la représentation du

surveillant général chargé de faire appliquer le règlement par des décisions disciplinaires130.

Nous nous rendons compte à travers le questionnaire que la pratique qui consiste à

responsabiliser l’élève dans la prise de décision le concernant est assez courante, puisqu’elle

est partagée par plus de 83% des professionnels de notre échantillon.

Vous arrive-t-il de demander à l’élève de proposer lui-même une réponse à une infraction au règlement intérieur

qu’il a commise ?

 Nb % cit.

Oui, assez souvent. 43 27,4%

Oui, parfois. 88 56,1%

Non. 26 16,6%

129 Voir en particulier l’entretien avec Sarah, Annexe 17.
130 Voir l’entretien avec Muriel, Annexe 12.

239

Total 157 100,0%

Figure 30 : Tri à plat Q° 44 Responsabilisation de l’élève

10.2.5. Capacité à repérer les besoins et les signes de difficulté : vigilance et

attention à l’autre de l’accompagnateur

Nous avons relevé dans l’analyse de contenu le souci de l’autre et la prise en compte de ses

besoins comme caractéristiques d’une éthique de la relation instaurée par les C.P.E. avec leurs

élèves. Les questions associées à ce domaine nous permettent d’explorer dans la pratique

professionnelle ce qui peut relever de ce que nous engloberons sous le terme de bienveillance

éducative :

- la priorité des réponses aux demandes d’entretien (Q° 11) ;

- l’évaluation de la durée d’entretien (Q° 3) ;

- l’accompagnement de l’élève (Q° 52).

La question 11 relative à la priorité accordée à une demande d’entretien vise à nous

renseigner sur la disponibilité des C.P.E. : celle-ci semble essentielle à une majorité des

répondants. 58% des personnes interrogées considèrent en effet qu’une demande d’entretien

de la part d’un élève doit être satisfaite dans la journée. 14% des professionnels interrogés

placent le curseur « priorité » au niveau de la semaine, et un même pourcentage déclare que le

caractère prioritaire dépend de l’élève. Nous aurions pu créer une question associée à cette

modalité, pour connaître les motifs pour lesquels la demande d’entretien doit être traitée dans

la journée ou dans la semaine. Cependant notre objectif n’est pas de constituer des catégories

précises de types de situations, et nous recherchions tout d’abord à évaluer un degré de

disponibilité que nous associons à l’importance accordée aux besoins des élèves.

240

Figure 31 : Tri à plat Q°11 Priorité de réponse à une demande d’entretien

Dans la question suivante (Q° 3 ouverte), « comment évaluez-vous le temps nécessaire à

un entretien avec un élève ? », les occurrences les plus fréquentes concernent les

termes associés à l’idée d’un ajustement du temps en fonction de la situation et/ou de

l’attitude de l’élève. Elles sont indiquées entre parenthèses dans ce qui suit. Les C.P.E.

évaluent le temps nécessaire (9) à l’entretien en « fonction » (48) de, cela « dépend » (25) de

différents paramètres et en particulier de l’élève (51) :

- le problème, ou la problématique (13) de l’élève ;

- le motif (12), l’objet (10), le sujet (10) ou la raison (3) de l’entretien ;

- ce qui a été abordé (14), le contenu (7) de l’entretien ;

- la connaissance (3) de l’élève par le C.P.E. ;

- la qualité (4) des interactions (3), le niveau de compréhension (2) de l’élève ;

- l’attitude (4) de l’élève, son besoin (2), sa réactivité (2), sa réceptivité, sa

posture (1), son implication (1), sa collaboration (1), son ressenti (1) ;

- la disponibilité de l’élève (1), du C.P.E (1).

La durée de l’entretien n’est donc pas programmée à l’avance dans la majorité des cas. Elle

résulte d’une décision prise au cours de l’entretien par le C.P.E. en fonction du déroulement

de celui-ci et des caractéristiques de la relation.

La question 52, « Selon vous quelle est la qualité essentielle chez un C.P.E. pour

accompagner le parcours de l’élève sur les plans pédagogique et éducatif ? », permet de

241

recueillir les principaux attributs de l’accompagnement exprimés le plus fréquemment par les

professionnels. Le mot « qualité » a été préféré à celui de « compétence » dans cette question

pour susciter des réponses qui ne soient pas influencées par la connaissance des compétences

prescrites dans le référentiel spécifique du C.P.E..

- L’ « écoute » (47) et l’ « écoute bienveillante » (1).

- La « bienveillance » (33).

- Une « autorité bienveillante » (10).

- L’ « empathie » (9).

- La « patience » (9).

- La « rigueur » (9), le fait d’être rigoureux (1), « rigoureux et bienveillant » (1), et la

« rigueur bienveillante » (1).

- La « fermeté » (7) et la « fermeté bienveillante » (1).

- La « justice » (1) et la « capacité à être juste » (7).

- La « disponibilité » (7).

- L’ « attention » prêtée aux élèves (6).

Certains répondants ont rencontré des difficultés pour se limiter à une seule qualité. Nous

avons relevé une réponse représentative de l’ensemble des termes utilisés par les C.P.E. pour

qualifier une attitude d’accompagnant : « faire preuve d'autorité bienveillante, être juste,

sincère et ne pas oublier que ce sont des enfants... ».

10.2.6. Procédés favorisant l’expression de l’élève dans un dialogue

éducatif : le compagnon ?

Afin de vérifier si les procédés repérés dans l’analyse des entretiens pour favoriser le

dialogue éducatif, sont communément utilisés par un grand nombre de C.P.E., nous avons

formulé trois questions relatives à :

- l’incitation à la verbalisation (Q° 40) ;

- des procédés d’aide au dialogue (Q° 42-43).

Avec la question 40 qui porte sur l’incitation à la verbalisation, nous avons choisi un cas

précis et assez courant de situation d’entretien, l’élève reçu par le C.P.E. à la suite d’un

rapport disciplinaire, pour mettre en évidence les modalités selon lesquelles les C.P.E

donnent la parole à l’élève sur son propre vécu. Les résultats montrent une volonté de donner

la parole à l’élève sur les faits qui ont motivé l’entretien avant d’engager le dialogue

242

éducatif : aucun des répondants ne débute directement l’entretien par un propos en référence

au règlement intérieur. Plus de 70% d’entre eux donnent d’abord la parole à l’élève en le

questionnant sur la raison de sa convocation. 20% des répondants souhaitent informer l’élève

de la teneur du rapport avant de lui demander des explications tandis que près de 6% relatent

eux –mêmes les faits. Dans le premier cas le C.P.E. ne prend pas position dans l’incident qui a

entraîné l’écriture d’un rapport disciplinaire : il le rapporte à l’élève par la médiation de la

lecture d’un compte-rendu des faits et engage le dialogue avec lui après une certaine mise à

distance de l’incident ayant provoqué le rapport. A l’inverse, lorsqu’il relate lui-même ces

faits, il se substitue à l’auteur du rapport pour engager le dialogue avec l’élève, et ne se

positionne plus comme médiateur. Il s’inscrit alors davantage dans une posture de garant

d’une forme de morale.

Figure 32 : Tri à plat Q° 40 Incitation à la verbalisation

Dans la question 42, nous avons repris les principaux procédés d’aide au dialogue mis

en évidence par l’analyse de contenu des entretiens pour en évaluer l’usage chez les C.P.E..

243

Figure 33 : Tri à plat Q° 42 Procédés d’aide au dialogue

Les taux de réponse dans les différents items montrent que ces pratiques peuvent être

considérées comme courantes dans l’ensemble de la population des C.P.E.. Pour ouvrir à

d’autres possibilités d’agir, nous avons recueilli avec la question 43 les propositions autres

que les nôtres. Les réponses formulées par 15 C.P.E. de l’échantillon sont riches sur le plan

lexical car nous comptons dans la liste entière plus de 97% de hapax, ou « choses dites une

seule fois » (Lebart et Salem, 1988, p.313), sur l’ensemble des formes. Ces propositions

suggèrent des attitudes de mise en confiance déjà dévoilées par les entretiens comme :

« l’écoute », « la patience », « l’humour » et « l’empathie », « la manière de s’asseoir »,

l’explicitation de « rituels » de l’entretien. Nous retrouvons aussi le recours à l’écrit, par

l’usage de « schémas », et la vision globale de la situation de l’élève par une approche

décentrée de son problème (« je peux m'éloigner brièvement de l'aspect nodal du problème

pour avant de l'aborder recueillir des éléments périphériques »).

10.2.7. Utilisation de l’écrit : des objets tiers dans la relation

d’accompagnement

Cinq questions sont associées à cette thématique de la place de l’écrit durant l’entretien :

- Question 1 sur la « grille d’entretien » ;

- Questions 19 et 20 relatives aux « outils supports d’entretien » ;

- Questions 37 et 38 concernant les « outils de suivi avec l’élève ».

244

Les réponses à la question 1 nous informent que 16,6% seulement des répondants

préparent une grille ou trame d’entretien avant de recevoir un élève. Nous nous sommes

interrogée sur l’influence de l’expérience professionnelle (Q° 55) sur ces réponses, et nous ne

pouvons pas conclure à une relation significative entre ces variables131 :

- Sur les 26 répondants qui préparent une grille d’entretien, 6 ont moins de 5 ans

d'ancienneté (23%), 4 ont entre 5 et 10 ans (15%), 16 ont plus de 10 ans (62%) ;

- Sur les 131 C.P.E. ayant répondu non, 16 ont moins de 5 ans d'ancienneté (12%),

16 ont entre 5 et 10 ans (12%) et 99 ont plus de 10 ans (76%).

D’autres supports écrits ont été évoqués lors des entretiens : les questions 19 et 20 visent à

préciser la diversité et la nature de ces outils d’entretien. Nous remarquons que le lien est

régulièrement fait au cours de l’entretien avec les indicateurs de vie scolaire (les absences et

dans une moindre mesure, les sanctions) et les indicateurs pédagogiques (les notes). Le carnet

de liaison, outil de communication et de suivi de l’élève, est utilisé en entretien par 63% des

C.P.E. Le dossier de l’élève qui fournit des éléments d’information sur son parcours l’est

aussi par 48% des répondants.

Les autres types d’écrits nous intéressent pour connaître davantage les pratiques

professionnelles moins institutionnelles qui permettent d’impliquer l’élève dans la

construction de son parcours. L’analyse des entretiens a rendu compte de l’utilisation

d’échéanciers de rencontres, mais aussi de l’écriture par les élèves de récits de situation ou de

bilans d’entretiens, leur donnant l’occasion d’un retour réflexif sur leur situation : les réponses

au questionnaire confirment le recours à ce type d’écrits comme le tableau ci-dessous nous

l’indique.

131 Tri croisé effectué sous Excell et confirmé par Sphinx (voir Annexe 24)

245

Figure 34 : Réponses à la Q° 19 Outils supports d’entretien

Les réponses à la question 20, « outils d’entretien _Autre » complètent cet inventaire des

outils les plus courants :

- les « fiches de suivi » (11) et « feuille nominative » (1), qui peuvent être confiées à

l’élève pour établir un bilan régulier, ou rester dans le bureau du C.P.E. pour

rassembler les informations confidentielles et les éléments de suivi ;

- le « cahier personnel » (8), « carnet répertoire » (1) ou « journal de bord » (1) dans

lequel le C.P.E. prend des « notes » issues des entretiens132 ;

- les « rapports » (7) des enseignants, disciplinaires ou pas.

Nous y trouvons des supports qui intéressent uniquement le C.P.E. pour la pratique du

suivi, et des supports d’un travail en commun mené par le C.P.E. avec la participation de

l’élève.

A la suite de la question 39 (« Au cours de l’entretien, définissez-vous une stratégie avec

l’élève pour répondre à ses difficultés/problèmes ? », les C.P.E. ayant répondu « oui » ont été

invités à préciser :

132 Dans un cas, le C.P.E. y mentionne la nature de la demande d'entretien « avec l'accord de l'élève ».

246

- question 37 : s’ils utilisaient des outils supports pour définir cette stratégie avec

l’élève.

- question 38 : dans l’affirmative, quels outils.

Notre échantillon de C.P.E. est très partagé sur la question des outils supports à la

définition d’une stratégie en collaboration avec l’élève : 51% ont répondu « oui » à cette

question. Le support le plus fréquemment cité et permettant la participation active de l’élève à

la stratégie éducative est la « fiche de suivi » (43). Dans une moindre mesure, nous trouvons

également le « contrat » (d’engagement, d’accompagnement, de tutorat) (7) et l’échéancier

(6). Notre hypothèse de réflexion émise dans l’analyse de contenu sur la fiche de suivi se

confirme néanmoins ici : cet outil de travail avec l’élève paraît particulièrement adapté à une

démarche d’accompagnement par les possibilités d’étayage qu’il offre : « ça peut être une

fiche de suivi, fixer des entretiens réguliers, se fixer des objectifs écrits... » ; « FICHE DE

SUIVI, EMPLOI DU TEMPS A TENIR, METHODES DE travail, methodes d organisation

etc. ».

10.2.8. Mise en évidence de l’implicite et créativité dans et pour l’action:

l’accompagnement comme relation autopoïétique

L’analyse des verbatim a montré que les C.P.E. pouvaient modifier leur posture pendant

l’entretien pour répondre aux besoins de l’élève et du moment, adopter une attitude plus

souple et rassurante si nécessaire, ou au contraire réaffirmer la règle en forçant parfois le ton,

quitte à jouer un rôle. C’est un élément d’analyse en faveur de la nature autopoïétique de la

relation d’accompagnement nouée par le C.P.E. avec l’élève. La relation peut être vue comme

une unité organisationnelle d’un réseau de productions, dont les composants participeraient de

manière rétroactive à la régénération de composants qui contribueraient eux-mêmes à la

production de ce réseau (Varela, Maturana et Uribe, 1974, p.188)133. Il résulte de cette

propriété « qu’une machine autopoiétique engendre et spécifie continuellement sa propre

organisation » (Varela, 1989, p. 45). Elle se produit elle-même à travers ses interactions avec

l’environnement et maintient son organisation malgré les modifications de ses composants.

133 « The autopoietic organization is defined as a unity by a network of productions of components

which (i) participate recursively in the same network of productions of components which produced these
components, and (ii) realize the network of productions as a unity in the space in which the components
exist. »

247

A l’intérieur de la relation, des manières de faire et de penser se créent, structurent la

relation et la modifient, de façon à ne pas créer de rupture qui mettrait en péril la relation elle-

même, et à évoluer dans une interdépendance avec l’environnement.

Les capacités d’adaptation et d’innovation dévoilées par les C.P.E. lors des entretiens

pour faire face à la singularité des situations éducatives, peuvent difficilement être explorées

dans un questionnaire. Nous avons néanmoins cherché à approfondir cette idée d’une

évolution de l’action éducative au sein même de la relation à travers 4 domaines de

questions :

- Q°2 « approche de l’entretien » ;

- Q° 17 et 18 : « rituel d’accueil » ;

- Q° 7-8-9 et 10 : « modalités d’accueil élève sollicitant/convoqué » et « Conditions

d’installation de l’élève sollicitant/convoqué » ;

- Q° 16 : « intérêt de la formation à l’entretien ».

De même que l’analyse des entretiens a pu révéler une modification de la posture des

C.P.E. en fonction des situations d’entretien relatées, les réponses à la question 2 sur

l’approche de l’entretien montrent que pour 86,7% des répondants, l’accueil de l’élève et la

manière d’aborder le sujet de l’entretien diffèrent selon le type d’entretien souhaité. 5%

considèrent que cela dépend de la situation. Ces résultats nous renseignent sur la question de

la posture du C.P.E., objet de notre recherche et susceptible de varier dans un équilibre fragile

entre socialisation et accompagnement des élèves.

Figure 35 : Réponses à Q° 2 Approche de l’entretien

248

Puisque notre échantillon de la population était composé de sept femmes et trois hommes

pour les entretiens, et à la lumière des travaux de Gilligan sur la théorie de Kohlberg, nous

avons voulu vérifier avec le questionnaire à plus grande échelle si cette adaptabilité de la

posture de dépendait pas du sexe des C.P.E.. Le croisement de ces deux variables par le

logiciel Sphinx ne permet pas de conclure à une relation entre elles, les réponses des femmes

et des hommes se distribuant de la même manière pour les différents items.

Figure 36 : Tri croisé Q°2 Approche de l’entretien / Q°53 Homme ou Femme

Nous avons ensuite recherché une possible dépendance de cette variable en fonction de

l’ancienneté et du cadre d’exercice des C.P.E. (type d’établissement et classement éventuel en

éducation prioritaire). L’ancienneté dans le métier, le fait d’exercer en collège, lycée

professionnel, général ou technologique, de travailler ou non dans un établissement en

éducation prioritaire, n’influencent pas non plus la variabilité de l’approche éducative du

C.P.E.134

Pour explorer cette question de la posture, et vérifier si l’existence de rituels constatée à

l’analyse des entretiens s’avérait coutumière dans la pratique des C.P.E., nous avons demandé

aux C.P.E. s’ils avaient un rituel d’accueil pour débuter l’entretien (Q° 17) : 49% (soit un

nombre de 77) ont répondu « oui ». Lorsque ceux-ci sont interrogés sur la nature de ce rituel

(Q°18), la forme la plus fréquemment rencontrée dans les réponses est « bonjour » (19) et

« s’asseoir » (18)135. La « politesse » est citée à 6 reprises.

134 Les tableaux de résultats de tri croisé de ces variables figurent en annexe 25.
135 En comprenant les formes associées («assieds-toi », « asseyez-vous »).

249

En effectuant une lecture flottante du corpus de réponses, nous avons relevé d’une part

celles qui étaient caractéristiques d’une posture relevant d’une attitude de care, d’autre part

celles qui marquaient une posture très axée sur le cadre.

Les réponses qui illustrent une attitude tournée vers l’autre, attentive et à l’écoute des

besoins, comportent des indicateurs :

- de respect et de considération de l’autre :

« je marque nettement une attention à l'élève accueilli et quelle que soit la

raison de sa venue je lui marque un intérêt perceptible. Je lui manifeste

clairement qu'il compte dans cet établissement et qu'il y a toute sa place, c'est

la raison pour laquelle je le reçois quelle que soit la nature de l'entretien qui

va suivre »

« bonjour + le prénom de l'élève (très apprécié par l'élève qui se sent reconnu,

la difficulté étant de les retenir!), et une invitation à s'asseoir »

- d’écoute de l’autre :

« Différent selon le motif d'entretien. En général, trouver un endroit serein, me

montrer détendue et à l'écoute »

« simple, en trois temps : bonjour, assieds toi, je t'écoute »

- d’intérêt pour l’expérience et le vécu de l’élève :

« avant de rentrer dans le sujet, savoir comment ça va et comment se passe sa

scolarité »

« le faire asseoir, lui demander comment ça va, comment il se sent dans

l'établissement ».

Quelques réponses montrent au contraire une posture qui s’appuie en premier lieu sur la

définition d’un cadre précis à donner à la relation :

« faire asseoir, (re)expliquer le rôle du cpe, faire le point depuis notre dernière

rencontre.... »

 « S'installer physiquement, donner un cadre en rappelant certains éléments »

« Préciser le cadre de mon intervention et de l'entretien. ce qui l'amène à me

rencontrer, les limites de l'entretien, ma posture, la confidentialité ou pas »

« l'élève reste debout »

« salutation respective, lever sa veste, mettre son sac au sol »

Entre ces deux approches tournés l’une sur l’élève, l’autre sur le cadre de la relation

éducative, nous notons des propositions moins marquées en termes de type de posture :

250

« le bonjour de rigueur »

« "Bonjour", "Assieds-toi", je resitue l'objectif de l'entretien »

« Si je suis à l'initiative de l'entretien, je demande à l'élève s'il sait pourquoi je

veux le voir. Je le fais asseoir »

« La politesse, l'ordre du jour de la convocation, l'installation de l'élève face

au CPE, la durée de l'entretien et un RDV OU PAS sur l'après entretien.»

« politesse (bonjour) et objet de l'entretien »

Les questions 7 à 10 nous permettent d’envisager de manière plus concrète les modalités

d’adaptation de la posture du C.P.E. en fonction de l’évolution de la relation

d’accompagnement de l’élève. Nous avons questionné les C.P.E. sur leurs manières

d’accueillir l’élève en fonction de l’origine de la situation d’entretien : une sollicitation

de l’élève ou une convocation du C.P.E.. En effet, l’analyse des discours des C.P.E. a

montré que leur posture pouvait se définir en partie par leur décision de laisser l’élève debout

pendant l’entretien ou au contraire de l’inviter à s’asseoir. Ces manières d’accueillir l’élève

constituent selon nous un rituel dans l’entretien.

La question 7 nous renseigne sur les modalités d’accueil de l’élève sollicitant un

entretien : nous apprenons que lorsque c’est l’élève qui est demandeur, plus de 99% des

répondants envisagent de le faire asseoir, dont 30% uniquement dans certains cas.

Lorsqu’un élève entre dans votre bureau pour solliciter un entretien :

 Nb % cit.

Vous le faites systématiquement asseoir. 108 68,8%

Vous le laissez debout. 1 0,6%

Vous le faites asseoir dans certains cas. 48 30,6%

Total 157 100,0%

251

Figure 37 : Q° 7 Modalités d’accueil élève sollicitant

Avec la question 8, nous obtenons des précisions sur les cas dans lesquels l’élève peut être

invité à s’asseoir :

- lorsque le C.PE. sait qu’il va être disponible et/ou que l’entretien va durer un

certain temps : « temps disponible ou non » ; « Quand l'entretien va durer plus de 5

minutes » ; « Quand j'ai du temps à lui accorder immédiatement » ;

- en fonction des besoins de l’élève et/ou d’un état de mal être : « quand l'élève

semble très mal par exemple » ; « Selon la gravité du sujet » ; « si je ressens qu'il a

effectivement besoin de parler et non pas de perdre du temps sur le cours

suivant » ;

- quand le motif n’est pas lié à une infraction au règlement intérieur : « Dans le cas

d'un entretien de recadrage par exemple un élève n'est pas systématiquement invité

à s'asseoir, particulièrement en début d'entretien » ; « Il reste debout si je le vois

pour le réprimander » ; « Jamais dans le cas d'un rappel à la règle ».

La question 9 nous renseigne maintenant sur les modalités d’accueil de l’élève convoqué

ou invité pour un entretien : la proportion de C.P.E. décidant de laisser l’élève debout est un

peu plus grande mais toujours minoritaire. Il reste encore 97% de professionnels qui

envisagent de faire asseoir l’élève, dont seulement 56% de façon systématique. Le nombre est

en légère diminution par rapport à la question 7, mais il reste représentatif d’une volonté de

créer les conditions d’une relation bienveillante pour l’accompagnement de l’élève.

252

Figure 38 : Tri à plat Q° 9 Modalités d’accueil élève convoqué/invité

Le traitement des réponses à la question 10, « si vous le faites asseoir dans certains cas,

précisez », nous renseigne sur les motivations des C.P.E. pour décider de leurs conditions

d’accueil de l’élève convoqué ou invité.

La référence au règlement intérieur est plus fréquente que dans le cas de l’élève sollicitant,

ce qui s’explique par le fait qu’une convocation d’élève risque davantage de faire suite à un

problème de comportement ou de manquement à la règle : « Si c'est pour lui "passer un

savon" il reste debout. Et je le fais relever s'il s'est assis sans y être invité » ; « Je ne l'autorise

pas à s'assoir uniquement si je souhaite un rappel à l'ordre unilatéral, directif et sans

échange ou s'il y a eu de l'insolence caractérisée... d'abord debout... ensuite assis... » ; « Si

l'élève a commis une faute il reste debout » ; « Jamais dans le cas d'un rappel à la règle » ;

«s'il est en règle avec le RI » ; « Reste debout en général si sanction ».

En revanche les C.P.E. précisent qu’un élève convoqué ou invité est naturellement invité à

s’asseoir s’il n’y a pas lieu de poser un cadre strict en référence à la règle : « Dès lors qu'il est

question de lui apporter une aide, un soutien.. , parler d'un projet ou l'aider à livrer ses

angoisses » ; « Lorsque l'entretien nécessite que je prenne du temps au regard de son objectif

(nature des informations à transmettre et des échanges souhaités, motif de l'entretien

important,...) » ; « lorsque je souhaite entamer le dialogue » ; « La plupart du temps je lui

demande de s'asseoir sauf si c'est pour une affaire courante (30 secondes) » ; « lorsque je suis

dans une démarche d'aide, de conseil, d'écoute, d'accompagnement ».

La question de la formation à l’entretien a également été posée pour prolonger et

approfondir les données issues des interviews :

- Question 16136 : les C.P.E. pensent-ils qu’une formation est nécessaire, utile ou

inutile pour la pratique de l’accompagnement individualisé ?

Ils sont 65% à penser qu’elle est nécessaire et 33% qu’elle est utile, ce qui montre

l’importance accordée à cette pratique dans leur activité professionnelle et le besoin de la

professionnaliser.

- Question 60 : comment se sont-ils formés aux techniques de suivi individuel ?

Nous constatons cependant que la formation à l’entretien s’est faite principalement sur le

terrain pour 63,7% des répondants. Elle s’est effectuée en formation initiale pour 24%

136 Tableaux des résultats en annexe 20.

253

seulement des C.P.E., tandis que 12% ont pu suivre des stages de formation spécifique en

formation continue ou pas.

Ce décalage avec les chiffres d’une formation effective sur la pratique de l’entretien nous

interroge sur l’adéquation de la formation initiale aux besoins des futurs C.P.E. dans ce

domaine.

Chapitre 11. Limites de la méthodologie

A l’issue du traitement des données de nos corpus d’entretien et du questionnaire en ligne,

nous devons revenir sur notre méthodologie pour en dégager les limites et envisager des

possibilités de les discuter ou de les dépasser.

Les limites identifiées concernent la place du chercheur, l’échantillonnage et la conception

des questions de l’enquête.

Nous avons déjà évoqué la question de la familiarité du chercheur137 pour justifier notre

place dans cette recherche. Nous n’avons donc pas la prétention d’avoir adopté une attitude de

neutralité pour tenter de découvrir la vérité du discours de chacun des C.P.E. interviewés.

Notre problématique, si elle n’a jamais été exprimée face aux interviewés, a néanmoins

constitué le fil conducteur de nos entretiens de recherche et guidé nos interventions et nos

relances. Nous avons tenté par une attitude impliquée et des interactions dynamiques avec les

C.P.E., de recueillir des propos susceptibles d’éclairer notre compréhension du phénomène de

tensions entre la relation d’accompagnement et l’organisation de la vie collective par le

C.P.E.. Cela a nécessité la mobilisation de la « conscience discursive » (Legavre, 1996, p.220)

des professionnels, leur capacité à mettre en mots leur vécu, par des interventions ciblées et

choisies pour favoriser l’émergence de souvenirs de leur expérience passée.

En bornant notre échantillonnage pour les entretiens à un même bassin de formation, nous

avons interviewé des C.P.E. exerçant dans des établissements de types différents tant dans

leur niveau de recrutement des élèves que dans les caractéristiques socioculturelles de leurs

élèves, mais aucun professionnel de l’éducation prioritaire. Notre objectif était en effet de

recueillir des éléments de connaissance d’une pratique professionnelle, non de déterminer des

liens entre des styles professionnels et des contextes d’exercice. Cependant les discours des

C.P.E. ont dévoilé pour quatre d’entre eux une expérience antérieure en éducation prioritaire,

et nous savons que le vécu professionnel auquel chacun fait référence s’appuie sur des

137 Voir Supra Chapitre 8, p.134.

254

compétences qui résultent d’une expérience sédimentée et d’expériences épisodiques

(Rogalski et Leplat, 2011, p.5).

Ensuite, l’analyse quantitative des questionnaires pour vérification de l’analyse

compréhensive des entretiens, nous a donné l’occasion de croiser les données recueillies

auprès des 30% de C.P.E. exerçant en éducation prioritaire avec celles des professionnels non

affectés en éducation prioritaire. Avec cet échantillon de 159 répondants, qui n’a pas

vocation à constituer un échantillon représentatif pour une analyse explicative, nous pouvons

analyser les données par tri croisé entre la variable « éducation prioritaire » (question 59) et

des variables relatives aux manières d’agir des C.P.E.. Nous obtenons des résultats en faveur

d’une relation significative dans deux cas seulement138 :

- Par tri croisé avec la question 7 (Modalités d’accueil élève sollicitant) : plus des

deux tiers des C.P.E. n’exerçant pas en éducation prioritaire font systématiquement

asseoir l’élève sollicitant un entretien, contre la moitié seulement de ceux

travaillant en éducation prioritaire. Nous pourrions envisager l’hypothèse d’une

moindre disponibilité en établissement de l’éducation prioritaire du fait de la

fréquence de situations d’urgence en vie scolaire dans ces profils d’établissement.

Cependant nous ne prétendons pas à une généralisation des résultats sur cet

échantillon, car ce type de comparaison mériterait d’être effectué toutes choses

égales par ailleurs, donc en tenant compte de « l’effet établissement » (Draelants et

Dumay, 2005, p.4) lié à sa culture, son climat et aux logiques d’action de ses

acteurs.

- Par tri croisé avec la question 21 (Limites au champ scolaire) : la relation est

considérée comme significative puisque 100% des C.P.E. de l’éducation prioritaire

répondent « oui » contre 91% pour les professionnels non affectés en éducation

prioritaire. Mais le différentiel de taux de réponses négatives est seulement de 10%,

donc à manier avec prudence. Cela porte cependant à penser que les C.P.E.

exerçant en éducation prioritaire sont confrontés à des situations socio-

économiques, culturelles et familiales assez lourdes de conséquences sur la

scolarité des élèves pour considérer de manière évidente que l’accompagnement

individuel de l’élève puisse mener à dépasser les limites du champ scolaire.

Pour toutes les autres questions, les taux de réponse ne varient pas en fonction de

l’appartenance à un réseau d’éducation prioritaire.

138 Voir Annexe 26 : Tris croisés en fonction de la variable Education prioritaire.

255

L’échantillonnage pour le questionnaire aurait pu être effectué au-delà des frontières de

notre académie. Telle était notre intention au début de notre recherche, mais nous nous

sommes rendu compte qu’il était particulièrement difficile de solliciter par mail des

professionnels en dehors d’un cadre dans lequel nous bénéficions de la confiance des corps

d’inspection. Nous considérons que l’éthique du chercheur doit tenir compte de la déontologie

professionnelle en usage dans les domaines d’activité qu’il explore et qu’il n’est pas

concevable de diffuser une enquête auprès de professionnels en poste sans l’aval de leur

hiérarchie. Nous avons donc préféré nous centrer sur notre académie dans laquelle il était

possible, déontologiquement mais aussi techniquement, de soumettre l’enquête à l’ensemble

des professionnels sous couvert de leur IA-IPR et de leur chef d’établissement.

Les questions fermées du questionnaire étaient destinées à vérifier voire consolider les

résultats de l’analyse des discours des C.P.E.. Elles ne conduisent pas à une modélisation des

pratiques car nous avons vu pour ces différentes questions qu’il pouvait nous manquer des

explications pour éclairer des réponses en nombre moindre, comme pour les questions 34 et

35 sur la capacité à percevoir ses limites d’éducateur et le partage du suivi de l’élève qui peut

y répondre.

Enfin, à l’analyse des réponses du questionnaire, nous avons regretté d’avoir posé la

question sur l’impact de l’action du C.P.E. sur le bien-être des élèves139 sans avoir demandé

au préalable si la réalisation du bien-être de l’autre était un objectif éducatif. Ainsi nous ne

pouvons pas affirmer si les 34,4% ont répondu qu’ils n’estimaient pas améliorer

significativement le bien-être de leurs élèves parce que ce n’est pas leur objectif ou bien parce

qu’ils pensent ne pas avoir assez d’influence dans ce domaine.

Conclusion de la troisième partie

Nous avons exposé dans cette partie une méthode compréhensive pour répondre à notre

hypothèse d’une mise en équilibre de la posture du C.P.E. entre deux axes en tension : celui

sur lequel se situe le C.P.E. lorsqu’il accompagne individuellement l’élève dans son parcours,

et celui par lequel il contribue à la socialisation des élèves par l’organisation de la vie

collective dans l’établissement.

139 Question 22, voir Supra p. 222.

256

L’analyse d’entretiens menés en premier lieu auprès de dix C.P.E. nous a conduit à étudier

chaque discours dans sa singularité pour en dégager les caractéristiques identitaires

individuelles puis dans l’ensemble du corpus pour en déterminer les dimensions majeures

constitutives d’une identité professionnelle commune. Les résultats de l’analyse qualitative

principale ont été complétés par ceux issus d’une analyse statistique automatisée du langage

(T.A.L.). Dans ces deux phases nous avons éprouvé la nécessité de considérer attentivement

le contexte d’utilisation des mots dans les verbatim pour découvrir les objectifs poursuivis par

les professionnels, et à travers eux les valeurs accordées à l’action éducative et les modalités

adoptées pour y parvenir, qui définissent la praxis du professionnel.

Dans une seconde étape, l’enquête par questionnaire diffusée en ligne aux professionnels

de l’académie d’Aix-Marseille nous a permis de recueillir des données complémentaires, que

nous avons traitées sur le plan quantitatif (questions fermées) et qualitatif (questions

ouvertes), afin de procéder à une vérification de l’analyse des discours de C.P.E. et d’affiner

notre connaissance de leurs intentions éducatives et de leurs manières d’agir.

C’est une synthèse de l’ensemble des résultats obtenus par ces deux méthodes que nous

présentons maintenant, en mettant en lien le bilan de l’analyse des entretiens avec les

précisions apportées par l’enquête, et en nous reposant sur notre cadre théorique de

l’accompagnement.140

Dans l’interprétation des résultats, nous avons pu apercevoir les différentes figures de

l’accompagnant (Lerbet-Sereni, 2013, [n.p.]).

L’éthique relationnelle des C.P.E. se fonde sur un rapport au temps propice à la fonction

d’étayage de l’accompagnement et une attitude caractérisée par un souci de l’autre, que nous

rapprochons de l’éthique du care. Nous y décelons la figure de l’accompagnateur et celle du

compagnon, toutes deux orientées vers l’élève.

L’accompagnateur est celui qui éveille l’esprit de l’autre et lui permet de tisser des liens

entre les différentes dimensions de son vécu. Il permet à l’élève de s’ouvrir à l’autre dans le

dialogue et l’oriente sur le chemin de son émancipation en lui permettant de rester maître de

son parcours.

L’accompagnement, en tant que cheminement avec l’autre et vers son devenir, s’inscrit

dans la durée : le rapport au temps diffère selon la situation que rencontre le C.P.E. et les

priorités qu’il va définir. C’est pourquoi il est difficile de prévoir ou même d’évaluer le temps

140 Sans répéter les analyses présentées dans les chapitres précédents, nous avons choisi quelques extraits

caractéristiques de verbatim pour illustrer les résultats principaux de la méthode qualitative et nous mettons entre

parenthèse les références aux questions (Q°) de l’enquête.

257

nécessaire à un entretien individualisé (Q° 3 - 4). C’est ce qui est exprimé dans les propos des

C.P.E. qui inscrivent leur action sur du long terme et font référence dans leurs objectifs

éducatifs à l’idée de co- construction (Q°13) :

« on n’a pas toujours une réponse, euh, et puis des fois il faut du temps quoi ! »

(Elena, ligne 120-121).

« l’entretien qui prend un bout de temps, où on prend le temps de se poser, de

réfléchir, et euh d’essayer de poser des objectifs aussi » (Clotilde, ligne 122-123).

« Et d’essayer sur des petites choses concrètes d’avancer doucement, en la revoyant,

en essayant de voir si ça progresse en fait. » (Elena, ligne 161-162).

Les C.P.E. peuvent différer ou déléguer partiellement une action de suivi éducatif (Q°

34-35-36) lorsqu’il leur semble que le moment n’est pas propice à l’instauration d’une

relation dialogique dans laquelle l’élève pourra s’exprimer et exercer un regard critique sur

son propre vécu scolaire (Q° 39-41). Ils engagent un travail en équipe, sollicitent des

personnes ressources pour apporter des solutions éducatives, ne se considérant pas comme les

détenteurs d’une relation exclusive avec les élèves qu’ils suivent :

« ça me paraît important parce qu’il y a un double éclairage » (Brigitte, ligne 67-68)

« je ne suis pas propriétaire de cette relation » (Pierre, ligne 366-367)

En forgeant des attentes positives pour l’autre, ils donnent un rôle actif à l’élève et

favorisent son implication dans la relation éducative :

« Donc j’essaie déjà de les, de lui demander, d’après toi, pourquoi ça se passe comme

ça ? Qu’est-ce qui fait que ? On essaie un petit peu de, de débroussailler, comme ça. »

(Muriel, ligne 225-226)

« voilà, ça leur permet de se décentraliser un petit peu de, de cette position d’élève

etc., de prendre du recul, et pour certains voilà ils voient où on veut en venir. »

(Bruno, ligne 219-220)

 C’est par la reconnaissance de la valeur de l’expérience de l’adolescent, quelle qu’elle

soit, et de sa capacité à réfléchir sur sa situation, à prendre des décisions sur son

comportement scolaire, que les C.P.E. peuvent lui apporter la confiance nécessaire pour

devenir autonome dans son parcours. C’est un pari sur l’éducabilité de l’élève, qui peut

conduire les professionnels à « gérer à la fois l’exigence du meilleur et l’acceptation du pire »

258

(Meirieu, 1991, p.84). Les C.P.E. exercent un étayage au plan cognitif et métacognitif par un

questionnement progressif d’explicitation permettant des « prises de conscience de sa

manière d’être et d’apprendre », comme Balas-Chanel (2002, p.7) le décrit dans son approche

pédagogique par l’entretien d’explicitation. Le discrédit accordé à cette pratique dans

l’enquête du Céreq (Cadet et al., 2007, p.44) est peu rapporté dans les discours des

professionnels, si nous considérons les sollicitations du conseiller par des personnels de

direction ou des professeurs pour assurer des entretiens. Si une diversité des environnements,

et par conséquent des contraintes professionnelles, apparaît (Barthélémy, 2012), les propos

des C.P.E. interrogés convergent vers l’adoption d’une attitude rogérienne lorsque leur

intention va au-delà du rappel à l’ordre. L’élève est invité à se fixer lui-même des objectifs, ce

qui contribue à son enrôlement dans la stratégie éducative adoptée (Q° 44) :

« il faut que, voilà, je dis : nous on a ça, y a ça, dans le quartier y a ça, toi, qu’est-ce que

tu, comment tu vois les choses ? Je vais travailler ! Ah oui, mais comment tu vas faire pour

travailler ? Je vais travailler, mais ça veut dire quoi, concrètement ? Et après en tirant des

petits fils comme ça » (Clotilde, ligne 216-220).

« Que tu réussisses scolairement mais aussi qui soit quelqu’un de responsable, voilà qui

puisse savoir réfléchir, prendre des choses en main, déjà, leur dire. » (Brigitte, ligne 367-368)

« On fixe des objectifs. Si par exemple, les profs ont noté, que c’est, je sais pas, du

bavardage, ou qu’il n’a pas les affaires, etc. Donc pour la semaine suivante, le vendredi.

Donc je lui demande à lui d’abord d’évaluer sa semaine. Qu’est-ce que tu en penses, où est-

ce que tu peux t’améliorer ? » (Muriel, ligne 512-514)

 L’étayage peut s’appuyer sur un support écrit (Q° 19-20-37-38), devenu objets tiers

dans la relation, quand « l’accompagnateur attend que l’objet détourne l’accompagné vers son

propre fonctionnement et qu’il cesse de demander que l’accompagnateur apporte la solution

ou alimente la plainte » (Vial et Guillemot, 2013, p.2) :

« y a des enfants qui sont sous fiche de suivi et qui veulent plus les lâcher parce que

c’est vraiment leur béquille et on est obligé de leur dire non, voilà, ben maintenant

t’es prêt, donc si tu veux on va espacer, on ne se verra que tous les quinze jours. »

(Clotilde, ligne 279-281)

« c’est bien, c’est pas mal, hein, à un moment donné de faire allumer le projecteur

pendant un certain temps, donc des périodes d’observations. » (Pierre, ligne 507)

Tout près de l’accompagnateur se trouve la figure du compagnon, dans la posture de celui

qui aide, qui soutient. Le compagnon est protecteur, il aide l’autre à cheminer en s’attachant à

son histoire, aux détails de son récit, dans une attitude de partage.

259

Les rituels (Q° 17 -18) accomplis au démarrage de l’entretien fournissent des repères aux

élèves, instaurant un cadre pour la relation et inspirant confiance. La sérénité de la rencontre

se fonde en effet sur un « équilibre rituel » (Goffman, 1974, p.21), entre le ni trop, et le ni

trop peu. En fonction de la situation et de ses interactants, le rite se présente comme un

« procédé puissant qui permet d’ordonner les événements de façon accommodative »

(Goffman, 1973, p.161, in Degand, 2011, p.3) :

 « le bonjour et le code, asseyez-vous, parce qu’ils préparent l’échange. Je m’y

attache quand j’ai envie de, voilà d’avoir un échange posé avec l’élève, où lui va être

dans des conditions où il va pouvoir aussi s’exprimer en confiance. » (Bruno, ligne

228)

Cette attitude de soutien est dictée par un « souci du particulier » (Laugier, 2011,

p.361), un intérêt sincère accordé aux détails de la vie de l’élève et aux signaux qu’il peut

envoyer, une capacité à repérer ses besoins en somme. Le C.P.E. exerce une veille éducative,

par une évaluation des indicateurs de vie scolaire, mais aussi par une présence attentive : ce

sont surtout des « antennes » qui se déploient pour Valérie (lignes 81 et 82), une « oreille

attentive » pour Bruno (ligne 158).

« Il part sans rien dire, tiens, pardon tu manges seul ? Ouais mais mes copains ils sont

passés avant, enfin bref. Voilà. » (Hervé, ligne 149-150)

« Une gamine qui prétend faire ce qu’elle veut quand elle veut où elle veut. (…)Moi un

gamin qui me dit, je fais ce que je veux, il est pas heureux, enfin moi je suis persuadé

de ça.» (Hervé, lignes 168-169 et 179-180)

« Quand tu observes les élèves dans la cour de récréation, déjà tu, tu les connais, tu

sais déjà qui ils sont et, leur place dans le groupe et, enfin le corps parle, les relations

parlent, les attitudes, tout » (Sarah, ligne 489-490)

La curiosité du C.P.E. vis-à-vis des multiples dimensions de la vie de l’élève se nourrit

des informations livrées par celui-ci (Q° 14-15-21-27) et des apports du travail en équipe (Q°

28-31). L’analyse des entretiens a révélé l’importance de l’entrecroisement des regards avec

d’autres acteurs impliqués dans la vie scolaire de l’élève pour mieux appréhender chaque

situation. Par leur posture pédagogique qui permet d’entrevoir le comportement des élèves,

les professeurs comptent parmi les personnes ressources pour le C.P.E.. C’est aussi grâce à la

vigilance exercée par les assistants d’éducation et les agents de service qu’il peut mieux

260

connaître ses élèves et repérer leurs besoins, en prenant en compte des signes de mal-être

observés dans la cour ou à la demi-pension.

Au-delà des prescriptions externes de travail en équipe141 qui figurent dans le référentiel de

compétences (2013) des professeurs et des personnels d’éducation, ce mode de travail en

collaboration avec d’autres acteurs de l’établissement correspond à ce que Marcel (2006)

identifie comme un « collectif de travail » (p.91) autonome dans lequel les membres

s’engagent, qui produit des règles endogènes et s’inscrit implicitement dans une culture

d’établissement.

Dans le partage d’informations, le C.P.E. se forge une éthique professionnelle qui peut

le conduire, ou non, à prévenir l’élève lorsqu’il est amené à solliciter un personnel non

enseignant dans son suivi (question 32). La prise de conscience par l’adolescent de l’existence

d’une communication entre les adultes à son sujet peut en effet constituer un frein à sa liberté

de parole. Trouver l’opportunité d’amener le jeune à accepter de voir confier ses difficultés

aux collègues concernés par son problème relève alors d’une véritable stratégie de la part du

C.P.E. :

« je vais leur dire « tiens, tu as une infirmière qui est là, t’as Mme X, assistante

sociale, donc hein, et si tu me permets, est-ce que je peux leur parler un tout petit peu

de la situation ? » (Brigitte, ligne 30-32)

Il faut juger pour chacun du bien-fondé d’un partage des informations avec les autres

acteurs de l’établissement, en prenant en considération ces élèves qui ont envie de parler

autrement avec leur CPE.

Cette décision n’est pas neutre puisqu’elle revient à impliquer, ou non, l’élève dans les

démarches qui le concernent, et à se positionner vis-à-vis de lui plutôt comme

accompagnateur ou comme un guide qui avance devant l’autre. Le problème se pose de la

même manière vis-à-vis des parents, c’est une question de confiance :

« Moi, je dis chaque fois aux parents, moi j’aime pas euh, débarquer, et faire comme

si je n’étais au courant…(…) parce que cette relation de confiance, tu l’établis pas

comme ça » (Muriel, ligne 375-379)

 En évoquant la relation de suivi individuel avec l’élève, les C.P.E. abordent tous cette

dimension collaborative du travail éducatif et les ressources qu’il procure. Mieux connaître

l’élève est une condition nécessaire pour le comprendre :

141 « Les professeurs et les personnels d'éducation, acteurs de la communauté éducative » doivent « Coopérer
au sein d'une équipe » (Compétence commune 10).

261

« tout ce qui doit passer en communication se fait soit oralement ici en salle des profs

ou je vais les voir parfois, si c’est des STI dans leurs ateliers, tout ça, donc on se voit

très facilement, et au pire si on n’arrive pas à se croiser, on s’envoie un mail (…)pour

se dire, bon ben voilà, j’t’ai pas vu, mais y’a ça, ça, ça, dans un sens comme dans

l’autre. » (Carine, ligne 116-118)

« je peux être interpellée par les professeurs, par les assistants d’éducation qui

peuvent remarquer aussi pas mal de choses. Quelqu’un qui ne mange pas à la

cantine » (Brigitte, ligne 42-45)

 « je leur demande […] surtout d’être observateurs, voilà. » lignes 158-159 ; « Surtout

pour l’alimentaire, enfin l’alimentaire ou certains comportements » (Hervé, ligne 137)

« l’éclairage qui me paraît essentiel du prof principal » (Carine, ligne 63)

L’attention particulière du C.P.E. relève d’une affection pour l’autre, c’est-à-dire

d’une manifestation du sentiment d'attachement pour un autre être. Nous trouvons dans la

thèse de doctorat de Virat142 (2014) une définition de la relation affective enseignant-élève,

décrite comme une relation asymétrique et durable, fondée sur le bien-être de l’autre, où

l’enseignant aide l’élève à se sentir en sécurité affective. Ce type de relation, qui se situe sur

« un continuum allant d’une relation conflictuelle (émotions négatives) à un lien affectif

sécurisant » (p.40), a des effets sur l’adaptation psychosociale des adolescents dans

l’établissement scolaire. Notre enquête nous apprend que 63 % des C.P.E. pensent que leur

intervention en entretien exerce une influence sur l’amélioration du bien-être de l’élève (Q°

22) : nous nous demandons si les avis sont partagés du fait que les objectifs éducatifs sont

différents ou par conscience de l’impossibilité de la tâche.

L’attitude d’affection envers l’autre n’est pas incompatible avec une responsabilité éthique

vis-à-vis des élèves. Elle participe au contraire d’un positionnement d’adulte responsable, au

sens de Levinas (1982, p.95), qui se traduit par un degré de disponibilité élevé face aux

sollicitations des élèves (Q° 11) et une bienveillance éducative considérée comme une qualité

essentielle pour l’accompagnement (Q° 52).

Le fonctionnement pédagogique propre au C.P.E. peut ainsi s’éloigner d’une stricte

application du règlement intérieur dans la mesure où un dialogue avec l’élève s’amorce sur les

valeurs, sur le lien entre son comportement scolaire et ses références trouvées dans sa vie

extra-scolaire (Q° 47-48). Il ne s’agit pas de faire une leçon de morale à l’élève, mais de

142 Dimension affective de la relation enseignant-élève : effet sur l’adaptation psychosociale des adolescents

(motivations, empathie, adaptation scolaire et violence) et rôle déterminant de l’amour compassionnel des

enseignants

262

l’amener à réfléchir par analogie avec sa vie familiale ou extra-scolaire, en référence à ses

propres valeurs et à son vécu :

« J’insiste sur le terme heureux. Voilà. J’insiste que là-dessus, je lui dis pas, tu dois

obéir aux règles, voilà. » (Hervé, ligne 172-173)

« bon ben je vais parler avec lui de son rôle dans l’équipe, voilà, du rôle de

l’éducateur, du coach sportif. J’aime bien faire ces parallèles, moi dans la… sortir un

petit peu de ce cadre-là puis leur parler de choses assez concrètes. » (Bruno, ligne

199-202)

La démarche éducative fondée sur le dialogue et l’analyse de la situation, qui relève

davantage de l’éthique du care, permettrait pour une majorité de C.P.E. de prendre des

décisions en tenant compte des besoins de chacun et des caractéristiques des situations de la

manière la plus juste possible. Elle procède d’une approche éducative plus complexe qu’une

stricte application du règlement en ce qui concerne en particulier la question des punitions et

des sanctions (questions 45 et 46).

Le C.P.E. fait appel à l’intersubjectivité de ses élèves, les amenant, à partir de leur propre

expérience, à prendre conscience des faits et des idées et à construire un nouveau savoir dans

un espace commun. La relation CPE ↔ élève peut s’enrichir par la création de cet espace-

tiers dans lequel les deux sujets vont pouvoir adhérer ensemble à des références communes.

C’est donc la rencontre sur le chemin de l’éducation de l’élève qui, lorsqu’elle a lieu, peut

faire place à l’action d’étayage de la part du C.P.E., et mener à la co-construction de son

parcours. Nous pensons ainsi que l’intervention de l’accompagnant en tant que

compagnon, celui qui aide en étant à l’écoute de l’autre, est nécessaire pour permettre à

l’accompagnateur d’étayer le parcours de l’élève par ses interactions.

Les compétences d’écoute confortent ces deux postures du C.P.E. : donner la parole à

l’élève est une préoccupation majeure dans les entretiens (questions 42 et 43), dans le respect

d’une confidentialité qui favorise l’expression de l’élève (questions 5 et 6) pour pouvoir à la

fois comprendre l’élève et instaurer une relation éducative dans des conditions propices :

« je ferme la porte, je décroche mon téléphone, je demande à ce que, on ne me

dérange pas » (Carine, ligne 253-254)

« il m’arrive parfois lors des entretiens, de passer de l’autre côté, me mettre à côté de

l’élève. Ça je le fais très souvent. (…) Ça c’est quand je veux les mettre en

confiance. » (Sarah, ligne 116-117)

263

L’analyse des propos des C.P.E., complétée par les réponses au questionnaire, laisse

également entrevoir chez les professionnels la figure du guide qui se situe dans une position

de gouvernance, conseillant et conduisant l’élève sur son chemin en référence à un cadre.

Celui-ci s’appuie sur l’appropriation raisonnée du règlement intérieur, de la norme sociale ou

de la loi. Nous rejoignons le propos de Bertin (2013, p.431) dans sa thèse de doctorat143, selon

lequel œuvrer à l’épanouissement des élèves revient aussi à contraindre pour le C.P.E., en

convoquant la morale pour faire entendre raison à l’élève lorsqu’il fait des choix comportant

des risques. Le cadre permet cette limitation. Il est une condition de la socialisation, selon une

conception kantienne de la philosophie morale basée sur la notion de devoirs universels.

Dans cette posture, le C.P.E. n’engage pas le dialogue mais impose le cadre, s’inscrivant

dans une attitude avant tout loyale envers un corps enseignant qui sollicite son appui pour

instruire. Il rappelle la primauté des règles collectives sur l’intérêt individuel, conscient de la

difficulté de notre société actuelle, avec le « triomphe de l’individu » (Gauchet, 2002, p.113),

de se représenter comme un « tout susceptible de s’imposer à ses parties » (Ibid., p.112). Son

objectif est alors le recadrage, la réinscription de l’élève dans un cadre auquel il n’adhère pas,

ou plus, pour garantir la sérénité dans l’établissement et la primauté de la loi :

« Mais je pense que dans une collectivité, dans une…faut quelqu’un quoi. Il faut

quelqu’un ! Et j’accepte quand même. Même si profondément moi je ne suis pas du

tout d’accord avec cette image et cette conception de notre boulot » (Bruno, ligne

538-540)

Dans la pratique, cette posture se traduit par l’adoption de rituels précis (Q° 3-7-8-9-10),

qui peuvent se voir dans l’attitude (« en fonction de ce que j’ai à dire peut-être, c’est moi qui

choisis la stratégie. Je peux rester en face, au milieu de la pièce, là ! », Hervé, ligne 309) ou

dans le choix des modalités d’accueil (« quand ils entrent parce que, je sais pas, ils ont fait

une bêtise, ou quoi, je les invite pas à s’asseoir immédiatement. Donc d’abord ils sont là

debout », Muriel, ligne 391-392).

Il s’agit souvent d’un rôle joué par le C.P.E., dans la tradition encore vivace du surveillant

général, en référence à la loi et au règlement intérieur, à des principes moraux et à des valeurs.

Pourtant nous avons remarqué que les C.P.E. s’éloignent majoritairement d’une représentation

143 Professionnalité du CPE. L’exercice de l’autorité et les rites de passage dans leur rapport à la

transgression.

264

du responsable des punitions, en étant souvent confrontés à des difficultés pour décider d’une

punition à laquelle ils ne recourent pas systématiquement (questions 45-46).

La posture n’est pas rigide. Ainsi le choix de contraindre l’élève par une punition à la

veille des vacances conduit un C.P.E. à profiter de sa présence en retenue, en dehors des

autres élèves, pour discuter avec lui de ses difficultés :

« donc y’a la, bien évidemment la punition (..) c’est un carton jaune orangé. Et après

ça leur change aussi le regard. C’est-à-dire que, ils viennent, ils sont seuls, un gamin

seul, il a plus les mêmes comportements que, où il a fait le beau au milieu des autres

(…) Quand ils sont seuls après, tu passes, tu leur dis : ça va ? Euh, euh…Donc c’est

aussi le moyen qu’ils lâchent un peu quelque chose » (Hervé, lignes 419-423 et 435-

436)

De la même manière, un rappel autoritaire du cadre peut être suivi d’une discussion avec

l’élève sur les possibilités d’aide envisagées dans l’établissement (question 50).

« Ça me semble, même, pour moi, fondamental ; d’être à la fois là pour rappeler, euh,

ben les limites, les incarner même, et puis à la fois apporter une aide, un soutien,

voilà. » (Muriel, ligne 89-91)

« Voilà, tout dépend un peu du personnage, je vois, mais je démarre sur la règle, mais

soit pour glisser sur autre chose. Ou, ou l’inverse quand on démarre sur autre chose

et pour après arriver donc à la règle. » (Pierre, ligne 233-235).

Dans les discours des C.P.E., cette position de guidage et de contrôle apparaît pour tous les

professionnels à certains moments de la relation, dans des épisodes de vie scolaire qui

nécessitent de poser un cadre, pour fixer des limites à l’élève et préserver la collectivité. Elle

peut aussi être davantage présente dans certains styles professionnels que d’autres, puisque

27% de professionnels considèrent qu’ils doivent rappeler à l’élève ce qu’ils attendent de lui

ou bien lui fixer des objectifs (Q°41), le positionnement du C.P.E. en termes de buts éducatifs

nous paraissant fondamental pour connaître leur posture.

Nos résultats nous invitent donc à concevoir la coexistence de trois attitudes

posturales chez les C.P.E., en fonction du contexte dans lequel s’inscrit leur relation

individuelle avec l’élève. L’émergence d’une posture de compagnon- accompagnateur ou

d’une posture de guide dépend d’éléments du contexte (Quéré, 1997, pp.183-184)

interagissant sur la relation : les formes identitaires (Dubar, 1992, p.523) du professionnel,

l’organisation du fonctionnement pédagogique et éducatif de l’établissement, en particulier les

formes de travail collaboratif qui s’y développent, et l’enquête au sens de Dewey (1938,

265

p.169) effectuée sur la situation de l’élève au cours de la relation, qui identifie les besoins de

l’élève.

266

Conclusion générale

Notre ambition avec ce travail de recherche était de tenter de comprendre comment les

C.P.E. pouvaient tenir en équilibre entre deux postures a priori contradictoires, celle de

l’accompagnant dans la relation individuelle avec l’élève, et celle du responsable éducatif

chargé d’organiser la vie collective dans une visée de socialisation des élèves. Pour conclure

cette étude, nous présenterons tout d’abord les principaux apports de notre recherche en

rappelant les étapes successives de notre démarche. Nous tenterons ensuite d’en évaluer la

portée en termes de reconnaissance du métier par la communauté éducative et d’enjeux pour

la formation professionnelle des C.P.E. et des enseignants, pour envisager des perspectives de

recherche.

Apports de la recherche

Dans la première partie de notre thèse, nous avons questionné le métier de C.P.E. dans

son contexte sociohistorique et institutionnel pour en comprendre le caractère unique et

singulier au sein d’un système éducatif dont l’organisation repose essentiellement sur

l’architecture académique des programmes disciplinaires (Morin, 2007, p.18). Notre approche

a été systémique (Le Moigne, 2006, p.4-5 ; Morin, 2005, p.16 ; Rosnay, 1975, p.91), de

manière à appréhender toute la complexité du métier dans ses dimensions sociale,

institutionnelle et praxéologique. Nous pouvons considérer avec Crahay (2002) que « la chose

éducative est multidimensionnelle » (p.253).

 Dès le chapitre un, nous avons abordé cette recherche sur le métier de C.P.E. en

convoquant tout d’abord son histoire. Partant de la création du surveillant général en 1847,

nous avons pu mesurer l’évolution de son rôle et de sa place dans l’institution en lien avec le

processus de démocratisation scolaire (Prost, 1986 ; Lelièvre, 1990) et l’évolution des

conditions de l’éducation dans la société (Gauchet et al., 2008). Cette mise en perspective

sociohistorique nous a permis de comprendre comment ce professionnel s’est retrouvé placé

au cœur d’une division du travail éducatif encore problématique aujourd’hui au niveau de

l’établissement scolaire (Tardif et Levasseur, 2010 ; Payet, 1997). Elle a montré le poids de

l’héritage d’une fonction éminemment disciplinaire (Focquenoy - Simonnet, 2014 ;

267

Tschirhart, 2013) sur les représentations d’un métier assez mal reconnu dans sa dimension

pédagogique (Zakhartchouk, 2007 ; Barthélémy, 2005, 2007). Pourtant l’évolution du statut et

du cadre de missions du C.P.E. entre 1970 et 2015, a contribué à légitimer son intervention

dans la politique éducative de l’établissement et le suivi pédagogique de l’élève. Sa

connaissance globale de la situation de l’élève est censée maintenant contribuer au projet

éducatif tandis que ses responsabilités dans l’organisation de la vie scolaire ne s’inscrivent

plus dans une seule logique de contrôle de l’assiduité et du comportement des élèves, mais

doivent être l’occasion d’une collaboration étroite avec les autres acteurs de l’établissement.

Nous avons vu au chapitre deux comment la formation au métier de C.P.E. s’est ainsi

progressivement professionnalisée (Sorel et Wittorski, 2005 ; Dubar et al., 2011 ; Fert, 1998)

pour répondre aux besoins diversifiés des élèves et aux attentes nouvelles de l’École. La

complexification croissante de l’exercice du métier requiert la conception d’une véritable

« stratégie professionnelle » (Altet, 1994, p.122) fondée sur un ensemble de connaissances, de

savoir-faire et de savoir être, au-delà du stade de la prescription et de la transmission du

métier (Sorel, 2008, p.43). Avec la mise en place de la réforme des masters M.E.E.F. en 2009

et 2013, la question de l’éthique professionnelle est devenue centrale pour répondre aux

préoccupations liées à l’écart entre le travail prescrit par l’institution et ce qu’il est possible de

réaliser effectivement sur le terrain d’exercice (Clot, 2002). L’analyse réflexive de la pratique

conjuguée à une réflexion sur les valeurs de l’action éducative est nécessaire pour permettre

aux futurs professionnels, étudiants et lauréats de concours, de se préparer au débat éthique et

déontologique qu’ils devront affronter au sein de leur établissement autour de

l’accompagnement individuel de l’élève (Grimault-Leprince, 2014 ; Politanski et Triby, p.8 ;

Maroy, 2006, p.118). Reconnus comme des pédagogues de l’éducation auprès d’une

population d’élèves pour laquelle l’organisation scolaire traditionnelle n’est plus adaptée, les

C.P.E. sont attendus dans deux directions contradictoires, l’une appelant leurs compétences

relationnelles dans le suivi de l’élève, en particulier lors des entretiens individuels (Cadet et

al., 2007, pp.44-51), l’autre invoquant leur pouvoir d’autorité pour rétablir l’ordre et la

discipline (S. Condette, 2014, p.13 ; Chauvigné, 2014, p.5).

Cette réflexion nous a conduit, dans le chapitre trois, à analyser la place actuelle du C.P.E.

dans l’établissement scolaire en tenant compte du contexte de cloisonnement des tâches

éducatives et pédagogiques aggravé par l’augmentation des personnels spécialisés dans

l’action éducative (Tardif et LeVasseur, 2010, p.184 ; Monin, 2007 ; Kherroubi et Van

Zanten, 2000, p.67 ; Kherroubi, 2008, p.592 ; Grimault-Leprince, 2014). Nous pouvons donc

268

nous interroger sur la part de responsabilité du C.P.E. dans la pérennisation de cette division

du travail qu’il entretiendrait malgré lui en prenant en charge la dimension éducative et la vie

démocratique dans l’établissement (Condette-Castelain, 2009 ; 2013, p.22). Le C.P.E. semble

allier tant bien que mal son action normative de contrôle du comportement scolaire des élèves

à une activité de pédagogue centrée sur la parole de l’élève (Pain, 2002, pp.118-119) et son

bien-être dans l’établissement. Dans le premier cas il doit œuvrer pour le respect d’un cadre

collectif, dans le second il privilégie l’écoute individuelle de chacun en qualité de pédagogue,

étymologiquement le paidagōgos accompagnateur des apprentissages : nous avons vu que

cette dichotomie de l’action éducative pouvait être davantage marquée en fonction du

contexte d’exercice (Barthélémy, 2014, p.4 ; Politanski et Triby, 2007, p.6) et l’obligerait à

s’adapter à la culture de l’établissement par un processus de construction consensuelle de

représentation de son métier (Barthélémy, 2005, p.140).

Cette réflexion, étayée par un état de l’art sur la question, nous a conduit à envisager notre

problématique, schématisée selon le modèle du triangle pédagogique de Houssaye

(1988/1992, p.233), autour de la posture d’accompagnement du C.P.E. dans sa relation

éducative avec l’élève, qui se trouve en contradiction avec les représentations et attentes

institutionnelles d’une action essentiellement normative.

La deuxième partie de ce travail a apporté un éclairage théorique à notre problématique

de l’accompagnement par le C.P.E. pour définir plus précisément notre objet de recherche.

Dans le chapitre quatre, nous avons exposé les différentes conceptions théoriques de

l’accompagnement, pour en montrer la nature polysémique et multiforme, afin d’affiner le

cadre d’analyse des données recueillies dans notre méthodologie.

Nous avons relevé en premier lieu les caractéristiques principales de l’accompagnement,

sur lesquelles les différentes théories s’accordent. Le praticien de l’accompagnement chemine

avec l’autre vers un but qu’il partage avec lui (Vial, 2014 ; Paul, 2009).

Il s’agit d’une relation :

- dissymétrique entre l’accompagn- ateur/ant et l’accompagné qui n’ont pas le même

statut ;

- éducative par son orientation vers le devenir de l’autre ;

- temporaire puisqu’elle vise seulement à éclairer le chemin pour permettre à l’autre

de construire sa propre route.

L’analyse des formes d’accompagnement de l’adulte montre que l’activité est orientée non

plus vers le savoir mais vers le sujet et le développement de ses compétences, dans une

269

perspective d’éducation et de formation tout au long de la vie. C’est la verbalisation par le

sujet de son expérience vécue qui importe dans la démarche d’accompagnement, selon un

modèle qui rompt avec la conception traditionnelle de transmission des connaissances.

Pour y voir plus clair avec le mot accompagnement dont l’usage si répandu conduit à en

perdre le sens (Cifali, 2001 ; Beauvais, 2004 ; Lerbet-Sereni, 2014b), nous avons abordé les

différents concepts théoriques qui en proposent un modèle explicatif :

- le paradigme constructiviste (Piaget, 1937/1977) selon lequel l’individu élabore

progressivement son projet en questionnant sa propre expérience (Beauvais, 2006),

dans un environnement rendu facilitateur par celui qui accompagne.

- Le concept d’étayage (Bruner, 1983 ; Vygotski, 1997) : l’accompagné est soutenu

sur son chemin d’apprentissage par des interactions de tutelle qui l’amènent à

problématiser et suscitent chez lui le désir d’apprendre (Vial et Mencacci, 2007,

pp.36 et 53-57 ; Vial, 2006b). Ce modèle qui situe le praticien en position méta

exclut les formes de guidage et d’aide.

- Le processus d’évaluation qui se déroule dans la rencontre pour hiérarchiser ce qui

importe dans l’expérience et interpréter sa propre action (Vial et Mencacci, 2007,

pp.129-140 ; Vial et al., 2008, pp.22-27). Les rituels (Goffman, 1974) et les

ingéniosités éducatives de Métis et Kaïros (Mencacci, 2007) s’inscrivent dans cette

logique d’évaluation formative.

- La notion de pratique multiforme qui s’appuie sur trois modèles

d’accompagnement : thérapeutique, maïeutique et initiatique (Paul, 2009). Les

multiples pratiques répertoriées, du soutien au coaching, ne peuvent se réduire à

une forme unique d’accompagnement (Paul, 2002), mais se réfèrent toutes à l’idée

d’une intelligence circonstancielle pour agir.

- La notion de tiers (Martin-Mattera, 2011, pp.89-107) inclus au sein-même de la

relation duale (Lerbet-Séréni, 1994), comme fonction organisatrice et régulatrice

d’un système autonome dont les sujets inter-trans- co-agissent entre eux. Cette

vision systémique et dynamique de la relation intègre les notions de relationnel et

de devenir de l’individu (Rosnay, 1975, p.109 ; Varela et al., 1993).

Cet éclairage théorique nous a interrogée sur la manière dont le C.P.E. pourrait, par

l’accompagnement, amener l’élève à construire du sens sur son vécu scolaire en le rendant

acteur de son devenir. Peut-il occuper une position méta, et avec quelles habiletés, pour

270

effectuer l’étayage nécessaire à l’avancée de l’élève sur son chemin, alors qu’il fait figure

d’autorité dans l’établissement ?

Les chapitres cinq et six ont été consacrés à l’approfondissement de deux notions qui

éclairent la fonction d’accompagnement et concernent l’éthique et l’activité du pédagogue.

Une approche clinique de l’accompagnement nous a permis d’avancer dans notre

questionnement et d’affiner la question de sa posture. L’accompagnement, considéré comme

une rencontre (Cifali, 2004 ; 2012), répond en effet à un déficit d’existentiel (Boutinet et al.,

2009, pp.109-124), à un besoin d’humanité pour grandir dans une temporalité qui respecte le

rythme de l’accompagné.

Envisager le cadre théorique de l’éthique a nécessité une clarification de sa définition et de

notions connexes :

- si éthique et morale désignent une pratique orientée vers une vie bonne et heureuse

dans la pensée aristotélicienne, la philosophie kantienne définit l’éthique en

fonction de la morale du devoir qui conduit à l’autonomie. Il faut enrichir ce

concept avec la pensée de Ricœur (1998) qui associe l’éthique au souci de soi, de

l’autre et de l’institution. Le sens de l’altérité est fondamental pour distinguer la

morale, en tant qu’exigence fondée sur des lois universelles, de l’éthique comme

« visée de la vie bonne avec et pour autrui dans des institutions justes » (Ibid.,

p.202). Si la valeur de l’obligation est fondamentale, elle ne suffit pas (Cifali,

2002, p. 162).

- La responsabilité constitue un principe fondamental de l’éthique, soutenue par

l’autorité, au sens augeo, j’augmente l’autre, du praticien (Arendt, 1977 ; Beauvais,

2004, pp.106-119 ; Prairat, 2012b). Elle résulte de l’expérience sensible de la

vulnérabilité de l’autre (Levinas, 1982).

- La norme intervient dans l’éthique prescrite par l’institution, qui en appelle à des

valeurs universelles. Mais la norme n’est pas un idéal et doit constamment être

élaborée dans la relation humaine comme possibilité d’agir en situation sociale

(Canguilhem, 1966/2011). L’équilibre est fragile entre la répression du pouvoir

créatif de l’élève et le respect de normes existantes (Cifali et Imbert, 1998, pp.34-

35).

La théorie du care (Gilligan, 1982) a continué d’éclairer notre problématique en

introduisant l’idée de combinaison entre sentiments d’affection et de responsabilité vis-à-vis

de l’autre. Le souci de l’autre (Paperman et Laugier, 2011), la préoccupation de son bonheur

271

(Noddings, 1988), composent les valeurs d’une relation éducative fondée sur le dialogue et

l’écoute éducative. De nouvelles possibilités éducatives émergent de cette articulation de la

bienveillance et de la responsabilité d’autrui.

C’est au chapitre six que nous avons précisé le cadre théorique dans lequel pouvait

s’inscrire notre étude du C.P.E. praticien de l’accompagnement : la clinique de l’activité

(Clot, 1995 ; Champy-Repoussenard, 2005) a établi le décalage structurel entre tâche prescrite

et activité réelle qui n’est pas éloigné du conflit de représentations (Jodelet, 2003 ; Abric,

2011) rencontré sur le terrain, par l’impact que celles-ci peuvent avoir sur la pratique des

acteurs (Poplimont, 2003 ; 2011). La démarche d’accompagnement doit donc être analysée en

fonction du contexte des situations (Dewey, 1938/1993 ; Quéré, 1997), en nous intéressant

aux compétences (Terssac, 1996) déployées par le pédagogue, en particulier lors des

entretiens individuels avec l’élève (Jacobi, 1995 ; Rogers, 2005 ; Chiland, 2011).

Enfin la définition de la posture méritait d’être approfondie pour situer notre objet de

recherche : nous avons retenu pour cadre d’analyse le terme accompagnant qui oscille entre

trois attitudes posturales du compagnon, de l’accompagnateur et du guide (Lerbet-Sereni,

2013 ; 2014). Les travaux de Cifali (1999, 2010) ont également repéré dans la démarche

clinique les traits principaux d’une posture d’accompagnement, qui répondent à des principes

de conviction dans l’action, et de discussion sur ses modalités et réussites (Cifali, 200, p.162).

Au terme de cette documentation théorique, nous avons pu définir l’objet principal de notre

questionnement, qui se situe du côté du vécu des C.P.E., sur l’axe de la relation

d’accompagnement » de notre triangle pédagogique. Il concerne la posture d’accompagnant

du C.P.E., dont nous nous souhaiterions comprendre comment elle peut être investie malgré le

conflit entre éthique et responsabilité qui caractérise les représentations de leur rôle dans

l’établissement.

La troisième partie de notre thèse rend compte de notre méthodologie : le type de

démarche, le recueil et le traitement des données sont exposés aux chapitres sept, huit et neuf.

L’approche adoptée est compréhensive (Mucchielli, 2014, p.26), et laisse la possibilité

d’effectuer des liens constants entre les connaissances empiriques issues des acteurs de terrain

et le cadre théorique de compréhension (Charmillot et Seferdjeli, 2002). Ainsi nous avons

tenté de produire du sens à partir de données issues d’entretiens de recherche menés auprès de

dix C.P.E., durant lesquels nous nous sommes intéressée aux manières de penser et d’agir et

non aux causes de l’action (Blanchet et Gotman, 2013, p.22). La méthode est d’influence

phénoménologique (Merleau-Ponty, 1945 ; Ricoeur, 2004) puisque nous avons demandé aux

272

professionnels interviewés de parler de leur vécu et d’exprimer ce qu’ils éprouvaient dans

l’action, en combinant les approches de deux techniques, l’entretien d’explicitation

(Vermersch, 1994 ; 2003) et l’entretien compréhensif (Kaufmann, 2001).

Une interprétation du contenu a d’abord été effectuée à partir des synthèses de chaque

entretien : des thèmes principaux ont émergé, qui ont confirmé nos hypothèses relatives à une

posture d’accompagnement qui s’adapte en fonction de la situation et des besoins des élèves.

L’analyse manuelle de contenu des verbatim obtenus a été effectuée (Bardin, 1977/1993) et

complétée par des mesures de traitement automatisé du langage (IramuteQ).

Cette analyse nous a conduit à élaborer des catégories d’intelligibilité (Crahay, 2002,

p.253) de la pratique d’accompagnement des C.P.E., pour donner du sens aux discours

produits, et non pour constituer des profils en fonction de pratiques.

Nous avons ensuite diffusé un questionnaire en ligne (Sphinx) auprès d’un échantillon

spontané de 161 C.P.E. de l’académie144, pour une étude confirmatoire par traitement

quantitatif des caractéristiques de la pratique mises au jour par l’analyse de contenu.

Les chapitres dix et onze présentent l’analyse des résultats et les limites rencontrées dans

l’échantillonnage, la conception du questionnaire et notre positionnement dans la recherche.

En conclusion de cette partie, nous avons synthétisé l’interprétation des résultats, qui met

en évidence la cohabitation des trois attitudes posturales (Lerbet-Sereni, 2013) chez le C.P.E.

accompagnant l’élève :

- le compagnon, protecteur par un sentiment d’affection (Gilligan, 1982) pour

l’élève : attentif à son bien-être, il s’intéresse à la vie de l’élève pour mieux le

connaître et répondre à ses besoins. Sa curiosité pour l’autre répond à un sentiment

de responsabilité (Levinas, 1982 ; Prairat, 2012c) et trouve des ressources dans le

travail en équipe, qui s’avère indissociable de la relation d’accompagnement. Une

éthique professionnelle s’élabore au cours de l’expérience du C.P.E. pour échanger

et travailler en collaboration (Marcel, 2006) autour de l’élève dans le respect d’une

éthique de l’individu.

- L’accompagnateur, doué d’une « intelligence globale » (Morin, 1999, p.24),

reconnaît la valeur de l’expérience de l’élève et la complexité de toute situation

éducative pour étayer son parcours dans le cadre des entretiens de suivi. Par des

techniques apprises ou empiriques, le C.P.E. entreprend un dialogue constructif

144 159 réponses complètes au questionnaire ont pu être traitées.

273

avec l’élève, où il fait preuve de compréhension empathique en exerçant une écoute

active (Rogers, 2005, pp.230-240).

L’approche éducative du compagnon comme de l’accompagnateur s’inscrit dans une

temporalité particulière, respectueuse du rythme du devenir de chaque élève. Le C.P.E. utilise

des rituels (Goffman, 1974) permettant de mettre l’élève en sécurité affective, en confiance

pour s’exprimer et aller de l’avant. Des « moments pédagogiques » (Weigand et Hess, p.166)

se créent dans la relation, dès lors que le projet du professionnel « rencontre le projet de

l’élève » (Ibid., p.271).

- Le guide intervient dans d’autres moments de la relation, lorsque la contrainte du

cadre doit être rappelée. Lorsque l’élève met en danger la collectivité ou se met en

danger lui-même par ses paroles ou ses gestes, la relation d’accompagnement

atteint son point d’équilibre. Le C.P.E. est alors garant de limites à ne pas dépasser

et utilise des rituels de recadrage pour créer et re-créer la confrontation de la

rencontre (Cifali, 1999b, p.30). Cet intermède évite l’empêchement de la relation

d’accompagnement et contribue, par effet rétroactif, à la poursuite de l’étayage.

Les figures du compagnon et de l’accompagnateur interagissent entre-elles, tandis que

celle du guide, qui intervient lorsque la relation d’accompagnement dépasse son point

d’équilibre, peut permettre à l’accompagnateur d’agir à nouveau.

Pour synthétiser ce bilan, nous proposons la schématisation suivante de notre analyse à

partir du triangle pédagogique de notre problématique.

Figure 39 : schématisation de notre thèse, d’après le triangle pédagogique de Houssaye
(1988/1992)

274

Evaluation et perspectives

En analysant la relation d’accompagnement CPE - élève sous un angle éthique, cette étude

a mis en évidence des déterminants d’une pratique d’accompagnement : pas une démarche

unique, pas de réponses préparées ou normatives, mais une prise en compte de la situation de

l’élève dans une relation pédagogique qui se construit, où chacun découvre l’autre à travers

une posture et un langage.

Ce sont des moments pédagogiques que le C.P.E. crée dans sa relation à l’élève en

adoptant une posture d’accompagnant capable de s’adapter en fonction du contexte de travail.

Nous avons pu établir que l’accompagnement par le C.P.E. ne se résume pas à une relation

d’aide qui, détachée de toute expérience sociale dans l’établissement, ne permettrait pas à

l’élève de se représenter ses possibilités d’action pour avancer. L’objectif du C.P.E. n’est pas

de régler une situation, mais de donner à l’élève des clés pour l’affronter et avancer dans la

compréhension de la complexité des rapports humains.

L’accompagnement ne s’inscrit pas non plus dans une logique de contrôle visant à guider

l’autre sur le droit chemin. Le passé de surveillant général influence encore les représentations

dans l’établissement, mais n’empêche pas le C.P.E. d’élaborer une pratique en accord avec ses

valeurs et ses intentions éducatives. Il semblerait même qu’un des moyens de s’affranchir de

son héritage résiderait dans la construction de pratiques innovantes au sein de collectifs de

travail, dans lesquels il pourrait valoriser ses compétences. Coopérer avec les autres acteurs de

l’établissement lui permettrait de mieux accompagner les élèves et d’éviter le glissement de la

relation pédagogique vers une relation trop fusionnelle avec l’autre.

Nous avons évoqué notre familiarité de chercheur avec le milieu professionnel concerné, et

évité de nous positionner en notre qualité de formatrice durant les entretiens de recherche

comme pour l’analyse de notre matériau. Parvenue à la conclusion de ce travail, nous pouvons

maintenant en envisager les prolongements dans la sphère professionnelle, autour de deux

axes principaux : la formation transversale et commune dans le cadre des masters M.E.E.F. et

l’analyse de pratiques professionnelles en master C.P.E..

L’émergence de pratiques collectives associées à la relation d’accompagnement par le

C.P.E. montre tout l’intérêt que nous pourrions trouver à initier un travail commun entre les

étudiants stagiaires C.P.E. et enseignants. En effet, le programme des U.E. transversales du

master M.E.E.F. dans l’E.S.P.E. où nous exerçons actuellement, est centré sur des savoirs de

métier constitutifs d’une culture commune pour enseigner et éduquer à une diversité de

publics et agir de manière responsable et éthique. En abordant ces contenus par les modalités

275

possibles d’un agir collectif, qui prendraient en compte les préoccupations didactiques de

chaque spécialité, nous pourrions mettre les étudiants en situation de travail collectif sur leurs

propres pratiques qui permettrait de diminuer le décalage des représentations constaté sur le

terrain.

L’analyse de pratiques en master permet d’articuler la formation professionnelle aux

réalités du terrain. Elle s’appuie le plus souvent sur des techniques éprouvées comme le

G.E.A.S.E., le G.A.P.P. (Peretti, Legrand et Boniface, 1994)145, l’écriture clinique (Cifali et

André, 2007), ou l’auto-confrontation (Clot, 2005). En proposant une analyse des situations

singulières rencontrées sur le terrain, elle répond aux besoins des futurs professionnels.

Cependant notre recherche laisse entrevoir des besoins de formation sur le positionnement

professionnel dans l’entretien. Il ne s’agirait pas de former des techniciens de l’entretien, car

nous avons vu que les professionnels pouvaient faire appel à différentes formes d’entretien en

fonction de l’objectif recherché et de la posture adoptée. Néanmoins, dans nos rencontres

avec ces professionnels et dans le cadre de la formation initiale, nous avons perçu cette

demande d’une analyse de pratiques ciblée ; nous pensons qu’il serait intéressant d’en tenir

compte en ingénierie de la formation.

Les résultats de ce travail font également émerger des perspectives de recherche autour des

finalités de l’action éducative en milieu scolaire, et dans le domaine de la didactique

professionnelle.

Des interrogations demeurent en effet au sujet des finalités de la relation

d’accompagnement par le C.P.E. en lien avec le projet éducatif de l’établissement. Dans

l’éthique du care à laquelle nous nous sommes référée, la production de l’autonomie et de

l’identité d’autrui apparaît comme la « part noble » (Molinier, 2011, p.341) d’un travail mené

par les professionnels de l’éducation chargés du « sale boulot » (Ibid., p.340) dans

l’établissement. En écho à la réflexion de Clavier (2014, p.4) sur la difficulté du C.P.E. à se

positionner entre l’éducateur et le pacificateur dans l’établissement, nous pourrions poursuivre

notre recherche de manière à montrer comment la pratique de l’accompagnement par le

C.P.E. est reconnue par les autres acteurs de l’établissement afin de s’inscrire formellement

dans la politique éducative de l’établissement au lieu de constituer un palliatif face aux

problèmes dits de vie scolaire. L’étude des collectifs de travail qui se créent à l’occasion de

certains moments pédagogiques de la relation CPE – élève nous permettrait d’approfondir

cette question.

145 Groupe d’Entraînement à l’Analyse de Situations Educatives et Groupe d’Approfondissement de la

Pratique Professionnelle.

276

Enfin, notre recherche a révélé l’importance de la mise en œuvre de rituels (Goffman,

1974) dans la pratique professionnelle des C.P.E., et l’utilisation de supports écrits pour

formaliser davantage le suivi individualisé de l’élève. Nous souhaiterions développer notre

connaissance de ces pratiques par des méthodes d’observation adaptées, dans le cadre d’une

étude visant la compréhension et l’amélioration du geste professionnel, en lien, toujours, avec

la notion de posture professionnelle.

277

Bibliographie

Abric, J.-C. (2011). Pratiques sociales et représentations. Paris : Presses universitaires de

France.

Altet, M. (1994). La formation professionnelle des enseignants. Paris : Presses Universitaires

de France.

Altet, M. (2000). L’analyse de pratiques. Une démarche de formation professionnalisante ?

Recherche et formation, (35), 25‑41.

Altet, M., & Chartier, A.-M. (2006). Entretien de Marguerite Altet avec Anne-Marie Chartier.

Recherche et formation, (51), 11‑25. http://doi.org/10.4000/rechercheformation.465

Ambroise, B. (2011). Réalisme moral, contextualisme et éthique du care. In P. Paperman & S.

Laugier, Le souci des autres (p. 301‑317). Paris : Ecole des Hautes Etudes en Sciences

Sociales.

Andreani, J.-C. & Conchon, F. (2005). Les méthodes d’analyse et d’interprétation des études

qualitatives, état de l’art en marketing. Présenté à Congrès des tendances du

marketing, Paris. Consulté à l’adresse http ://www.escp-eap.net/conferences/marketing

Ardouin, T. (2004). Pour une épistémologie de la compétence. In J.-P. Astolfi, Savoirs en

action et acteurs de la formation (p. 31‑49). Rouen : Publications de l’Université de

Rouen.

Arendt, H. (1954). La crise de la culture. Paris: Gallimard.

Aubret, J. (2009). Sens et pratiques de l’accompagnement des adultes dans les démarches de

validation de l’expérience. Recherche et formation, (62), 25‑38.

Balas-Chanel, A. (2002). L’Entretien d’explicitation. Accompagner l’apprenant vers la

métacognition explicite. Recherches & éducations, (1). Consulté à l’adresse

http://rechercheseducations.revues.org.lama.univ-amu.fr/159

Ballion, R. (1996). Le conseiller Principal d’Education, auxiliaire éducatif ou pivot de

l’établissement ? Migrants- Formation, (106) pp.7‑44. Abric

Barbier, J.-M., & Galatanu, O. (2000). La singularité des actions : quelques outils d’analyse.

Séminaire du Centre de Recherche sur la Formation du CNAM. In L’analyse de la

singularité de l’action (p. 13‑51). Paris : PUF.

Bardin, L. (1993). L’analyse de contenu. Paris : PUF.

278

Barnier, G. (2001). Le tutorat dans l’enseignement et la formation. Paris : L’Harmattan.

Barthélémy, V. (2005a). Les représentations comme une forme de savoir afin de définir la

position d’un acteur dans la structure sociale. SPIRALE- Revue de Recherches en

Education, (HS4), 135‑145.

Barthélémy, V. (2000). Position des CPE et vie scolaire : vers la recherche d’un mode de

fonctionnement collégial? Revue française de pédagogie, 117–127.

Barthélémy, V. (2004). Les CPE, entre pratiques et pragmatique. Eduquer, (6), [En ligne].

Barthelemy, V. (2005). Les représentations comme une forme de savoir afin de définir la

position d’un acteur dans la structure sociale. SPIRALE- Revue de Recherches en

Education, (HS4), 135‑145.

Barthélémy, V. (2007). Le Conseiller Principal d’Education : vers la (re)conquête d’une

profession ? Recherches & éducations, (15). Consulté à l’adresse

http://rechercheseducations.revues.org/243

Barthelemy, V. (2012). Conseiller Principal d’Education, Une spécificité française en

mutation suite à la masterisation ? Revue de l’Association Française des Acteurs de

l’Education. Administration et Education.

Barthélémy, V. (2014). Le Conseiller Principal d’Education au cœur de la vie scolaire :

Electron libre ou atome crochu dans ses relations aux acteurs ? Recherches &

éducations, (11), [En ligne].

Bautier, E., & Rayou, P. (2009). Les inégalités d’apprentissage. Paris : Presses Universitaires

de France.

Bautier, E., & Rayou, P. (2013). Les inégalités d’apprentissage : programmes, pratiques et

malentendus scolaires. Paris: Presses universitaires de France.

Beauvais, M. (2004). Des principes éthiques pour une philosophie de l’accompagnement.

Savoirs, 6(3), 99‑113. http://doi.org/10.3917/savo.006.0099

Beauvais, M. (2006). Des postures de l’accompagnateur à la posture de l’accompagnant :

projet, autonomie et responsabilité. Présenté à 7e colloque européen sur l’auto-

formation « Faciliter les apprentissages autonomes », Auzeville : ENFA. Consulté à

l’adresse

http://www.arianesud.com/content/download/634/2489/file/BEAUVAIS%20posture%

20accompagnant%20accompagn%C3%83%C2%A9%202006.pdf

Becquet, V. (2002). Mise en place et fonctionnement des conseils de la vie lycéenne.

DGESCO.

http://www.arianesud.com/content/download/634/2489/file/BEAUVAIS%20posture%20accompagnant%20accompagn%C3%83%C2%A9%202006.pdf
http://www.arianesud.com/content/download/634/2489/file/BEAUVAIS%20posture%20accompagnant%20accompagn%C3%83%C2%A9%202006.pdf

279

Becquet, V. (2009). Se saisir du conseil de la vie lycéenne : des principes à l’exercice de la

fonction de délégué. Carrefours de l’éducation, 2(28), 65‑80. http://doi.org/DOI :

10.3917/cdle.028.0065.

Bédouret, T. (2003). Autour des mots. « Tutorat », « monitorat » en éducation : mises au point

terminologiques. Recherche et Formation, (43), 115‑126.

Beguin, P., & Clot, Y. (2004). L’action située dans le développement de l’activité. @ctivités,

1(2), 35‑49.

Beillerot, J. (2003). L’analyse des pratiques professionnelles : pourquoi cette expression ?

Cahiers pédagogiques, (416), [Article en ligne].

Belin, L. (2007). Rôle et Objectifs du CPE dans l’évaluation des élèves. Recherches et

éducations, (15). Consulté à l’adresse

http://rechercheseducations.revues.org.lama.univ-amu.fr/247

Bergounioux, A., Loeffel, L., & Schwartz, R. (2013). Morale Laïque. Pour un enseignement

laïque de la morale. (p. 66). Paris : Ministère de l’Education Nationale. Consulté à

l’adresse

http://cache.media.education.gouv.fr/file/04_Avril/64/5/Rapport_pour_un_enseigneme

nt_laique_de_la_morale_249645.pdf

Bertin, R. (2013). Professionnalité du C. P. E. L’exercice de l’autorité et les rites de passage

dans leur rapport à la transgression. Université de Pau et des pays de l’Adour thèse

de doctorat, Sciences de l’éducation, sous la direction de Lerbet-Sereni, Frédérique.,

Pau.

Bisson-Vaivre, C. (2012). Rapport du jury de concours interne d’aptitude aux fonctions de

CPE. Ministère de l’éducation nationale-DGRH. Consulté à l’adresse

http://cache.media.education.gouv.fr/file/cpe_int/32/3/rapportcpeint_218323.pdf

Blais, M.-C., Gauchet, M., & Ottavi, D. (2008). Conditions de l’éducation. Paris: Stock.

Blanchard-Laville, C. (1999). L’approche clinique d’inspiration psychanalytique. Enjeux

théoriques et méthodologiques. Revue Française de Pédagogie, (127), 9‑22.

Blanchet, A., & Gotman, A. (2013). L’enquête et ses méthodes. L’entretien. Paris: Colin.

Boimare, S. (2004). L’enfant et la peur d’apprendre. Paris : Dunod.

Boulineau, A., & Duchemin, G. (1994). C(P)E et pédagogie. Mafpen, Académie de Rouen.

Consulté à l’adresse http://cpe.spip.ac-rouen.fr/IMG/pdf/CPEpedagogie-2.pdf

Boulineau, A., Tach, P., & Tschirhart, A. (2004). Concours externe de conseiller principal

d’éducation. Paris : Vuibert.

http://cpe.spip.ac-rouen.fr/IMG/pdf/CPEpedagogie-2.pdf

280

Bouriche, B. (2014). Émotions et dynamique des représentations sociales. Les Cahiers

Internationaux de Psychologie Sociale, Numéro 102(2), 195‑232.

Boutinet, J.-P. (2009). Action dans le processus de la VAE. In J.-P. Boutinet, L’ABC de la

VAE (p. 61‑63). Toulouse : Erès.

Boutinet, J.-P., Bourdoncle, R., & Gonnin-Bolo, A. (2009). Entretien. Recherche et formation,

(62), 109‑124. http://doi.org/10.4000/rechercheformation.437

Bruchez, C., Fasseur, F., & Santiago, M. (2007). Entretiens phénoménologiques et entretiens

focalisés sur l’activité: analyse comparative, similitudes et variations. Recherches

qualitatives, 3, 98‑125.

Bruner, J. (1983). Le développement de l’enfant : Savoir faire, savoir dire. Paris: Presses

Universitaires de France.

Buisson, F. (1911). Nouveau dictionnaire de pédagogie et d’instruction primaire [text].

Consulté 27 mai 2015, à l’adresse http://www.inrp.fr/edition-

electronique/lodel/dictionnaire-ferdinand-buisson/

Buttner, Y., & Maurin, A. (2013). Le droit de la vie scolaire (6è éd.). Paris : Dalloz.

Cadet, J.-P., Causse, L., & Roche, P. (2007). Les conseillers principaux d’éducation : un

métier en redéfinition permanente. Net.Doc, (28), 116.

Canguilhem, G. (1966). Le normal et le pathologique. Paris : Presses universitaires de France.

Caré, C., France, Inspection générale de l’éducation nationale, & Groupe Etablissements et

vie scolaire. (1994). Le Conseiller principal d’éducation : rapport rédigé en octobre

1992. Lille : CRDP.

Carra, C., & Faggianelli, D. (2011). Les violences à l’école. Paris : PUF.

Champy-Remoussenard, P. (2005). Les théories de l’activité entre travail et formation.

Savoirs, 8(2), 9‑50. http://doi.org/10.3917/savo.008.0009

Chapoulie, J.-M., & Briand, J.-P. (1993). L’institution scolaire et la scolarisation : une

perspective d’ensemble. Revue française de sociologie, 34(1), 3‑42.

http://doi.org/10.2307/3322049

Charmillot, M., & Dayer, C. (2007). Démarche compréhensive et méthodes qualitatives :

clarifications épistémologiques. Recherches qualitatives, (HS3), 127‑13

281

Charmillot, M., & Seferdjeli, L. (2002). Démarches compréhensives : la place du terrain dans

la construction de l’objet. In F. Leutenegger & M. Saada-Robert, Expliquer et

comprendre en sciences de l’éducation (p. 187‑203). De Boeck Supérieur. Consulté à

l’adresse http://www.cairn.info/expliquer-et-comprendre-en-sciences-de-l-education--

9782804141677-page-187.htm

Charpentier, C., & Duchène, M. (2009). L’accompagnement, un certain rapport des hommes

entre eux ... Sciences-Croisées, (5), [n.p.].

Chatel, E. (2002). L’action éducative et la logique de la situation. Fondements théoriques

d’une approche pragmatique des faits d’enseignement. Revue Française de Pédagogie,

(141), 37‑46.

Chauvigné, C. (2014). La formation des conseillers principaux d’éducation. Enjeux et

perspectives. Recherches & éducations, (11), 93‑104.

Chiland, C. (2011). L’entretien clinique. Paris: Presses Universitaires de France.

Chobaux, J. (1967). Un système de normes pédagogiques. Les instructions officielles dans

l’enseignement élémentaire français. Revue française de sociologie, 8(1), 34‑56.

Cifali, M. (1999a). Métier « impossible » ? Une boutade inépuisable. Le Portique. Revue de

philosophie et de sciences humaines, (4), [En ligne].

Cifali, M. (1999b). Une altérité en acte. In G. Chappaz, Accompagnement et formation (p.

121‑160). Marseille : Université de Provence et CRDP de Marseille.

Cifali, M. (2001). Démarche clinique, formation et écriture. In L. Paquay, M. Altet, E.

Charlier, & P. Perrenoud, Former des enseignants professionnels (p. 145‑161).

Bruxelles: De Boeck Supérieur. Consulté à l’adresse http ://www.cairn.info/former-

des-enseignants-professionnels--9782804137403-page-119.htm

Cifali, M. (2002). Travail de notre subjectivité, pour une dignité de nos actes. In Il fait moins

noir quand quelqu’un parle – Éducation et psychanalyse aujourd’hui. Dijon : CRDP.

Cifali, M. (2004). Accompagner, certes … Mais, pour quelle rencontre ? Le journal des

rééducateurs de l’Éducation nationale, (38), 12‑13.

https://www.youtube.com/watch?v=YOelW81oM5Q

Cifali, M. (2012a). Ethique et education : l’enseignement, une profession de l’humain.

Interacções, 8(21). Consulté à l’adresse http://mireillecifali.ch/wp/wp-

content/uploads/2012/12/Ethique-et-%C3%A9criture.pdf

https://www.youtube.com/watch?v=YOelW81oM5Q
http://mireillecifali.ch/wp/wp-content/uploads/2012/12/Ethique-et-%C3%A9criture.pdf
http://mireillecifali.ch/wp/wp-content/uploads/2012/12/Ethique-et-%C3%A9criture.pdf

282

Cifali, M. (2012b, février). Accompagner : pratiques et limites ? Rendez-vous des acteurs de

la formation, de l’insertion et de l’accompagnement, Nancy. Consulté à l’adresse

https://www.youtube.com/watch?v=YOelW81oM5Q

Cifali, M., & Imbert, F. (1998). Freud et la pédagogie. Paris : PUF.

Cifali, M., & André, A. (2007). Ecrire l’expérience. Vers la reconnaissance des pratiques

professionnelles. Paris : PUF.

Cifali, M., Théberge, M., & Bourassa, M. (2010). Cliniques actuelles de l’accompagnement.

Paris : L’Harmattan.

Clavier, L. (2014). L’évaluation des Conseillers principaux d’éducation. De l’adéquation d’un

outil en décalage avec l’évolution de la professionnalisation des CPE. Recherches &

éducations, (11), 81‑92.

Clement, E., Demonque, C., Hansen-Love, L., & Kahn, P. (2004). La philosophie de A à Z.

Paris: Hatier.

Clot, Y. (1995). Le travail sans l’homme ? Pour une psychologie des milieux de travail et de

vie. Paris : La Découverte.

Clot, Y. (2001a). Clinique du travail et problème de la conscience. Travailler, 6(2), 31‑54.

http://doi.org/10.3917/trav.006.0031

Clot, Y. (2001b). Travail et pouvoir d’agir. Paris : PUF.

Clot, Y. (2011). Théorie en clinique de l’activité. In B. Maggi, Interpréter l’agir : un défi

théorique (p. 17‑39). Paris : PUF.

Clot, Y., & Simonet, P. (2015). Pouvoirs d’agir et marges de manœuvre. Le travail humain,

78(1), 31‑52. http://doi.org/10.3917/th.781.0031

Comité mondial pour l’éducation et la formation tout au long de la vie. (2008). Les Actes du

1er forum mondial de l’éducation et la formation tout au long de la vie. Paris :

Éditions de l’Amandier. Consulté à l’adresse

http://www.wcfel.org/frenchbis/pdf/forum_mondial2_bis.pdf

Commission des communautés européennes. Livre blanc de la commission européenne. Un

nouvel élan pour la jeunesse européenne., Pub. L. No. COM (2001) 681 final (2001).

Consulté à l’adresse http://eur-lex.europa.eu/legal-

content/FR/TXT/HTML/?uri=CELEX:52001DC0681&from=FR

https://www.youtube.com/watch?v=YOelW81oM5Q
http://eur-lex.europa.eu/legal-content/FR/TXT/HTML/?uri=CELEX:52001DC0681&from=FR
http://eur-lex.europa.eu/legal-content/FR/TXT/HTML/?uri=CELEX:52001DC0681&from=FR

283

Commission des communautés européennes. (s. d.). Memorandum sur l’éducation et la

formation tout au long de la vie. Site web officiel de l’Union Européenne: Consulté à

l’adresse http://ec.europa.eu/education/lifelong-learning-

policy/doc/policy/memo_fr.pdf

Condette-Castelain, S. (2009). L’implication des élèves dans la vie de l’établissement :

regards croisés des enseignants et des conseillers principaux d’éducation. Carrefours

de l’éducation, 28(2), 53‑64. http://doi.org/10.3917/cdle.028.0053

Condette, J.-F. (2014). Ce « rôle tout négatif » d’un « personnel à part » ? Le surveillant

général à la fin du XIXe siècle. Recherches & éducations, (11), 17‑38.

Condette, S. (2007). Participation à la vie du lycée : entre propositions formelles et

réalisations effectives. La revue de la FOEVEN, (152), 7‑13.

Condette, S. (2013). État de la recherche sur le métier de conseiller principal d’éducation.

Carrefours de l’éducation, 35(1), 105‑131. http://doi.org/10.3917/cdle.035.0105

Condette, S. (2014). Conseiller(e) principal(e) d’éducation. Evolutions et enjeux

professionnels d’un métier méconnu. Recherches & éducations, (11), 13‑15.

Condorcet, M. de. Rapport et projet de décret relatifs à l’organisation générale de l’instruction

publique (1792). Consulté à l’adresse http://www.assemblee-

nationale.fr/histoire/7ed.asp

Conseil de l’Union Européenne. Résolution du Conseil et des représentants des

gouvernements des États membres, réunis au sein du Conseil, sur la reconnaissance de

la valeur de l’éducation et de la formation non formelles et informelles dans le

domaine de la jeunesse en Europe, Pub. L. No. 2006/C 168/1 (2006). Consulté à

l’adresse http://eur-lex.europa.eu/legal-

content/FR/TXT/HTML/?uri=OJ:C:2006:168:FULL&from=EN

Cordier, M.-P., Mattei, M.-A., & Barro, J. (2010). L’éducation nationale face à l’objectif de

la réussite de tous les élèves (p. 1‑216). Paris : Cour des comptes.

Cosnefroy, L. (2004). Le savoir d’action, géographie conceptuelle. In J.-P. Astolfi, Savoirs en

action et acteurs de la formation (p. 11‑30). Rouen : Publications de l’Université de

Rouen.

http://ec.europa.eu/education/lifelong-learning-policy/doc/policy/memo_fr.pdf
http://ec.europa.eu/education/lifelong-learning-policy/doc/policy/memo_fr.pdf
http://www.assemblee-nationale.fr/histoire/7ed.asp
http://www.assemblee-nationale.fr/histoire/7ed.asp

284

Crahay, M. (2002). La recherche en éducation: une entreprise d’intelligibilité de faits et de

représentations ancrés dans l’histoire sociale. In F. Leutenegger, & M. Saada-Robert,

Expliquer et comprendre en sciences de l’éducation (p. 253‑273). De Boeck

Supérieur. Consulté à l’adresse http://www.cairn.info/expliquer-et-comprendre-en-

sciences-de-l-education--9782804141677-page-253.htm

Daudet, A. (1962). Le petit Chose. Paris : Le Livre de poche.

Deflaux, F. (2004). La construction des représentations de l’art et des artistes non-occidentaux

dans la presse à la suite d’une exposition d’art contemporain. Cultures et Musées, (3),

45‑68.

Degand, M. (2011). Le rite chez Erving Goffman. émulations, (2), [En ligne].

De Ketele, J.-M., & Roegiers, X. (2009). Méthodologie du recueil d’informations.

Fondements des méthodes d’observation, de questionnaire, d’interview et d’étude de

documents. Bruxelles : De Boeck.

Delahaye, J.-P. (2006a). Le collège unique pour quoi faire? Paris : Retz.

Delahaye, J.-P. (2006). Le métier de CPE aujourd’hui : quelques repères. Ministère de

l’Education Nationale.

Delaire, G. (1997). La vie scolaire : principes et pratiques. Paris: Nathan.

De Montmollin, M. (1996). Savoir travailler. Le point de vue de l’ergonome. In J.-M. Barbier,

Savoirs théoriques et savoirs d’action (p. 193). Paris : PUF.

Depeau, S. (2006). De la représentation socialeà la cognition spatiale et environnementale : la

notion de « représentation » en psychologie sociale et environnementale. ESO Travaux

et documents, (25), 7‑17.

Dewey, J. (1938). La théorie de l’enquête (1993e éd.). Paris : PUF.

Draelants, H., & Dumay, X. (2005). Identités, cultures et images d’établissements scolaires.

Un cadre théorique d’interprétation. Les Cahiers de Recherche en Education et

Formation, (48), 1‑23.

Dubar, C. (1992). Formes identitaires et socialisation professionnelle. Revue française de

sociologie, 33(4), 505‑529. http://doi.org/10.2307/3322224

Dubar, C., Tripier, P., & Boussard, V. (2011). Sociologie des professions. Paris : A. Colin.

Dubet, F. (1991). Les lycéens. Paris : Seuil.

Dufour-Tonini, A.-L. (2013). Pour un acte II de la vie lycéenne : vers la démocratie lycéenne.

Paris: Ministère de l’Education Nationale.

http://www.cairn.info/expliquer-et-comprendre-en-sciences-de-l-education--9782804141677-page-253.htm
http://www.cairn.info/expliquer-et-comprendre-en-sciences-de-l-education--9782804141677-page-253.htm

285

Dupeyron, J.-F. (2005). L’enfant au centre de la cible. Ville-école-intégration Diversité,

(141), 17‑23.

Durkheim, É. (1922). Éducation et sociologie. Paris : Presses universitaires de France.

Durkheim, E. (2002). Représentations individuelles et représentations collectives, 1898.

Chicoutimi, Québec : J.-M. Tremblay. Consulté à l’adresse

http://dx.doi.org/doi:10.1522/cla.due.rep1

Edelman, G. M., & Tononi, G. (2000). Comment la matière devient conscience. Paris : O.

Jacob.

Fablet, D. (2004). Les groupes d’analyse des pratiques professionnelles : une visée avant tout

formative. Connexions, 82(2), 105‑117. http://doi.org/10.3917/cnx.082.0105

Fablet, D. (2007). Les interventions socio-éducatives : comment les définir ? La revue

internationale de l’éducation familiale, 21(1), 125‑137.

http://doi.org/10.3917/rief.021.0125

Fabre, M. (2014). La pédagogie et les pédagogies. In J. Beillerot & N. Mosconi, Traité des

sciences et des pratiques de l’éducation (p. 501‑512). Paris: Dunod.

Favre, D., Joly, J., Reynaud, C., & Salvador, L. L. (2005). Empathie, contagion émotionnelle

et coupure par rapport aux émotions. Enfance, 57(4), 363‑382.

http://doi.org/10.3917/enf.574.0363

Fert, J.-M. (1998). La professionnalisation des conseillers principaux d’éducation. Paris :

L’Harmattan.

Flament, C. (2003). Structure et dynamique des représentations sociales. In D. Jodelet, Les

représentations sociales (7e éd., p. 224). Presses Universitaires de France. Consulté à

l’adresse http://www.cairn.info/les-representations-sociales--9782130537656-page-

224.htm

Flament, C., & Rouquette, M.-L. (2003). Anatomie des idées ordinaires (Colin). Paris.

Focquenoy-Simonnet, C. (2013). Du Surveillant Général au conseiller principal d’éducation :

l’évolution d’une fonction éducative entre tensions et dynamismes. Présenté à Congrès

International AREF, Montpellier. Consulté à l’adresse http://www.aref2013.univ-

montp2.fr/cod6/?q=content/064-du-surveillant-g%C3%A9n%C3%A9ral-au-

conseiller-principal-d%E2%80%99%C3%A9ducation-

l%E2%80%99%C3%A9volution-d%E2%80%99une-fonction-%C3%A9d

http://www.aref2013.univ-montp2.fr/cod6/?q=content/064-du-surveillant-g%C3%A9n%C3%A9ral-au-conseiller-principal-d%E2%80%99%C3%A9ducation-l%E2%80%99%C3%A9volution-d%E2%80%99une-fonction-%C3%A9d
http://www.aref2013.univ-montp2.fr/cod6/?q=content/064-du-surveillant-g%C3%A9n%C3%A9ral-au-conseiller-principal-d%E2%80%99%C3%A9ducation-l%E2%80%99%C3%A9volution-d%E2%80%99une-fonction-%C3%A9d
http://www.aref2013.univ-montp2.fr/cod6/?q=content/064-du-surveillant-g%C3%A9n%C3%A9ral-au-conseiller-principal-d%E2%80%99%C3%A9ducation-l%E2%80%99%C3%A9volution-d%E2%80%99une-fonction-%C3%A9d
http://www.aref2013.univ-montp2.fr/cod6/?q=content/064-du-surveillant-g%C3%A9n%C3%A9ral-au-conseiller-principal-d%E2%80%99%C3%A9ducation-l%E2%80%99%C3%A9volution-d%E2%80%99une-fonction-%C3%A9d

286

Focquenoy-Simonnet, C. (2014). Entre figures littéraires et données archivistiques :L’image

mythique du surveillant général, « ancêtre » du conseiller principal d’éducation, à

l’épreuve des traces historiques. Recherches & éducations, (11), 39‑50.

Fontanier, P. (2009). Les figures du discours. Paris : Flammarion.

Forestier, C., Thélot, C., & Émin, J.-C. (2007). Que vaut l’enseignement en France : les

conclusions du Haut Conseil de l’évaluation de l’école. Paris: Stock.

Fraysse, B. (2000). La saisie des représentations pour comprendre la construction des

identités. Revue des sciences de l’éducation, 26(3), 651‑676.

Freud, S. (2012). Trois essais sur la théorie de la sexualité, 1905-1924. (M. Géraud & F.

Lamouche, Trad.). Paris : Éditions Points.

Fustier, P. (2012). Le lien d’accompagnement : un métissage entre échange par le don et

échange contractualisé. Informations sociales, 169(1), 91‑98.

Gasparini, R. (2011). La note de vie scolaire. Tensions autour des principes de justice à

l’école. Déviance et société, 35(4), 531–553.

Gasparini, R. (2013). La discipline au collège une analyse sociologique de la note de vie

scolaire. Paris : Presses universitaires de France.

Gaté, J.-P. (2009a). Apprenant. In J.-P. Boutinet, L’ABC de la VAE (p. 77‑78). Toulouse:

Erès.

Gaté, J.-P. (2009b). Apprentissage. In J.-P. Boutinet, L’ABC de la VAE (p. 79‑80). Toulouse :

Erès.

Gauchet, M. (2008b). Des savoirs privés de sens ? In M.-C. Blais, M. Gauchet, & D. Ottavi,

Conditions de l’éducation. Paris : Stock.

Gauchet, M. (2008a). Fin ou métamorphose de l’autorité ? In M.-C. Blais, M. Gauchet, & D.

Ottavi, Conditions de l’éducation (p. 135‑171). Paris : Stock.

Gauchet, M. (2002). La démocratie contre elle-même. Paris : Gallimard.

Gaussel, M. (2013, décembre 18). La pédagogie du « care » ou la culture de la bienveillance

[Billet]. Consulté à l’adresse http://eduveille.hypotheses.org/6013

Gibbons, Y. M. (2005). Happiness and Education by Neil Noddings. Contemporary

Sociology, 34(2), 196‑198.

Gilligan, C. (1982). Une voix différente. Pour une éthique du care. (A. Kwiatek & V. Nurock,

Trad.). Paris : Harvard University Press. Flammarion.

Gilligan, C. (2011). Portée politique de l’éthique du care. In P. Paperman & S. Laugier, Le

souci des autres (p. 37‑50). Paris : Ecole des Hautes Etudes en Sciences Sociales.

287

Giordan, A. (1998). Apprendre ! Paris : Belin.

Giordan, A., & Vecchi, G. de. (1987). Les origines du savoir: des conceptions des apprenants

aux concepts scientifiques. Neuchâtel : Delachaux et Niestle.

Goffman, E. (1974). Les rites d’interaction. (A. Kihm, Trad.) (Editions de Minuit). Paris.

Grande mobilisation de l’École pour les valeurs de la République. (2015, janvier). Ministère

de l’Education Nationale. Consulté 15 juillet 2015, à l’adresse

http://www.education.gouv.fr/cid85644/onze-mesures-pour-un-grande-mobilisation-

de-l-ecole-pour-les-valeurs-de-la-republique.html

Grimault-Leprince, A. (2014). Réguler les désordres au collège. Pourquoi la coopération entre

enseignants et conseillers principaux d’éducation est-elle problématique ? Recherches

& éducations, (11), [En ligne].

Grimault-Leprince, A., & Merle, P. (2008). Les sanctions au collège : Les déterminants

sociaux de la sanction et leur interprétation. Revue française de sociologie, 49(2),

231‑267. http://doi.org/10.3917/rfs.492.0231

Guéranger, D. (2006). A propos de trois problèmes pratiques de lécriture sociologique. La

retranscription d’un entretien par Pierre Bourdieu. In Enjeu(x) et pratiques de

l’écriture en sciences sociales (p. 1‑15). Paris.

Guigue, M. (2005b). Les Dynamiques de la familiarité dans la recherche. Les Sciences de

l’éducation - Pour l’Ère nouvelle, 38(1), 7‑10. http://doi.org/10.3917/lsdle.381.0007

Guigue, M. (2005a). Les Dynamiques de la familiarité dans les démarches de recherche. Les

Sciences de l’éducation - Pour l’Ère nouvelle, 38(1), 93.

http://doi.org/10.3917/lsdle.381.0093

Hamadache, A. (1993). Articulation de l’éducation formelle et non formelle. UNESCO.

Consulté à l’adresse http://unesdoc.unesco.org/images/0010/001001/100125F.pdf

Hegel, G. W. F. (1991). Phénoménologie de l’esprit. (J.-P. Lefebvre, Trad.). Paris: Aubier.

Henry, P., & Moscovici, S. (1968). Problèmes de l’analyse de contenu. Langages, 3(11),

36‑60.

Houssaye, J. (1988). Le triangle pédagogique. Berne ; New York: P. Lang.

Husserl, E. (1963). Recherches logiques. (H. EÌlie, A. L. Kelkel, & R. Shérer, Trad.) (3è ed.).

Paris : Presses universitaire.

Hymes, D. H. (1972). Models of the Interaction of Language and Social Life. In J. J. Gumperz

& D. H. Hymes (éd.), Directions in sociolinguistics : the ethnography of

communication. New York & Chicago : Holt Rinehart & Winston.

288

Imbert, F. (1994). Les « métiers impossibles » et les impasses du schéma fins-moyens. In

L’année de la recherche en éducation (p. 153‑164).

Imbert, F. (2000). L’impossible métier de pédagogue. Paris : ESF.

Jacobi, B. (1995). Cent mots pour l’entretien clinique. Ramonville –Saint- Agne : Erès.

Jacquard, L. (2008). Les conseillers principaux d’éducation. [Orléans]: SCÉRÉN-CRDP

Orléans-Tours.

Jodelet, D. (1984). Représentations sociales : phénomènes, concept et théorie. In Psychologie

sociale (p. 357‑378). Paris : Presses Universitaires de France.

Jodelet, D. (2003). Les représentations sociales (7e ed). Paris : Presses universitaires de

France.

Kant, E. (1996). Traité de pédagogie. (J. Barni, Trad.). Paris : Hachette.

Kant, E., & Delbos, V. (1993). Fondements de la métaphysique des moeurs. Paris : Librairie

Générale Française.

Kaufmann, J.-C. (1996). L’entretien compréhensif. Paris : Nathan.

Kherroubi, M. (2003). La division du travail éducatif à l’épreuve du désordre scolaire. In J.-L.

Derouet, Le collège unique en questions (p. 327‑338). Paris : Presses Universitaires de

France.

Kherroubi, M. (2008). Les rôles éducatifs à l’école (p. 591‑593). Paris : PUF.

Kherroubi, M., & Van Zanten, A. (2000). La coordination du travail dans les établissements

« difficiles » : collégialité, division des rôles et encadrement. Education et Sociétés,

(6), 65‑91.

Korczak, J. (1928). Le droit de l’enfant au respect. (L. Waleryszak, Trad.). Paris : Fabert.

Laffon, R. (1893). Hygiène et salubrité de l’école ou Traité d’hygiène scolaire. Paris : Société

d’éditions scientifiques.

Lamarre, A. M. (2008). Le projet de comprendre dans une approche phénoménologique:

quelles origines, quels chemins, quels savoirs ? (Cercle interdisciplinaire de

recherches phénoménologiques, éd.) (Vol. 3). Montréal : Cercle interdisciplinaire de

recherches phénoménologiques.

Langevin, P., & Wallon, H. La réforme de l’enseignement (1946). Consulté à l’adresse

http://assoreveil.org/plan_l-w.html

Lang, V. (2008). Professionnalisation des enseignants. In A. Van Zanten, Dictionnaire de

l’éducation (p. 541‑545). Paris : PUF.

289

Laot, F. F., & Malglaive, G. (2006). Formation des adultes, formation des enseignants.

Recherche et formation, (53), 69‑78. http://doi.org/10.4000/rechercheformation.993

Laplanche, J., & Pontalis, J.-B. (2009). Vocabulaire de la psychanalyse (5. ed). Paris : Pr.

Univ. de France.

Lapointe, J. (1993). Réflexion sur le domaine de la technologie éducative.

Educatechnologiques, 1(1), [En ligne].

Larousse, P. (1864). Grand Dictionnaire Universel du XIXe siècle (1866e‑1879e éd., Vol. VI).

Paris: Librairie Classique Larousse et Boyer.

Laugier, S. (2011). Care et perception. L’éthique comme attention au particulier. In P.

Paperman & S. Laugier, Le souci des autres (p. 359‑393). Paris : Ecole des Hautes

Etudes en Sciences Sociales.

Laugier, S., & Paperman, P. (1982). Présentation. In C. Gilligan, Une voix différente. Pour

une éthique du care. (p. III‑XLI). Paris : Harvard University Press. Flammarion.

Lebart, L., & Salem, A. (1994). Statistique textuelle. Paris : Dunod.

Le Boterf, G. (2002). De quel concept de compétence avons-nous besoin? Soins Cadres, (41),

1‑3.

Le Bouëdec, G., Du Crest, A., Pasquier, L., & Stahl, R. (2001). L’accompagnement en

éducation et formation : un projet impossible? Paris: L’Harmattan.

Legavre, J.-B. (1996). La « neutralité » dans l’entretien de recherche. Retour personnel sur

une évidence. Politix, 9(35), 207‑225.

Legrand, L. (1982). Pour un collège démocratique : rapport au ministre de l’éducation

nationale. Paris: Documentation Française.

Lelièvre, C. (1990). Histoire des Institutions scolaires (1789-1989). Paris : Nathan.

Le Moigne, J.-L. (1994). La théorie du système général. mcxapc@mcxapc.org.

Le Moigne, J.-L. (2012). Les épistémologies constructivistes. Paris : Presses universitaires de

France.

Leplat, J. (1991). Compétences et ergonomie. In R. Amalberti, M. De Montmollin, & J.

Theureau, Modèles en analyse du travail (p. 263‑278). Liège : Mardaga.

Lerbet-Sereni, F. (1994). La relation duale. Paris : L’Harmattan.

Lerbet-Sereni, F. (1997). Les régulations de la relation pédagogique. Paris : l’Harmattan.

290

Lerbet-Sereni, F. (1998, juillet). Relation et éthique de la responsabilité. Consulté 13 juillet

2015, à l’adresse

http://www.academia.edu/1155741/Relation_et_%C3%A9thique_de_la_responsabilit

%C3%A9

Lerbet-Sereni, F. (2003, février 10). La relation pédagogique : éclairage systémique et travail

des paradoxes. Document téléchargeable en ligne sur http://www. mcxapc.

org/docs/ateliers/6_doc1. pdf. Consulté à l’adresse

http://www.mcxapc.org/fileadmin/docs/ateliers/6_doc1.pdf

Lerbet-Sereni, F. (2006). Jalons pour un éclairage épistémologique de la relation éducative.

Présenté à La relation pédagogique, 25-28 novembre 2004, Patras, Grèce. Consulté à

l’adresse http://www.intelligence-complexite.org/fileadmin/docs/0602sereni.pdf

Lerbet-Sereni, F. (2013). La recherche à l’épreuve des mythes fondateurs : avec Antigone,

vers une herméneutique de l’accompagnement ([Article en ligne]). Présenté à

Imaginaire et Formation, Montpellier : AREF. Consulté à l’adresse

http://www.aref2013.univ-montp2.fr/cod6/?q=content/imaginaire-et-formation

Lerbet-Sereni, F. (Janvier 2014a). L’expérience de l’indicible/invisible : l’inaccessible comme

mode d’accès renouvelé au connaître. Glottopol, Inaccessibles, altérités, pluralités :

trois notions pour questionner les langues et les cultures en éducation(23), 148‑160.

Lerbet-Sereni, F. (Juin 2014b). La relation pédagogique : de l’effet Pygmalion à la figure

d’Antigone. Hellenic Journal of Research in Education, (2), 4‑14.

Leutenegger, F., & Saada-Robert, M. (2002). Expliquer et comprendre en sciences de

l’éducation (1re éd). Bruxelles : De Boeck.

Levinas, E. (1982). Ethique et infini : dialogues avec Philippe Nemo (Éd. 16). Paris : Librairie

Générale Française.

Liétard, B., & Merle, V. (2004). La reconnaissance et la validation des acquis de

l’expérience : une nouvelle démarche pour la construction des parcours professionnels.

In P. Carré & P. Caspar, Traité des sciences et des techniques de la Formation (p.

531‑551). Paris : Dunod.

Lipovetsky, G. (1983). L’ère du vide : essais sur l’individualisme contemporain. Paris :

Gallimard.

Loarer, E. (1998). L’éducation cognitive : modèles et méthodes pour apprendre à penser.

Revue française de pédagogie, 122(1), 121‑161. http://doi.org/10.3406/rfp.1998.1141

http://www.academia.edu/1155741/Relation_et_%C3%A9thique_de_la_responsabilit%C3%A9
http://www.academia.edu/1155741/Relation_et_%C3%A9thique_de_la_responsabilit%C3%A9
http://www.aref2013.univ-montp2.fr/cod6/?q=content/imaginaire-et-formation

291

Mallet, J. (1998). Les sujets en formation : illusion et necessite ? Toulouse : Université de

Provence.

Mannoni, P. (2012). Les représentations sociales. Paris : PUF. Consulté à l’adresse

www.cairn.info/les-representations-sociales--9782130607458-page-119.htm.

Marcel, J.-F. (2006). Le Collectif d’enseignants. Explorations théoriques et empiriques d’un

nouvel acteur des systèmes éducatifs. Formation et pratiques d’enseignement en

questions, (5), 85‑99.

Maroy, C. (2006). Les évolutions du travail enseignant en France et en Europe : facteurs de

changement, incidences et résistances dans l’enseignement secondaire. Revue

française de pédagogie. Recherches en éducation, (155), 111‑142.

http://doi.org/10.4000/rfp.273

Martin-Mattera, P. (2011). Le tiers dans la construction de la Loi symbolique. Perspective

psychanalytique. In C. Xypas, M. Fabre, & R. Hétier, Le tiers éducatif. Une nouvelle

relation pédagogique (p. 89‑107). Bruxelles : De Boeck Supérieur.

Martin, O. (2012). L’analyse quantitative des données. Paris : A. Colin.

Marzano, M. (2008). L’éthique appliquée. Paris : PUF.

Maubant, P. (2004). Pédagogues et pédagogies en formation d’adultes. Paris : PUF.

Meirieu, P. (1991). Le choix d’éduquer: éthique et pédagogie. Paris : ESF.

Meirieu, P. (1997, octobre). Quelles finalités pour l’éducation et la formation ? Sciences

humaines, (76), 30‑35.

Mencacci, N. (2007). Les ingéniosités de l’instant comme objet d’analyse des pratiques

professionnelles ? In Actualité de la Recherche en Education et en Formation.

Strasbourg.

Merleau-Ponty, M. (1945). Phénoménologie de la perception. Paris : Gallimard.

Mialaret, G. (1996). Savoirs théoriques, savoirs scientifiques et savoirs d’action en éducation.

In J.-M. Barbier, Savoirs théoriques et savoirs d’action (2011e éd., p. 161‑187). Paris :

PUF.

Mialaret, G. (2004). Les méthodes de recherche en sciences de l’éducation. Paris: Presses

Universitaires de France. Consulté à l’adresse http://www.cairn.info.lama.univ-

amu.fr/resume.php?ID_ARTICLE=PUF_MIALA_2004_01_0001

Mialaret, G. (2011). Les sciences de l’éducation (11è éd.). Paris : Presses Universitaires de

France. Consulté à l’adresse http://www.cairn.info.lama.univ-

amu.fr/resume.php?ID_ARTICLE=PUF_MIALA_2011_01_0003

http://www.cairn.info/les-representations-sociales--9782130607458-page-119.htm

292

Mikaïloff, N. (2003). Entre shérif et psy. Les Cahiers pédagogiques, (415), 28‑29.

Mikaïloff, N. (2005). Comment travailler pour la classe avec les enseignants ? Le Conseiller

d’Education, (155), 17‑18.

Monin, N. (2007). Crise de l’école et division des tâches dans l’enseignement secondaire.

Recherches & éducations, (15), [En ligne].

Monjo, R. (2012). L’éthique enseignante entre justice, sollicitude et reconnaissance. In D.

Moreau, L’éthique professionnelle des enseignants (p. 217‑247). Paris : L’Harmattan.

Monod, J., Wyman, J., & Changeux, J.-P. (1965). On the Nature of Allosteric Transitions : a

Plausible Model. Journal of Molecular Biology, (12), 88‑118.

Moreau, D. (2007). L’éthique professionnelle des enseignants : déontologie ou éthique

appliquée de l’éducation ? Les Sciences de l’éducation - Pour l’Ère nouvelle, 40(2),

53‑76. http://doi.org/10.3917/lsdle.402.0053

Morin, E. (1999). Les sept savoirs nécessaires à l’éducation du futur. Paris: UNESCO.

Consulté à l’adresse http://unesdoc.unesco.org/images/0011/001177/117740fo.pdf

Morin, E. (2005). Introduction à la pensée complexe. Paris : Editions du Seuil.

Morin, E. (2014). Enseigner à vivre: manifeste pour changer l’éducation. Arles : Actes sud :

Play bac.

Mosconi, N. (2001). Que nous apprend l’analyse de pratiques sur les rapports de la théorie à

la pratique? In C. Blanchard-Laville, & D. Fablet, Sources théoriques et techniques de

l’analyse de pratiques professionnelles (p. 15‑34). Paris : L’Harmattan.

Moscovici, S. (1961). La psychanalyse, son image et son public. Paris : Presses universitaires

de France.

Moscovici, S., & Henry, P. (1968). Problèmes de l’analyse de contenu. Langages, 3(11),

36‑60. http://doi.org/10.3406/lgge.1968.2900

Mucchielli, A. (Éd.). (2014). Dictionnaire des méthodes qualitatives en sciences humaines et

sociales (3. éd. mise à jour et augmentée). Paris : Colin.

Mucchielli, R. (1989). L’entretien de face à face dans la relation d’aide. Séminaire (11è éd.).

Paris : Les éditions ESF-Entreprise moderne d’édition.

Noddings, N. (1988). The Moral Life of Schools. American Journal of Education, 96(2),

215‑230.

Noddings, N. (2003). Happiness and Education. Cambridge, UK : Cambridge University

Press.

Noddings, N. (2005). Caring in education. The encyclopedia of informal education. Consulté

293

à l’adresse http://infed.org/mobi/caring-in-education/.

Obin, J.-P. (1996). Les établissements scolaires entre l’éthique et la loi. Paris : Hachette

éducation.

Obin, J.-P. (1997). Les CPE, des « responsables du monde ». Préface. In A. Bouvier,

Eclairages métaphoriques sur l’établissement scolaire à l’usage des conseillers

principaux d’éducation. Lyon : CRDP.

Obin, J.-P. (2007). La vie scolaire, l’éducation et la pédagogie. In A. Picquenot & C. Vitali,

De la vie scolaire à la vie de l’élève (p. 74‑81). Dijon : CRDP de Bourgogne.

Ottavi, D. (2005). La « révolution copernicienne » de la pédagogie. Le Télémaque, 28(2),

19‑24. http://doi.org/10.3917/tele.028.0019

Pain, J. (2002). De l’entre tous à l’entre lieux, la vie analytique du CPE. In Il fait noir quand

quelqu’un parle. Education et psychanalyse aujourd’hui (p. 117‑127). Dijon : CRDP

de Bourgogne.

Pain, J. (2011). Au regard de la pédagogie institutionnelle, à quoi sert la psychanalyse ? À

quoi sert la parole ? La Nouvelle Revue de l’Adaptation et de la Scolarisation, 2(54),

29‑41.

Paperman, P. (2011). Les gens vulnérables n’ont rien d’exceptionnel. In P. Paperman & S.

Laugier, Le souci des autres (p. 321‑337). Paris : Ecole des Hautes Etudes en Sciences

Sociales.

Paperman, P., & Laugier, S. (2011). Les gens vulnérables n’ont rien d’exceptionnel. Paris :

Ecole des Hautes Etudes en Sciences Sociales.

Paquay, L., Altet, M., Charlier, E., & Perrenoud, P. (2012). Former des enseignants

professionnels. Bruxelles : De Boeck.

Paquay, L., Crahay, M., & De Ketele, J.-M. (2010). L’analyse qualitative en éducation.

Bruxelles : De Boeck.

Pasquier, D. (2005). Cultures lycéennes : la tyrannie de la majorité. Paris : Ed. Autrement.

Pasquier, L. (2009). La validation des acquis de l’expérience, carrefour d’enjeux multiples. In

J.-P. Boutinet, L’ABC de la VAE (p. 13‑25). Toulouse : Erès.

Paul, M. (2009d). Accompagnateur/trice. In J.-P. Boutinet, L’ABC de la VAE (p. 48‑49).

Toulouse : Erès.

Paul, M. (2009a). L’accompagnement dans le champ professionnel. Savoirs, 20(2), 11‑63.

Paul, M. (2009b). Accompagnement. In J.-P. Boutinet, L’ABC de la VAE (p. 53‑54).

Toulouse : Erès.

294

Paul, M. (2009c). Autour du mot accompagnement. Recherche et Formation, (62), 91‑107.

Paul, M. (2002). L’accompagnement : une nébuleuse. Education permanente, (153), 43‑56.

Paul, M. (2004, janvier). Le concept d’accompagnement. Présenté à Accompagnement et

formation, Dijon. Consulté à l’adresse http://www.c2r-

bourgogne.org/1122378168487/0/fiche___article/

Paul, M. (2011). Accompagner des adultes en formation. Du tiers inexistant au tiers inclus. In

C. Xypas, M. Fabre, & R. Hétier, Le tiers éducatif. Une nouvelle relation pédagogique

(p. 89‑107). Bruxelles : De Boeck Supérieur.

Payet, J.-P. (1997). Le sale boulot. Division morale du travail dans un collège en banlieue. Les

Annales de la recherche urbaine, (75), 19‑31.

Pennac, D. (2009). Chagrin d’école. Paris : Gallimard.

Peretti, A. de, Legrand, J.-A., & Boniface, J. (Paris). Techniques pour communiquer. Paris :

Hachette.

Perrenoud, P. (2007). La vie scolaire et son double. In A. Picquenot & C. Vitali, De la vie

scolaire à la vie de l’élève (p. 63‑71). Dijon : Centre régional de documentation

pédagogique (CRDP) de Bourgogne.

Petitmengin, C. (2010). La dynamique pré-réfléchie de l’expérience vécue. Alter - Revue de

phénoménologie, (18), 165‑182.

Peugny, C. (2013). Le destin au berceau: inégalités et reproduction sociale. Paris : Seuil.

Piaget, J. (1937a). La construction du réel chez l’enfant (6e e). Neuchatel : Delachaux &

Niestlé.

Piaget, J. (1937b). La naissance de l’intelligence chez l’enfant. Neuchatel : Delachaux et

Niestlé.

Piaget, J. (1970). L’épistémologie génétique (6è éd., Vol. 6e éd.). Paris: PUF. Consulté à

l’adresse http://www.cairn.info.lama.univ-

amu.fr/resume.php?ID_ARTICLE=PUF_PIAGE_2005_01_0077

Piaget, J. (1974). Réussir et comprendre. Paris: PUF.

Pinte, G. (2007). Conseiller en VAE. In J.-P. Boutinet, L’ABC de la VAE. Toulouse : Erès.

Plot, F. (2011). Ethique de la vertu et éthique du care. Quelles connexions ? In P. Paperman &

S. Laugier, Le souci des autres (p. 263‑283). Paris : Ecole des Hautes Etudes en

Sciences Sociales.

Politanski, P., & Triby, E. (2007). Le CPE dans la nouvelle économie des savoirs

professionnels scolaires. Recherches & éducations, (15), 1‑11.

295

Poplimont, C. (2000a). Représentations sociales des formateurs dans la formation par

alternance (Thèse pour le diplôme de doctorat en sciences de l’éducation). Université

de Provence, Lambesc.

Poplimont, C. (2000b). Tradition du Compagnonnage et complexité en alternance. Sociétés,

(70), 47-56.

Poplimont, C. (2003). Représentations sociales et formation par alternance. Education

permanente, (155), 67-78.

Poplimont, C. (2011). La pédagogie de l’alternance questionnée par la formation à la

sécurité routière (Note de synthèse pour l’Habilitation à Diriger des Recherches).

Université Toulouse 2, Toulouse.

Poplimont, C. & Duchène, M. (2013). L’apprentissage de comportements de conduite

sécuritaires : quelles modalités pédagogiques en formation ? Questions Vives, Vol. 9

(19), 123-139.

Postic, M. (2001). La relation éducative (9ème éd.). Paris : Presses Universitaires de France.

Prairat, E. (2012a). Considérations sur l’idée de norme. Les Sciences de l’éducation - Pour

l’Ère nouvelle, Vol. 45(1), 33‑50.

Prairat, E. (2012b). L’autorité éducative au risque de la modernité. Recherche et formation,

(71), [En ligne].

Prairat, E. (2012c). La responsabilité. Le Télémaque, (42), 19‑34.

Prairat, E. (2012d). Normes et devoirs professionnels. L’esprit déontologique. Les Sciences de

l’éducation - Pour l’Ère nouvelle, 45(1), 123‑142.

http://doi.org/10.3917/lsdle.451.0123

Prairat, E. (1994). Eduquer et punir. Généalogie du discours psychologique. Nancy : PUN.

Prairat, E. (2008). Ethique. In A.Van Zanten, Dictionnaire de l’éducation (p. 297‑299).

Paris : PUF.

Prairat, E. (2011). La sanction en éducation. Paris : Presses Universitaires de France.

Prost, A. (1986). L’Enseignement s’est-il démocratisé ? Les élèves des lycées et collèges de

l’agglomération d’Orléans de 1945 à 1980. Paris : PUF.

Quéré, L. (1997). La situation toujours négligée ? Réseaux, 15(85), 163‑192.

Raynal, F., & Rieunier, A. (2012). Pédagogie, dictionnaire des concepts clés apprentissage,

formation, psychologie cognitive. Issy-les-Moulineaux : ESF éd.

Reboul, O. (2010a). La philosophie de l’éducation (10è éd.). Paris : PUF.

296

Reboul, O. (2010b). Qu’est-ce que l’éducation ? Presses Universitaires de France. Consulté à

l’adresse http://www.cairn.info.lama.univ-

amu.fr/resume.php?ID_ARTICLE=PUF_REBOU_2010_01_0015

Rémy, R. (2007). Entre pratiques de terrain et théorie : une formation en quête de références

professionnelles. In A. Picquenot & C. Vitali, De la vie scolaire à la vie de l’élève (p.

53‑60). Dijon : CRDP de l’académie de Dijon.

Rémy, R., Sérazin, P., & Vitali, C. (2010). Les conseillers principaux d’éducation. Paris :

Presses universitaires de France.

Ricoeur, P. (1998). Soi-même comme un autre. Paris : Ed. du Seuil.

Ricoeur, P. (2004). À l’école de la phénoménologie. Paris : Vrin.

Rizzolatti, G. (2006, décembre). Les systèmes de neurones miroirs. Présenté à Réception des

associés étrangers élus en 2005, Institut de France. Académie des sciences. Consulté à

l’adresse http://www.academie-sciences.fr/pdf/membre/s121206_rizzolatti.pdf

Robbes, B. (2006). Les trois conceptions actuelles de l’autorité. Cahiers pédagogiques, [En

ligne].

Robbes, B. (2014). Fondements, contradictions et limites du rejet de l’autorité dans la relation

éducative et pédagogique ? Recherches & éducations, (11), 125‑139.

Robert, P., Rey, A., & Rey-Debove, J. (2009). Le nouveau petit Robert dictionnaire

alphabétique et analogique de la langue française. Paris : le Robert.

Rogalski, J., & Leplat, J. (2011). L’expérience professionnelle : expériences sédimentées et

expériences épisodiques. Activités, 8(2), 4‑31.

Rogers, C. R. (2005). Le développement de la personne. Paris: InterEditions.

Romainville, M. (2009). Compétences et savoirs, deux faces d’une même pièce. Les Cahiers

pédagogiques, (476), 11‑13.

Ropé, F. (2008). Savoirs et compétences . In A. Van Zanten, Dictionnaire de l’éducation (p.

603‑608). Paris : PUF.

Ropé, F., & Tanguy, L. (1994). Savoirs et compétences. De l’usage de ces notions dans

l’école et l’entreprise. Paris : l’Harmattan.

Roquet, P. (2009). L’émergence de l’accompagnement. Une nouvelle dimension de la

formation. Recherche et formation, (62), 13‑24.

Rosnay, J. de. (1975). Le macroscope. Vers une vision globale. Paris : Seuil.

http://www.cairn.info.lama.univ-amu.fr/resume.php?ID_ARTICLE=PUF_REBOU_2010_01_0015
http://www.cairn.info.lama.univ-amu.fr/resume.php?ID_ARTICLE=PUF_REBOU_2010_01_0015

297

Rouquette, I., Mikaïloff, N., & Pasquier, A. (2010). Un guide d’entretien avec l’élève en

difficulté. Les Cahiers pédagogiques, (480), [Article en ligne]. Consulté à l’adresse

http://www.cahiers-pedagogiques.com/Un-guide-d-entretien-avec-l-eleve-en-difficulte

Saada-Robert, M., & Leutenegger, F. (2002). Expliquer/comprendre: enjeux scientifiques

pour la recherche en éducation. In F. Leutenegger, & M. Saada-Robert, Expliquer et

comprendre en sciences de l’éducation (p. 7‑28). De Boeck Supérieur. Consulté à

l’adresse http://www.cairn.info/expliquer-et-comprendre-en-sciences-de-l-education--

9782804141677-page-7.htm

Sauvayre, R. (2013). Les méthodes de l’entretien en sciences sociales. Paris : Dunod.

Savoie, P. (2009). Aux origines de la professionnalisation ? La genèse du corps enseignant

secondaire français. Education et sociétés, 23(1), 13.

http://doi.org/10.3917/es.023.0013

Schubauer-Leoni, M. L., & Leutenegger, F. (2002). Expliquer et comprendre dans une

approche clinique/expérimentale du didactique ordinaire. In F. Leutenegger & M.

Saada-Robert, Expliquer et comprendre en sciences de l’éducation (p. 227‑251).

Genève: De Boeck Supérieur. Consulté à l’adresse http://www.cairn.info/expliquer-et-

comprendre-en-sciences-de-l-education--9782804141677-page-227.htm

Schurmans, M.-N. (2003). Les solitudes. Paris : PUF.

Singly, F. de. (2006). Les adonaissants. Paris : Armand Colin.

Singly, F. de. (2012). Le questionnaire (3e éd.). Paris : A. Colin.

Sorel, M. (2008). À propos de la professionnalisation : le retour du sujet... Savoirs, 17(2),

37‑50.

Sorel, M., & Wittorski, R. (2005). La professionnalisation en actes et en questions. Paris :

Harmattan.

Soussan, M. (1988). Vie scolaire. Approche socio-historique. Revue française de pédagogie,

83(1), 39‑49. http://doi.org/10.3406/rfp.1988.1451

Tardif, M., & LeVasseur, L. (2010). La division du travail éducatif: une perspective nord-

américaine. Paris : Presses universitaires de France.

Terssac, G. de. (1996). Savoirs, compétences et travail. In J.-M. Barbier, Savoirs théoriques et

savoirs d’action (p. 223‑247). Paris : Presses Universitaires de France.

http://www.cahiers-pedagogiques.com/Un-guide-d-entretien-avec-l-eleve-en-difficulte

298

Thuilier, O. (2013, juin). Ces objets qui font tiers dans la relation éducative. Présenté à

Congès International Actualité de la Recherche en Education et en Formation.

Consulté à l’adresse http://www.aref2013.univ-montp2.fr/cod6/?q=content/354-ces-

objets-qui-font-tiers-dans-la-relation-%C3%A9ducative

Triby, E. (2014). Editorial. Recherches & éducations, (11), 5‑10.

Tschirhart, A. (2007). A l’aube de la vie scolaire. In A. Picquenot & C. Vitali, De la vie

scolaire à la vie de l’élève (p. 37‑52). Dijon: CRDP de l’académie de Dijon.

Tschirhart, A. (2008). Rôle et évolution de l’hygiène scolaire dans l’enseignement secondaire

de 1800 à 1910. Carrefours de l’éducation, 26(2), 201‑213.

http://doi.org/10.3917/cdle.026.0201

Tschirhart, A. (2013). Des surveillants généraux aux conseillers principaux d’éducation :

histoire d’un héritage. Carrefours de l’éducation, 35(1), 85‑103.

http://doi.org/10.3917/cdle.035.0085

Vallès, J. (1972). Le bachelier. Paris : Gallimard.

Varela, F. (1989). Autonomie et connaissance. Essai sur le vivant. Paris : Seuil.

Varela, F. G., Maturana, H. R., & Uribe, R. (1974). Autopoiesis : The Organization of Living

Systems, Its Characterization and a Model. BioSystems, 5(4), 187‑196.

Varela, F. J., Thomson, E., & Rosch, E. (1993). L’inscription corporelle de l’esprit : sciences

cognitives et expérience humaine. Paris : Editions du Seuil.

Vergnaud, M. (1996). Préface. In J.-P. Obin, Les établissements scolaires entre l’éthique et la

loi (p. 5‑7). Paris : Hachette éducation.

Vermersch, P. (1994). L’entretien d’explicitation en formation initiale et en formation

continue (1997e éd.). Paris : Pédagogies.

Vermersch, P. (2003). L’entretien d’explicitation. Issy les Moulineaux: ESF.

Vermersch, P. (2005). Aide à l’explicitation et retour réflexif. Expliciter, (59), 26‑31.

Vermersch, P., & Maurel, M. (1997). Pratiques de l’entretien d’explicitation. Paris : ESF

Editeur.

Verneuil, Y., & Savoie, P. (2013). Encadrement éducatif et vie scolaire dans les

établissements d’enseignement secondaire depuis le XVIIe siècle. Carrefours de

l’éducation, 1(35), 9‑15.

299

Vial, M. (2006a, 12). Accompagner ? Une des pratiques d’étayage. Présenté à Etat des

travaux de Michel Vial sur l’accompagnement, Groupe de Recherche sur

l’Accompagnement Professionnel. Consulté à l’adresse

http://arianesud.com/agenda/cafesud/cafesud_2007_2008/rencontre_michel_vial_acco

mpagnement_fevrier_2007/vial_accompagner_une_des_pratiques_d_etayage_dec_20

06

Vial, M. (2006b). Accompagner n’est pas guider. Présenté à Conférence aux formateurs de

l’Ecole de la Léchère, Fondation pour les classes d’enseignement spécialisé de la

Gruyère, Suisse. Consulté à l’adresse http://www.michelvial.com/boite_06_10/2006-

Accompagner_n_est_pas_guider_Conference_Suisse.pdf

Vial, M. (2007a). L’accompagnement professionnel, une pratique spécifique. Conférence à

Ariane Sud entreprendre. Consulté à l’adresse

http://www.michelvial.com/boite_06_10/2007-

L_accompagnement_professionnel_une_pratique_specifique.pdf

Vial, M. (2010). Le travail des limites dans la relation éducative, aide, guidage,

accompagnement: analyses de pratiques. Paris : Harmattan.

Vial, M. (2011). Posture. Vocabulaire pour l’intervenant en ressources humaines. Consulté à

l’adresse http://www.michelvial.com/vocabulaire_RH/Accueil_vocab.html

Vial, M. (2014). Vocabulaire pour l’intervenant en ressources humaines. Consulté à l’adresse

http://www.michelvial.com/vocabulaire_RH/Accueil_vocab.html

Vial, M., & Caparros-Mencacci, N. (2007). L’accompagnement professionnel ? Méthode à

l’usage des praticiens exerçant une fonction éducative. Bruxelles : De Boeck

Supérieur.

Vial, M., Goubkine, N., & Tellini, A. (2012). Evaluation, contrôle et accompagnement : où en

est-on ? Diversité, (169), 22‑27.

Viau, R. (2003). La motivation en contexte scolaire. De Boeck Supérieur.

Vigarello, G. (1978). Le Corps redressé. Paris : Delarge.

Vigarello, G. (1985). Le propre et le sale. L’hygiène du corps depuis le Moyen Age. Paris :

Seuil.

Vigo, J. (1933). Zero de conduite. Jeunes diables au collège. Franfilmdis.

Vinatier, I., & Pastré, P. (2007). Organisateurs de la pratique et/ou de l’activité enseignante.

Recherche et formation, (56), 95‑108. http://doi.org/10.4000/rechercheformation.981

http://arianesud.com/agenda/cafesud/cafesud_2007_2008/rencontre_michel_vial_accompagnement_fevrier_2007/vial_accompagner_une_des_pratiques_d_etayage_dec_2006
http://arianesud.com/agenda/cafesud/cafesud_2007_2008/rencontre_michel_vial_accompagnement_fevrier_2007/vial_accompagner_une_des_pratiques_d_etayage_dec_2006
http://arianesud.com/agenda/cafesud/cafesud_2007_2008/rencontre_michel_vial_accompagnement_fevrier_2007/vial_accompagner_une_des_pratiques_d_etayage_dec_2006
http://www.michelvial.com/boite_06_10/2007-L_accompagnement_professionnel_une_pratique_specifique.pdf
http://www.michelvial.com/boite_06_10/2007-L_accompagnement_professionnel_une_pratique_specifique.pdf
http://www.michelvial.com/vocabulaire_RH/Accueil_vocab.html
http://doi.org/10.4000/rechercheformation.981

300

Virat, M. (2014, décembre 11). Dimension affective de la relation enseignant-élève : effet sur

l’adaptation psychosociale des adolescents (motivations, empathie, adaptation

scolaire et violence) et rôle déterminant de l’amour compassionnel des enseignants.

Montpellier 3 : thèse de doctorat, Sciences de l’éducation, sous la direction de Favre,

Daniel, Montpellier. Consulté à l’adresse Disponible sur http://www.biu-

montpellier.fr/florabium/jsp/nnt.jsp?nnt=2014MON30048

Vitali, C. (1997). La vie scolaire. Paris : Hachette.

Vitali, C. (2014). La formation peut-elle changer le métier ? Analyse du référentiel des

compétences du conseiller principal d’éducation. Recherches & éducations, (11),

105‑119.

Vygotski, L. (1997). Pensée et langage. (F. Seve, Trad.). Paris : La Dispute.

Warzee, A. (2008). Quelques éléments de problématique concernant la politique éducative

des établissements. Présenté à Assises Académiques. Pour une politique éducative

d’établissement, La Rochelle. Consulté à l’adresse http://ww2.ac-

poitiers.fr/civique/IMG/pdf/Alain_Warzee.pdf

Warzee, A. (2010). Concours externe de recrutement de Conseiller principal d’éducation

(Rapport de jury). Paris: Ministère de l’Education Nationale.

Weigand, G., & Hess, R. (2007). La relation pédagogique. Paris : Economica.

Willett, G. (1996). Paradigme, théorie, modèle, schéma : qu’est-ce donc ? Communication et

organisation, (10). http://doi.org/10.4000/communicationorganisation.1873

Zakhartchouk, J.-M. (2007). Chacun son rôle, mais en travaillant ensemble. In A. Picquenot

& C. Vitali, De la vie scolaire à la vie de l’élève (p. 104‑109). Dijon : CRDP de

Bourgogne.

Zola, É. (1970). Œuvres complètes. (H. Mitterand, éd.) (Vol. Etudes sur la France

contemporaine (1875‑1878)). Paris : Cercle du livre précieux [diffusion Tchou].

Textes officiels et réglementaires :

Charte nationale de l’accompagnement à la scolarité. (2001, mai). Ministère de la Santé, &

Ministère du Travail (Éd.). Consulté à l’adresse www.social-

sante.gouv.fr/IMG/pdf/Guide.pdf

Ministère de l’Instruction publique. Décret portant statut des maitres d’internat des lycées,

collèges et cours secondaires (1937).

Ministère de l’Instruction publique. Circulaire d’application du décret portant statut des SE

(1938).

http://ww2.ac-poitiers.fr/civique/IMG/pdf/Alain_Warzee.pdf
http://ww2.ac-poitiers.fr/civique/IMG/pdf/Alain_Warzee.pdf

301

Ministère de l’Education Nationale. Décret portant statut des surveillants d’externat des

collèges modernes (1938).

Ministère de l’Education Nationale. Circulaire sur la place et les missions des surveillants

généraux (1965).

Ministère de l’Education Nationale. Décret portant création du corps des CE CPE (1970).

Ministère de l’Education Nationale. Circulaire de missions des CE CPE (1972).

Ministère de l’Education Nationale. Circulaire n°82-402 sur le rôle et conditions d’exercice

des conseillers d’éducation et des conseillers principaux d’éducation (1982).

Ministère de l’éducation nationale, de l’enseignement supérieur et de la recherche. (2006).

L’EPLE et ses missions (No. 2006-100). IGEN-IGAEN. Consulté à l’adresse

http://www.ladocumentationfrancaise.fr/var/storage/rapports-publics/074000125.pdf

Ministère de l’Education Nationale. Arrêté. Cahier des charges de la formation des maîtres en

institut universitaire de formation des maîtres (2007). Consulté à l’adresse

http://www.education.gouv.fr/bo/2007/1/MENS0603181A.htm

Ministère de l’Education Nationale. Arrêté : Cahier des charges de la formation des maîtres en

institut universitaire de formation des maîtres (2007). Consulté à l’adresse

http://www.education.gouv.fr/bo/2007/1/MENS0603181A.htm

Ministère de l’Education Nationale. Circulaire n°2010-011 sur le tutorat au lycée, (2010).

Consulté à l’adresse http://www.education.gouv.fr/cid50476/mene1002844c.html

Ministère de l’Enseignement Supérieur et de la Recherche. (2011, novembre). Répertoire des

métiers. Consulté à l’adresse

http://media.education.gouv.fr/file/11_novembre/59/0/REPERTOIRE_DES_METIER

S_interactif_199590.pdf

Ministère de l’éducation nationale. Décret n° 2014-1377 du 18 novembre 2014 relatif au suivi

et à l’accompagnement pédagogique des élèves (2014)

Ministère de l’Education Nationale. Décret n°2014-29 relatif à la suppression de la note de

vie scolaire (2014).

Ministère de l’éducation nationale, de l’enseignement supérieur et de la recherche. (2015).

Décret relatif au Socle commun de connaissances, de compétences et de culture, Pub.

L. No. 2015-372 § BO n°17 du 23 avril 2015. Consulté à l’adresse

http://www.education.gouv.fr/pid25535/bulletin_officiel.html?cid_bo=87834

http://www.ladocumentationfrancaise.fr/var/storage/rapports-publics/074000125.pdf
http://www.education.gouv.fr/bo/2007/1/MENS0603181A.htm
http://www.education.gouv.fr/bo/2007/1/MENS0603181A.htm
http://www.education.gouv.fr/cid50476/mene1002844c.html
http://media.education.gouv.fr/file/11_novembre/59/0/REPERTOIRE_DES_METIERS_interactif_199590.pdf
http://media.education.gouv.fr/file/11_novembre/59/0/REPERTOIRE_DES_METIERS_interactif_199590.pdf
http://www.education.gouv.fr/pid25535/bulletin_officiel.html?cid_bo=87834

302

Ministère de l’Education Nationale. Circulaire n° 2015-139 du 10-8-2015 : Missions des

conseillers principaux d'éducation. NOR : MENH1517711C Consulté à l’adresse

http://www.education.gouv.fr/pid285/bulletin_officiel.html?cid_bo=91890

Rapport du jury du concours interne d’aptitude aux fonctions de conseiller principal

d’éducation (2012). Présenté par Claude Bisson Vaivre. Consulté à l’adresse :

http://cache.media.education.gouv.fr/file/cpe_int/32/3/rapportcpeint_218323.pdf

http://www.education.gouv.fr/pid285/bulletin_officiel.html?cid_bo=91890
http://cache.media.education.gouv.fr/file/cpe_int/32/3/rapportcpeint_218323.pdf

303

Index des auteurs

A

Abric, 118, 119, 271

Altet, 38, 39, 110, 267, 281, 293

Ambroise, 95,284

Andreani, 144, 284

Ardouin, 107, 108, 277

Arendt, 11, 27, 63, 94, 270, 277

Aubret, 76, 277

B

Balas-Chanel, 258, 277

Ballion, 113, 277

Barbier, 105, 277, 284, 291, 297

Bardin, 143, 144, 145, 148, 176, 272, 277

Barnier, 72, 77, 285

Barro, 11, 283

Barthélémy, 10, 53, 54, 59, 64, 258, 267,

268, 278

Bautier, 11, 47, 278

Beauvais, 71, 78, 79, 91, 93, 111, 113,

122, 269, 270, 278

Becquet, 61, 62, 278

Bédouret, 48, 279

Beguin, 106, 110, 279

Beillerot, 110, 279, 285

Belin, 30, 279

Bergounioux, 55, 285

Bertin, 263, 279

Bisson-Vaivre, 279, 302

Blais, 45, 279, 286

Blanchard-Laville, 126, 279, 292

Blanchet, 129, 133, 135, 139, 140, 144,

271, 279

Boimare, 82, 279

Boulineau, 37, 56, 279

Bouriche, 119, 120, 280

Boutinet, 77, 92, 270, 280, 286, 293, 294

Briand, 25, 280

Bruchez, 129, 280

Bruner, 80, 269, 280

Buisson, 23, 24, 52, 73, 280

Buttner, 97, 280

C

Cadet, 27, 46, 47, 48, 53, 55, 117, 132,

258, 267, 280

Canguilhem, 99, 178, 270, 280

Caré, 28, 280

Carra, 22, 280

Caspar, 290

Causse, 27, 280

Champy-Remoussenard, 105, 280

Changeux, 87, 292

Chapoulie, 25, 280

Charmillot, 128, 271, 280, 281

Charpentier, 118, 281

Chartier, 38, 277

Chatel, 107, 281

Chauvigné, 32, 39, 45, 58, 64, 267, 281

Chiland, 114, 116, 271, 281

Chobaux, 97, 281

Cifali, 37, 71, 90, 91, 92, 95, 99, 100, 101,

111, 112, 113, 122, 123, 178, 208, 269,

270, 271, 273, 275, 281, 282

Clavier, 44, 45, 64, 275, 282

Clément, 99, 129,289

Clot, 41, 105, 106, 110, 133, 279, 282

Conchon, 144, 277

Condette, J.-F., 16, 23, 25, 26, 64, 283

Condette, S., 16, 21, 29, 46, 51, 58, 61, 64,

267, 283

304

Condette-Castelain, 11, 61, 62, 268, 283

Condorcet, 74, 283

Cordier, 11, 283

Cosnefroy, 46, 107, 283

Crahay, 127, 266, 272, 284, 293

D

Daudet, 20, 284

Dayer, 128, 280

De Ketele, 127, 132, 138, 139, 140, 284,

293

De Montmollin, 107, 284, 289

Deflaux, 118, 284

Degand, 259, 284

Delahaye, 28, 44, 284

Delaire, 27, 31, 284

Demonque, 282

Depeau, 120, 284

Dewey, 106, 135, 264, 271, 284

Draelants, 254, 284

Du Crest, 289

Dubar, 37, 121, 130, 264, 267, 284

Dubet, 11, 284

Duchemin, 56, 279

Duchène, 118, 281, 284, 295

Dufour-Tonini, 62, 284

Dumay, 254, 284

Dupeyron, 12, 285

Durkheim, 41, 62, 63, 68, 73, 117, 285

E

Edelman, 105, 285

Émin, 28, 286

F

Fablet, 43, 110, 285, 292

Fabre, 57, 285, 291, 294

Faggianelli, 22, 280

Fasseur, 129, 280

Favre, 115, 285, 300

Fert, 37, 45, 64, 285

Flament, 120, 285

Focquenoy-Simonnet, 16, 20, 64, 266, 285

Fontanier, 198, 286

Forestier, 28, 286

Fraysse, 121, 122, 286

Freud, 81, 100, 113, 282, 286

Fustier, 85, 286

G

Galatanu, 105, 277

Gasparini, 29, 286

Gaté, 76, 91, 286

Gauchet, 11, 12, 28, 41, 42, 44, 45, 66,

263, 266, 279, 286

Gaussel, 101, 286

Gibbons, 103, 286

Gilligan, 101, 102, 123, 248, 270, 272,

286, 289

Giordan, 87, 286

Goffman, 84, 259, 269, 273, 276, 284, 287

Gotman, 129, 133, 135, 139, 140, 144,

271, 279

Grimault-Leprince, 11,41, 51, 54, 64, 267,

287

Guéranger, 143, 144, 287

Guigue, 138, 139, 287

H

Hamadache, 73, 287

Hansen-Love, 282

Hegel, 95, 287, 288

Henry, 144, 176, 287, 292

Hess, 180, 187, 216, 273, 300

Houssaye, 58, 67, 124, 268, 273, 287

Husserl, 128, 129, 287

Hymes, 107, 287

I

Imbert, 16, 100, 110, 270, 282, 287

J

Jacobi, 47, 115, 116, 133, 196, 271, 288

Jacquard, 200, 288

Jodelet, 118, 271, 285, 288

Joly, 115, 285

305

K

Kahn, 282

Kant, 95, 110, 288

Kaufmann, 134, 135, 136, 140, 148, 272,

288

Kherroubi, 51, 267, 288

Korczak, 5, 288

L

Labarrière, 288

Laffon, 22, 288

Lamarre, 128, 288

Lang, 37, 288, 295

Langevin, 26, 288

Laot, 38, 288

Laplanche, 81, 288

Lapointe, 64, 289

Laugier, 102, 259, 270, 277, 293, 294

Le Boterf, 107, 289

Le Moigne, 64, 78, 79, 88, 266, 289

Lebart, 205, 243, 289

Legavre, 253, 289

Legrand, 47, 275, 289, 294

Lelièvre, 21, 22, 25, 266, 289

Leplat, 109, 129, 254, 289, 296

Lerbet-Sereni, 71, 87, 88, 89, 90, 97, 111,

113, 122, 123, 125,130, 139, 181, 186,

189, 256, 269, 271, 272, 279, 289, 290

Leutenegger, 281, 284, 290, 297

LeVasseur, 10, 51, 266, 267, 297

Levinas, 96, 97, 261, 270, 272, 290

Liétard, 42, 290

Lipovetsky, 11, 290

Loarer, 217, 290

Loeffel, 55, 279

M

Malglaive, 38, 288

Mallet, 96, 290

Mannoni, 118, 119, 120, 290

Marcel, 260, 272, 290

Maroy, 41, 267, 291

Martin, 84, 142, 269, 298

Martin-Mattera, 87, 269, 291

Marzano, 95, 99, 298

Mattei, 11, 283

Maubant, 77, 291

Maurin, 97, 280

Meirieu, 62, 76, 109, 114, 258, 291

Mencacci, 71, 72, 80, 81, 82, 83, 84, 91,

100, 116, 122, 202, 269, 291

Merle, 42, 54, 287, 290

Merleau-Ponty, 129, 271, 291

Mialaret, 38, 62, 128, 291

Mikaïloff, 44, 45, 134, 291, 296

Monin, 20, 51, 64, 267, 291

Monjo, 101, 299

Monod, 26, 87, 292

Moreau, 96, 291, 292

Morin, 5, 16, 37, 64, 65, 78, 79, 91, 106,

266, 272, 292

Mosconi, 76, 285, 292

Moscovici, 117, 118, 144, 176, 287, 292

Mucchielli, A., 116, 126, 278, 292

Mucchielli, R., 126, 128, 292

N

Noddings, 41, 102, 103, 123, 179, 182,

193, 208, 271, 286, 292

O

Obin, 17, 52, 56, 94, 292, 298

P

Pain, 50, 52, 57, 268, 293

Paperman, 102, 103, 270, 277, 286, 289,

293, 294

Paquay, 40, 127, 139, 281, 293

Pasquier, 44, 134, 289, 293, 296

Pastré, 110, 299

Paul, 69, 71, 72, 77, 84, 85, 86, 92, 122,

130, 268, 269, 293

Payet, 29, 44, 51, 54, 66, 266, 294, 295

Peretti, 275, 294

Perrenoud, 58, 281, 293, 294

Petitmengin, 105, 294

306

Peugny, 74, 294

Piaget, 78, 105, 179, 269, 294

Pinte, 76, 294

Plot, 103, 294

Politanski, 41, 53, 58, 63, 64, 123, 267,

268, 294

Pontalis, 81, 288

Poplimont, 75, 80, 118, 120, 121, 122,

271, 294, 295

Postic, 57, 96, 295

Prairat, 21, 22, 94, 96, 97, 99, 186, 192,

270, 272, 295

Prost, 26, 266, 295

Q

Quéré, 106, 126, 264, 271, 295

R

Raynal, 57, 295

Rayou, 11, 47, 278

Reboul, 62, 63, 295

Rémy, 10, 11, 16, 55, 295

Reynaud, 115, 285

Ricoeur, 89, 96, 128, 271, 296

Rieunier, 57, 295

Rizzolatti, 115, 296

Robbes, 94, 296

Roche, 27, 90, 287

Roegiers, 132, 138, 139, 140, 295

Rogalski, 129, 254

Rogers, 114, 115, 116, 271, 273, 296

Romainville, 108, 296

Ropé, 108, 296

Roquet, 75, 296

Rosnay, 64, 88, 90, 266, 269, 296

Rouquette, I., 134

Rouquette, M.-L., 120, 285

S

Saada-Robert, 281, 284, 290, 296

Salem, 205, 243, 283

Salvador, 115, 285

Santiago, 129, 280

Sauvayre, 136, 138, 296

Savoie, 21, 25, 64, 297, 298

Schubauer-Leoni, 297

Schurmans, 128, 297

Schwartz, 55, 279

Seferdjeli, 271, 281

Sérazin, 295

Simonet, 105, 282

Singly, 28, 140, 141, 146, 297

Sorel, 36, 37, 38, 39, 267, 297

Soussan, 56, 297

Stahl, 289

T

Tardif, 10, 23, 51, 66, 266, 267, 297

Terssac, 109, 271, 297

Thélot, 28, 286

Thuilier, 200, 297

Tononi, 105, 285

Triby, 10, 41, 53, 58, 63, 64, 123, 267,

268, 294, 297

Tschirhart, 11, 22, 23, 24, 26, 37, 64, 267,

279, 297

V

Vallès, 20, 298

Varela, 89, 90, 246, 269, 298

Vecchi, 87, 286

Vergnaud, 94, 298

Vermersch, 105, 134, 135, 140, 191, 272,

298

Verneuil, 21, 64, 298

Vial, 16, 71, 72, 80, 81, 82, 83, 92, 100,

116, 122, 200, 236, 258, 268, 269, 298,

299

Viau, 44, 299

Vigarello, 22, 299

Vigo, 20, 299

Vinatier, 110, 299

Virat, 261, 299

Vitali, 11, 17, 29, 30, 33, 64, 292, 294,

295, 297, 299, 300

Vygotski, 81, 91, 104, 269, 299

307

W

Wallon, 26, 288

Warzee, 51, 233, 299

Weigand, 180, 187, 216, 273, 300

Wyman, 87, 292

Z

Zakhartchouk, 58, 267, 300

Zola, 21, 300

308

Index thématique

A

accompagnant, 15, 49, 70, 71, 73, 77, 79, 85, 86, 91, 93, 100, 107, 109, 111, 112, 113, 114,

116, 123, 130, 166, 171, 177, 186, 208, 209, 216, 230, 241, 256, 262, 266, 271, 272, 274,

278

accompagnateur, 52, 56, 72, 76, 77, 79, 80, 81, 82, 83, 86, 87, 90, 91, 93, 101, 112, 113, 178,

187, 190, 213, 233, 235, 238, 239, 256, 258, 260, 262, 264, 268, 271, 272, 273, 278

accompagnement, 1, 2, 12, 13, 14, 15, 17, 18, 19, 29, 31, 32, 36, 43, 46, 49, 50, 54, 55, 56, 57,

59, 60, 62, 64, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85,

86, 87, 90, 91, 92, 93, 97, 98, 100, 101, 102, 104, 108, 109, 111, 112, 113,114, 116, 117,

122, 123, 124, 125, 126, 127, 129, 130, 131, 138, 143, 162, 170, 171, 172, 175, 176, 178,

183, 184, 187, 190, 195, 199, 200, 205, 206, 215, 216, 221, 222, 227, 230, 236, 239, 241,

243, 246, 247, 250, 251, 252, 253, 254, 256, 261, 267, 268, 269, 270, 271, 272, 273, 274,

275, 278, 281, 282, 286, 289, 290, 292, 294, 296, 299, 301, 323

Accompagner, 32, 33, 43, 60, 72, 78, 80, 83, 206, 281, 282, 294, 298, 299

activité, 12, 14, 18, 19, 20, 24, 27, 29, 31, 34, 36, 37, 38, 41, 42, 43, 44, 46, 51, 53, 55, 56, 60,

63, 64, 67, 68, 70, 71, 74, 75, 76, 77, 78, 79, 83, 86, 87, 88, 91, 93, 97, 104, 105, 106, 107,

108, 109, 110, 114, 115, 117, 120, 122, 123, 124, 126, 128, 129, 130, 132, 133, 134, 135,

138, 139, 143, 148, 166, 176, 182, 191, 193, 204, 218, 227, 235, 252, 255, 268, 270, 271,

279, 280, 282, 299

affection, 101, 102, 131, 193, 230, 261, 270, 272

altérité, 14, 72, 91, 93, 96, 97, 123, 270, 281

apprentissage, 11, 21, 22, 26, 27, 33, 35, 37, 47, 52, 55, 59, 60, 61, 73, 75, 76, 78, 81, 82, 83,

85, 87, 92, 108, 150, 217, 269, 278, 296

attention, 22, 65, 73, 75, 85, 86, 98, 102, 103, 116, 134, 167, 172, 175, 179, 182, 192, 193,

195, 196, 201, 205, 227, 239, 241, 249, 261, 289

autonomie, 27, 28, 31, 35, 44, 48, 51, 53, 84, 88, 89, 93, 94, 95, 96, 158, 171, 181, 191, 238,

270, 275, 278

autorité, 11, 16, 20, 21, 23, 27, 34, 51, 52, 82, 83, 92, 93, 94, 107, 113, 158, 159, 163, 169,

171, 173, 177, 186, 188, 212, 230, 241, 263, 267, 270, 279, 286, 295, 296

B

bienveillance, 101, 103, 104, 154, 159, 170, 171, 172, 175, 186, 187, 193, 212, 214, 230, 239,

241, 261, 271, 286

bonheur, 95, 103, 270

309

C

cadre, 14, 16, 17, 18, 27, 28, 30, 31, 33, 34, 35, 36, 37, 38, 39, 43, 44, 48, 49, 52, 55, 56, 59,

60, 64, 65, 67, 69, 71, 76, 78, 90, 93, 98, 99, 101, 104, 105, 107, 113, 117, 118, 123, 128,

129, 132, 133, 134, 137, 138, 140, 150, 151, 152, 153, 154, 155, 158,159, 161, 162, 164,

167, 169, 171, 172, 173, 174, 175, 176, 177, 185, 186, 187, 188, 189, 198, 200, 204, 205,

211, 212, 213, 214, 215, 216, 230, 231, 232, 248, 249, 252, 255, 256, 259, 262, 263, 264,

267, 268, 270, 271, 272, 273, 274, 275, 276, 284

care, 14, 41, 70, 101, 102, 103, 104, 123, 179, 182, 193, 217, 227, 230, 234, 249, 256, 262,

270, 275, 286, 289, 295

chemin, 13, 52, 65, 72, 79, 80, 82, 83, 91, 92, 93, 113, 150, 156, 166, 175, 180, 184, 187, 213,

217, 235, 236, 238, 256, 262, 263, 268, 269, 270, 274

cheminement, 72, 83, 156, 175, 177, 189, 191, 205, 206, 235, 256

clinique, 14, 90, 92, 95, 105, 111, 114, 116, 117, 123, 126, 133, 270, 271, 275, 279, 281, 282,

288, 297

cloisonnement, 12, 50, 51, 62, 64, 267

collaboration, 12, 14, 28, 30, 35, 44, 45, 50, 52, 53, 54, 58, 64, 153, 156, 159, 183, 184, 185,

200, 221, 222, 224, 228, 229, 240, 246, 260, 267, 272

collectif, 12, 19, 20, 30, 35, 43, 55, 63, 66, 87, 100, 124, 138, 204, 211, 230, 260, 268, 275

compagnon, 113, 189, 235, 241, 256, 258, 262, 264, 271, 272, 273

compétence, 13, 27, 31, 70, 98, 107, 108, 109, 241, 289

compétences, 13, 14, 17, 28, 29, 30, 31, 32, 34, 36, 37, 39, 40, 41, 42, 43, 44, 45, 49, 52, 53,

55, 58, 62, 65, 73, 74, 75, 76, 82, 83, 85, 97, 98, 104, 105, 107, 108, 109, 123, 134, 138,

190, 241, 254, 260, 262, 267, 268, 271, 274, 296, 297, 300, 301

compréhensif, 134, 135, 136, 272, 288

compréhensive, 1, 15, 77, 79, 99, 126, 128, 129, 132, 133, 175, 254, 255, 271, 280, 323

comprendre, 5, 13, 19, 20, 24, 27, 29, 34, 35, 63, 64, 67, 72, 82, 90, 96, 97, 103, 104, 105,

106, 114, 116, 117, 119, 120, 122, 124, 126, 128, 130, 133, 135, 140, 143, 150, 152, 157,

165, 171, 173, 180, 183, 186, 187, 190, 191, 197, 205, 206, 208, 209, 210, 216, 220, 224,

236, 260, 262, 266, 271, 281, 284, 286, 288, 290, 294, 297

confiance, 35, 47, 80, 102, 111, 113, 138, 150, 151, 152, 154, 156, 157, 160, 161, 165, 166,

172, 173, 175, 177, 178, 186, 187, 189, 208, 210, 211, 213, 216, 221, 243, 255, 257, 259,

260, 262, 273

connaître, 33, 138, 208, 210, 216

coopération, 22, 33, 44, 48, 54, 224, 287

D

démocratisation, 13, 19, 25, 28, 266

dialogique, 80, 196, 257

dialogue, 35, 44, 48, 52, 59, 61, 62, 81, 84, 102, 103, 113, 151, 152, 154, 162, 164, 166, 170,

177, 178, 186, 195, 196, 213, 218, 221, 232, 234, 238, 241, 242, 252, 256, 261, 262, 263,

271, 272

discipline, 16, 17, 19, 20, 22, 23, 24, 27, 29, 51, 54, 55, 57, 159, 267, 286

310

E

empathie, 115, 116, 136, 150, 161, 171, 232, 241, 243, 261, 300

encadrement, 20, 21, 31, 117, 288

entretien, 12, 13, 40, 46, 47, 48, 49, 52, 55, 64, 72, 84, 98, 104, 105, 107, 109, 110, 114, 116,

117, 126, 127, 129, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 144, 146, 148,

149, 150, 151, 152, 153, 154, 156, 157, 158, 159, 160, 162, 164, 165, 166, 169, 172, 173,

174, 175, 176, 177, 182, 184, 185, 189, 190, 191, 194, 195, 196, 199, 201, 202, 203, 205,

208, 212, 216, 218, 219, 220, 221, 222, 223, 224, 225, 227, 228, 230, 231, 235, 236, 237,

238, 239, 240, 241, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 257, 258,

259, 261, 272, 275, 279, 281, 287, 288, 289, 292, 297, 298

équipe, 12

étayage, 48, 69, 80, 81, 82, 83, 86, 114, 176, 189, 190, 236, 246, 256, 258, 262, 269, 270,

273, 298

éthique, 1, 2, 14, 15, 29, 39, 40, 41, 43, 45, 57, 62, 67, 68, 69, 72, 74, 89, 90, 91, 92, 93, 94,

95, 96, 97, 98, 99, 101, 102, 103, 104, 109, 113, 114, 123, 131, 169, 179, 182, 189, 192,

208, 214, 215, 217, 219, 222, 224, 227, 234, 239, 255, 256, 260, 261, 262,267, 270, 271,

272, 274, 275, 286, 289, 290, 291, 292, 293, 295, 298, 323

évaluation, 12, 31, 42, 45, 47, 69, 83, 108, 111, 239, 259, 269, 279, 282, 286

évaluer, 29, 40, 42, 83, 120, 161, 174, 191, 216, 236, 237, 239, 242, 256, 258, 266

expérience, 12, 13, 20, 23, 38, 42, 57, 70, 75, 76, 77, 79, 83, 91, 97, 104, 106, 107, 108, 109,

111, 115, 117, 121, 123, 126, 129, 133, 134, 169, 171, 172, 174, 176, 186, 201, 202, 203,

226, 232, 233, 244, 249, 253, 257, 262, 269, 270, 272, 274, 282, 290, 293, 294,296, 298

explicitation, 36, 49, 71, 105, 129, 134, 135, 138, 140, 187, 191, 243, 258, 272, 298

G

guidage, 75, 80, 82, 90, 91, 123, 151, 195, 236, 264, 269, 299

guide, 48, 72, 88, 112, 113, 134, 137, 138, 186, 209, 213, 217, 233, 235, 260, 263, 264, 271,

273, 297

H

humain, 12, 37, 92, 93, 96, 100, 102, 107, 112, 157, 178, 180, 204, 210, 281, 282

I

incertitude, 65, 79, 93, 106, 184

K

Kaïros, 84, 86, 269

M

massification, 11, 19, 26, 40, 44, 51

médiateur, 77, 100, 185, 242

médiateurs, 11

311

médiation, 41, 46, 48, 54, 81, 86, 105, 114, 117, 135, 159, 186, 201, 217, 242

métier, 10, 11, 13, 14, 16, 17, 18, 19, 20, 24, 25, 26, 29, 30, 34, 36, 37, 38, 39, 40, 41, 44, 46,

49, 50, 51, 53, 54, 55, 57, 61, 64, 65, 67, 69, 75, 85, 86, 94, 98, 117, 120, 122, 124, 132,

137, 138, 139, 148, 158, 162, 165, 171, 172, 173, 177, 185, 186, 188,189, 203, 204, 248,

266, 267, 268, 274, 280, 283, 284, 288, 300

Mètis, 84

missions., 14, 41, 57, 98

morale, 14, 20, 22, 31, 52, 55, 58, 61, 93, 94, 95, 96, 97, 101, 102, 110, 113, 155, 187, 232,

233, 234, 242, 261, 263, 270, 279, 294

N

norme, 14, 69, 99, 100, 101, 131, 175, 184, 214, 230, 263, 270, 295

normes, 63, 92, 96, 97, 98, 99, 100, 111, 119, 121, 133, 143, 175, 178, 213, 226, 270, 281

O

ordre, 15, 19, 20, 21, 22, 23, 24, 27, 51, 53, 54, 65, 102, 117, 132, 148, 149, 151, 157, 159,

173, 182, 183, 188, 203, 225, 250, 252, 258, 267

organisation, 10, 11, 12, 13, 14, 19, 21, 27, 30, 32, 33, 34, 35, 41, 43, 45, 47, 50, 51, 54, 55,

59, 63, 64, 65, 67, 74, 83, 87, 89, 90, 113, 115, 120, 124, 125, 146, 166, 181, 194, 226, 229,

236, 246, 253, 255, 264, 266, 267, 283, 300

P

pédagogue, 43, 52, 56, 57, 58, 65, 109, 112, 114, 122, 180, 217, 228, 268, 270, 271, 288

phénoménologique, 105, 128, 129, 271, 288

position, 3, 16, 17, 45, 54, 57, 59, 77, 82, 83, 87, 100, 110, 112, 131, 171, 185, 232, 242, 257,

263, 264, 269, 278

posture, 1, 2, 14, 15, 16, 42, 49, 59, 60, 63, 66, 67, 70, 75, 86, 90, 96, 99, 104, 107, 111, 112,

113, 119, 120, 122, 123, 124, 125, 126, 128, 130, 133, 136, 149, 152, 159, 166, 169, 171,

173, 175, 176, 185, 186, 187, 188, 189, 196, 203, 204, 208, 209, 211, 212,213, 216, 219,

230, 231, 233, 235, 236, 238, 240, 242, 246, 247, 248, 249, 250, 255, 258, 259, 263, 264,

268, 270, 271, 272, 274, 275, 276, 278, 323

pratique, 12, 13, 14, 15, 16, 17, 31, 37, 38, 40, 42, 43, 45, 46, 47, 49, 52, 66, 67, 68, 69, 70,

73, 74, 75, 76, 77, 79, 80, 82, 83, 84, 90, 94, 95, 99, 101, 104, 106, 109, 110, 114, 117, 118,

119, 120, 121, 122, 123, 129, 131, 132, 133, 138, 153, 188, 198, 199, 200, 202, 203, 206,

216, 223, 227, 228, 236, 238, 239, 245, 248, 252, 253, 258, 263, 267, 269, 270, 271, 272,

274, 275, 276, 292, 299

pratiques, 13, 34, 37, 38, 40, 51, 53, 54, 56, 57, 78, 85, 86, 90, 107, 114, 119, 120, 122, 126,

127, 133, 134, 140, 148, 183, 196, 215, 243, 244, 255, 269, 272, 274, 275, 276, 278, 279,

282, 284, 285, 287, 291, 292, 296, 298, 299

praxis, 109, 123, 256

projet, 11, 13, 16, 17, 25, 27, 28, 29, 31, 32, 33, 34, 35, 36, 41, 42, 43, 44, 50, 54, 55, 58, 63,

66, 74, 76, 78, 79, 80, 83, 85, 93, 100, 111, 113, 114, 138, 162, 164, 165, 167, 172, 173,

190, 191, 195, 216, 226, 252, 267, 269, 273, 275, 278, 283, 288, 289

312

punitions, 12, 22, 152, 173, 229, 230, 233, 234, 262, 264

Q

questionnaire, 15, 54, 127, 130, 132, 133, 140, 141, 142, 143, 146, 147, 148, 216, 225, 238,

244, 247, 248, 253, 255, 256, 263, 272, 284, 297

R

règles, 12, 17, 21, 32, 34, 35, 39, 54, 55, 63, 80, 94, 98, 101, 130, 151, 152, 153, 154, 155,

163, 164, 168, 169, 173, 175, 177, 186, 187, 193, 213, 214, 215, 232, 260, 262, 263

relation, 12, 14, 15, 17, 29, 37, 42, 43, 45, 46, 47, 51, 52, 53, 54, 55, 57, 58, 61, 64, 65, 66,

67, 68, 69, 71, 72, 73, 76, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 94, 96, 97, 99, 100,

101, 102, 103, 104, 106, 111, 112, 114, 115, 119, 122, 123, 124, 125,126, 129, 130, 131,

133, 134, 139, 140, 146, 149, 154, 155, 156, 157, 159, 160, 161, 166, 167, 170, 172, 173,

175, 176, 177, 180, 181, 184, 186, 187, 189, 191, 195, 196, 200, 202, 203, 204, 206, 208,

209, 211, 212, 213, 214, 215, 216, 217, 221, 226, 227, 230, 233, 234, 239, 240, 243, 244,

246, 247, 248, 249, 250, 251, 253, 254, 257, 258, 259, 260, 261, 262, 264, 266, 268, 269,

270, 271, 272, 273, 274, 275, 289, 290, 291, 292, 294, 295, 296, 298, 299, 300

rencontre, 53, 57, 61, 72, 73, 83, 91, 92, 96, 112, 114, 116, 133, 151, 167, 169, 178, 179, 180,

216, 249, 256, 259, 262, 269, 270, 273, 281, 299

représentation, 45, 54, 65, 70, 79, 117, 118, 119, 120, 122, 132, 141, 142, 238, 263, 268, 284

représentations, 10, 13, 14, 15, 17, 20, 29, 50, 53, 54, 56, 60, 67, 69, 70, 77, 104, 109, 115,

117, 118, 119, 120, 122, 123, 124, 126, 128, 188, 267, 268, 271, 274, 275, 278, 280, 284,

285, 286, 288, 291

respect, 12, 19, 21, 29, 32, 54, 57, 63, 84, 91, 98, 99, 101, 103, 112, 116, 137, 155, 162, 163,

164, 171, 172, 175, 177, 186, 187, 219, 230, 249, 262, 268, 270, 272, 288

responsabiliser, 26, 80, 92, 153, 169, 173, 174, 238

responsabilité, 1, 2, 15, 22, 27, 28, 29, 30, 31, 32, 34, 35, 40, 43, 49, 51, 53, 56, 61, 67, 69,

92, 93, 97, 101, 102, 113, 114, 116, 123, 131, 153, 173, 174, 175, 212, 229, 230, 261, 268,

270, 271, 272, 278, 290, 295, 323

responsable, 29, 33, 62, 63, 68, 78, 84, 93, 97, 98, 101, 114, 117, 153, 186, 190, 258, 261,

264, 266, 274

rituels, 83, 172, 203, 243, 248, 259, 263, 269, 273, 276

S

S.G., 19, 20, 23, 24, 25, 26, 27, 38, 50

sanctions, 12, 21, 35, 45, 53, 187, 230, 233, 244, 262, 287

savoir, 14, 17, 22, 32, 38, 39, 42, 46, 52, 57, 58, 59, 75, 77, 92, 94, 95, 104, 105, 106, 107,

108, 111, 112, 114, 118, 133, 134, 136, 139, 143, 148, 150, 152, 153, 169, 177, 179, 181,

182, 189, 190, 191, 197, 202, 208, 233, 235, 249, 258, 262, 267, 268, 278, 280, 283, 287

statut, 16, 20, 23, 25, 27, 28, 30, 31, 58, 59, 60, 63, 72, 84, 94, 120, 130, 137, 150, 169, 173,

177, 186, 226, 230, 267, 268, 300

suivi, 11, 12, 14, 17, 24, 28, 29, 30, 31, 34, 35, 36, 38, 42, 43, 44, 45, 46, 48, 49, 50, 52, 53,

55, 59, 67, 107, 112, 123, 124, 126, 129, 130, 132, 133, 137, 138, 140, 141, 151, 152, 153,

313

156, 157, 159, 162, 163, 165, 166, 167, 169, 170, 172, 173, 174, 175, 176, 180, 183, 184,

185, 199, 200, 205, 217, 218, 219, 221, 222, 224, 229, 232, 243, 244, 245, 246, 252, 255,

257, 258, 260, 264, 267, 272, 276, 301

surgé, 20, 171, 188

surveillance, 10, 17, 20, 21, 23, 25, 27

surveillant général, 10, 13, 19, 20, 23, 24, 25, 62, 65, 66, 188, 192, 238, 263, 266, 274, 283,

286

Surveillant Général, 16, 19, 285

T

tiers, 27, 58, 69, 86, 87, 89, 90, 200, 218, 222, 230, 238, 243, 254, 258, 269, 291, 294, 298

espace-tiers ; tiers-inclus, 233, 262

tiers-inclus, 87, 89

V

V.A.E., 13, 69, 75, 76, 77, 85

valeur, 38, 62, 72, 74, 79, 82, 83, 91, 95, 99, 101, 119, 121, 148, 160, 165, 177, 179, 201, 202,

217, 257, 270, 272, 283

vécu, 13, 48, 77, 101, 114, 117, 123, 128, 129, 134, 135, 143, 160, 161, 174, 177, 181, 182,

187, 191, 197, 201, 221, 227, 232, 233, 241, 249, 253, 256, 257, 262, 269, 271, 272

vie scolaire, 10, 11, 17, 19, 20, 22, 26, 28, 29, 31, 32, 34, 35, 38, 41, 43, 45, 50, 52, 53, 54,

55, 56, 57, 58, 60, 61, 63, 73, 80, 130, 142, 150, 154, 157, 163, 166, 167, 169, 173, 174,

175, 176, 194, 224, 229, 231, 233, 244, 254, 259, 264, 267, 275, 278, 280, 284,286, 293,

294, 296, 298, 300, 301

Z

zone proximale de développement, 81

314

Table des illustrations

FIGURE 1 : POSTURES EN TENSION DU C.P.E., D’APRES LE TRIANGLE

PEDAGOGIQUE DE HOUSSAYE (1988/1992) 66

FIGURE 2 : SCHEMATISATION DE L'OBJET DE RECHERCHE, D’APRES LE

TRIANGLE PEDAGOGIQUE DE HOUSSAYE (1988/1992) 124

FIGURE 3 : TABLEAU DE PRESENTATION DE LA GRILLE D’ANALYSE DE

CONTENU DES ENTRETIENS 145

FIGURE 4 : TABLEAU RECAPITULATIF DES ETAPES DE LA METHODOLOGIE 147

FIGURE 5 : TABLEAU DES CATEGORIES DE L’ANALYSE DES ENTRETIENS 177

FIGURE 6 : GRAPHIQUE DES FREQUENCES RELATIVES DES FORMES BESOINS-

ECOUTE- ENTENDRE 207

FIGURE 7 : GRAPHIQUE DE FREQUENCES RELATIVES DES FORMES

COMPRENDRE-CONFIANCE –CONNAITRE 209

FIGURE 8 : GRAPHIQUE DES FREQUENCES RELATIVES DES FORMES CADRE –

POSTURE-REGLE-REGLEMENT 212

FIGURE 9 : TRI A PLAT Q°22 AMELIORATION DU BIEN-ETRE 218

FIGURE 10 : TRI A PLAT Q° 5 CONFIDENTIALITE DE L’ENTRETIEN 219

FIGURE 11 : TRI A PLAT Q°35 CAPACITE A PERCEVOIR SES LIMITES 220

FIGURE 12 : TRI A PLAT Q° 34 CAPACITE A PARTAGER LE SUIVI DE L’ELEVE 222

FIGURE 13 : TRI A PLAT Q° 32 ETHIQUE DANS LE PARTAGE D’INFORMATIONS

 223

FIGURE 14 : TRI A PLAT Q° 30 RECOURS A ENTRETIEN EN EQUIPE 224

FIGURE 15 : TRI A PLAT Q° 27 APPROCHE COMPLEXE DE L’ELEVE 225

FIGURE 16 : REPONSES A Q°14 APPROCHE MULTIDIMENSIONNELLE 226

FIGURE 17 : TRI CROISE Q°27 APPROCHE COMPLEXE DE L’ELEVE / Q°12

FONCTION D’ACCOMPAGNEMENT 227

FIGURE 18 : TRIS MULTIPLES Q° 23-24-25-26 FRONTIERES DES DOMAINES

PROFESSIONNELS 228

FIGURE 19 : TRI A PLAT Q° 33 COLLABORATION AVEC L’EQUIPE VIE SCOLAIRE

 230

FIGURE 20 : TRI A PLAT Q° 49 BIENVEILLANCE ET CADRE DU R.I. 231

FIGURE 21 : TRI A PLAT Q° 50 OBJECTIFS DE L’ENTRETIEN 231

FIGURE 22 : REPONSES A LA Q° OUVERTE 47 REFERENCE AU CADRE 232

FIGURE 23 : TRI A PLAT Q° 45 SYSTEMATISATION DU RECOURS AUX PUNITIONS

 233

FIGURE 24 : Q° 46 TRI A PLAT PROPOSITION DES PUNITIONS OU SANCTIONS 234

FIGURE 25 : QUESTION 51 POSITIONNEMENT FACE A EXCLUSION DE COURS 235

FIGURE 26 : TRI A PLAT Q°4 DUREE DE L’ENTRETIEN 236

315

FIGURE 27 : TRI A PLAT Q° 41 VOLONTE D’AUTONOMISATION 237

FIGURE 28 : Q°39 ENROLEMENT ELEVE DANS STRATEGIE 237

FIGURE 29 : TRI A PLAT Q° 44 RESPONSABILISATION DE L’ELEVE 239

FIGURE 30 : TRI A PLAT Q°11 PRIORITE DE REPONSE A UNE DEMANDE

D’ENTRETIEN 240

FIGURE 31 : TRI A PLAT Q° 40 INCITATION A LA VERBALISATION 242

FIGURE 32 : TRI A PLAT Q° 42 PROCEDES D’AIDE AU DIALOGUE 243

FIGURE 33 : REPONSES A LA Q° 19 OUTILS SUPPORTS D’ENTRETIEN 245

FIGURE 34 : REPONSES A Q° 2 APPROCHE DE L’ENTRETIEN 247

FIGURE 35 : TRI CROISE Q°2 APPROCHE DE L’ENTRETIEN / Q°53 HOMME OU

FEMME 248

FIGURE 36 : Q° 7 MODALITES D’ACCUEIL ELEVE SOLLICITANT 251

FIGURE 37 : TRI A PLAT Q° 9 MODALITES D’ACCUEIL ELEVE

CONVOQUE/INVITE 252

FIGURE 38 : SCHEMATISATION DE NOTRE THESE 273

316

Table des sigles

A.E.D. : assistants d’éducation

A.R.O.E.V.E.N. : associations régionales des œuvres éducatives et de vacances de l’éducation

nationale

A.S. : assistant(e) social(e)

A.S.H. : adaptation scolaire et scolarisation des élèves en situation de handicap

C.A. : conseil d’administration

C.A.F.C.P.E. : certificat d’aptitude aux fonctions de conseiller principal d’éducation

C.A.P.E.S. : certificat d’aptitude au professorat de l’enseignement du second degré

C.C. : compétence commune (du référentiel du 1er juillet 2013)

C.E. : conseiller/ère d’éducation

C.E.G. : collège d’enseignement général

C.E.M.E.A. : centre d’entraînement aux méthodes d’éducation active

Céreq : Centre d’études et de recherches sur les qualifications

C.E.S. : collège d’enseignement secondaire

C.E.T. : collège d’enseignement technique

C.O.P. : conseiller d’orientation psychologue

C.P.E. : conseiller/ère principal(e) d’éducation

C.S. : compétence commune (du référentiel du 1er juillet 2013)

E.C.L.A.I.R. : écoles, collèges et lycées pour l’ambition, l’innovation et la réussite scolaire

E.F.T.L.V. : éducation et formation tout au long de la vie

E.P.L.E. : établissement public local d’enseignement

E.S.P.E. : école supérieure du professorat et de l’éducation

F.S.E. : foyer socioéducatif

F.O.L. : fédération des œuvres laïques

G.A.P.P. : groupe d’analyse de pratique professionnelle

G.E.A.S.E. : groupe d’entraînement à l’analyse de situation éducative

I.S. : infirmier/ère scolaire

L.G.T. : lycée général et technologique

L.P. : lycée professionnel

M.E.E.F. : métiers de l’éducation, de l’enseignement et de la formation

M.E.N. : ministère de l’éducation nationale

M.I.-S.E. : maîtres d’internat-surveillants d’externat

P.P. : professeur principal

R.A.E.P. : reconnaissance des acquis de l'expérience professionnelle

R.E.P. : réseau d’éducation prioritaire

R.E.P. + : réseaux d’éducation prioritaire renforcée

R.I. : règlement intérieur

S.G. : surveillant(e) général(e)

U.E. : unité d’enseignement

V.A.E. : validation des acquis de l’expérience

317

Table des matières

Résumé .. 2

Abstract ... 3

Remerciements .. 4

Sommaire .. 6

Introduction générale ... 10

Le métier qui nous intéresse ... 10

D’où nous parlons .. 12

L’organisation de la thèse ... 13

Première partie : Postures contradictoires du C.P.E. Questionnement sur un métier

singulier ... 16

Introduction de la première partie... 16

Chapitre 1. L’impact de la construction historique du métier sur l’identité

professionnelle du C.P.E. ... 19

1.1. Du surveillant général au Conseiller Principal d’Education : éclairage

historique sur un changement d’identité .. 19

1.1.1. Instauration d’une fonction disciplinaire dans l’enseignement du second

degré : le surveillant général figure de l’ordre scolaire .. 20

1.1.2. Une fonction peu reconnue qui se définit dans un « entre-deux », de la

surveillance à la direction ... 23

1.1.3. Evolution du métier vers des actions éducatives : le concept de vie

scolaire 26

1.2. Missions actuelles du C.P.E. dans l’Etablissement Public Local

d’Enseignement : la prescription à l’épreuve du terrain... 30

1.2.1. La circulaire de missions de 1982 : trois domaines de prescriptions pour

une multiplicité d’activités ... 30

1.2.2. Le référentiel de compétences de 2013 : une volonté politique de

décloisonnement entre l’éducatif et le pédagogique ? ... 32

1.2.3. La très récente modification de la circulaire de missions : la connaissance

des élèves fonde l’action du C.P.E. .. 34

Chapitre 2. La formation au métier : évolution de la professionnalisation du C.P.E.

 .. 36

2.1. Formation initiale et continue des CPE : élaboration de compétences

professionnelles pour un métier de l’humain ... 37

2.1.1. Une approche interdisciplinaire pour appréhender la complexité des

situations éducatives ... 37

318

2.1.2. Une professionnalisation récente de la formation dans le cadre des IUFM

 .. 38

2.1.3. Des IUFM aux ESPE, confrontation aux écarts entre le prescrit et le réel 40

2.2. Compétences et éthique professionnelles au service de l’accompagnement de

l’élève ... 43

2.2.1. Accompagner l’élève dans le cadre du suivi individualisé de son parcours

 .. 43

2.2.2. Développer des savoirs d’action en fonction du contexte 45

2.2.3. L’entretien au cœur de la pratique professionnelle du C.P.E. 46

Chapitre 3. La place du C.P.E. au sein de la communauté éducative dans un

contexte de cloisonnement des tâches éducatives et pédagogiques 50

3.1. Le métier de CPE à l’épreuve d’une division du travail éducatif 50

3.1.1. D’une fonction normative attendue dans l’établissement 50

3.1.2. Au rôle de pédagogue auprès des élèves ... 52

3.1.3. Un décalage des représentations .. 53

3.2. Le C.P.E. accompagnateur de l’élève : pédagogue ou éducateur ? 56

3.2.1. Le rôle pédagogique du C.P.E. dans le cadre de la vie scolaire de l’élève 56

3.2.2. Sa position incertaine au sein de l’équipe pédagogique 57

3.3. Son rôle de coordination de la vie démocratique et de promotion de la citoyenneté

des élèves .. 59

3.3.1. L’accompagnement des élèves dans leur apprentissage de la citoyenneté 60

3.3.2. L’action éducative du C.P.E. : visée socialisatrice et d’épanouissement

personnel .. 62

Conclusion et conception d’une problématique .. 64

Deuxième partie : Repères théoriques pour l’analyse d’une pratique d’accompagnement

dans la relation éducative .. 69

Introduction de la deuxième partie .. 69

Chapitre 4. Définir l’accompagnement ... 71

4.1. Une notion floue et une pluralité de formes ... 71

4.1.1. L’étymologie ... 72

4.1.2. Une pratique au service de l’éducation et de la formation tout au long de la

vie ... 73

4.1.4. Apports théoriques de la recherche en formation d’adultes 74

4.2. Modèles explicatifs de l’accompagnement ... 78

4.2.1. Le paradigme constructiviste du projet ... 78

4.2.2. Une pratique d’étayage .. 80

Accompagner : une forme d’étayage ... 80

Un modèle qui ne conçoit l’accompagnement ni comme aide, ni comme

guidage ... 82

4.2.3. Une activité d’évaluation ... 83

4.2.4. Une pratique multiforme à visée formative ... 84

4.2.5. Le tiers-inclus .. 87

319

La relation dyadique et ses paradoxes ... 87

La relation duale .. 88

La création d’un espace tiers ... 89

Chapitre 5. Accompagnement et éthique de la relation ... 91

5.1. Conception éthique de l’accompagnement ... 91

5.2. Ethique de l’accompagnement et responsabilité de l’autre 92

5.2.1. Les principes éthiques ... 93

5.2.2. Différencier éthique et morale ... 94

5.2.3. L’altérité selon Ricœur .. 96

5.3. Ethique de l’accompagnement et normes .. 97

5.3.1. L’éthique et les normes dans la prescription .. 98

5.3.2. Le poids de la norme en éducation .. 99

5.4. La théorie du care, ou éthique de la sollicitude .. 101

5.4.1. En une voix différente, le modèle de l’éthique du care 101

5.4.2. L’éthique du care appliquée à la psychopédagogie 102

Chapitre 6. Considérer le concept d’activité pour situer la pratique

d’accompagnement dans l’expérience professionnelle ... 104

6.1. L’activité comme tâche réelle ... 104

6.1.1. Le contexte de l’activité .. 106

6.1.2. Les compétences pour agir .. 107

6.2. La pratique de l’accompagnement .. 109

6.2.1. La notion de pratique ... 109

6.2.2. Les valeurs constitutives d’une posture d’accompagnant 111

6.2.3. Accompagnateur ou accompagnant ? .. 112

6.2.4. L’entretien dans la relation éducative .. 114

6.3. Reconnaissance d’une pratique d’accompagnement : quelles représentations ? 117

6.3.1. Le concept de représentation sociale ... 117

6.3.2. Les représentations peuvent-elles évoluer ? .. 119

6.3.3. Représentations sociales et identité professionnelle 120

Conclusion et définition de l’objet de recherche... 122

Troisième partie : Exploration d’une posture d’accompagnement chez les C.P.E. La

méthodologie de recherche ... 126

Introduction de la troisième partie .. 126

Chapitre 7. Cadre méthodologique .. 128

7.1. Une approche compréhensive ... 128

7.2. L’activité explorée .. 129

7.3. Nos hypothèses d’investigation .. 130

Chapitre 8. Mise en œuvre du recueil de données .. 132

8.1. Le terrain de recherche ... 132

8.2. L’entretien de recherche ... 133

8.2.1. L’entretien d’explicitation ... 134

320

8.2.2. L’entretien compréhensif ... 135

8.2.3. Protocole mis en œuvre ... 137

Considérations éthiques ... 137

Guide de l’entretien ... 137

Familiarité avec l’objet de recherche ... 138

Déroulement des entretiens ... 140

8.3. L’étude confirmatoire par questionnaire .. 140

8.3.1. Elaboration du questionnaire ... 141

8.3.2. Protocole pour la passation et population cible 142

Chapitre 9. Méthode de traitement des données .. 143

9.1. Analyse de contenu des entretiens .. 143

9.1.1. Transcription des entretiens ... 143

9.1.2. Analyse des discours ... 144

9.1.3. Analyse qualitative de contenu thématique ... 144

9.1.3. Traitement automatisé du langage ... 146

9.2. Analyse de questionnaire .. 146

9.2.1. Traitement quantitatif .. 146

9.2.2. Traitement qualitatif .. 147

9.3. Résumé de la démarche méthodologique de recueil et d’analyse de données ... 147

Chapitre 10. Résultats et analyse ... 148

10.1 Résultats de l’interprétation du contenu .. 148

10.1.1. Synthèses des entretiens .. 149

Entretien 1 : Clotilde.. 149

Entretien 2 : Carine .. 151

Entretien 3 : Brigitte .. 153

Entretien 4 : Elena ... 155

Entretien 5 : Muriel.. 158

Entretien 6 : Valérie ... 162

Entretien 7 : Pierre ... 166

Entretien 8 : Hervé ... 167

Entretien 9 : Bruno .. 169

Entretien 10 : Sarah ... 172

Emergence de thèmes .. 174

10.1.2. Analyse de contenu thématique ... 176

Valeurs portées dans l’action éducative : un principe d’éducabilité 177

Valeur accordée à la complexité de la situation de l’élève : l’approche

multidimensionnelle ... 181

Valeur accordée au statut de l’accompagnant dans la relation éducative : la

notion de cadre ... 186

Des savoir agir relevant d’une visée de cheminement avec l’élève : le

processus de co-construction. ... 189

Capacité à repérer les besoins de l’autre : attention particulière et disponibilité

 .. 192

321

Procédés favorisant l’expression de l’élève dans un dialogue éducatif :

l’écoute active .. 196

L’usage de l’écrit : mise à distance et réflexivité .. 199

Mise en évidence du caractère implicite de l’action : sens de la créativité

professionnelle face à la singularité de chaque situation. 202

10.1.3. Complément d’analyse par traitement automatisé du langage (T.A.L.) 204

Le temps de l’accompagnement .. 205

Ecouter et entendre les besoins de l’autre ... 206

Connaître et comprendre dans une relation de confiance 208

La place du cadre et de la règle dans la posture du C.P.E. 211

10.1.4. Bilan de l’interprétation des entretiens .. 215

10.2. Traitement des données du questionnaire ... 216

10.2.1. Valeurs portées dans l’action éducative : les attributs d’une éthique

relationnelle .. 217

 Reconnaissance de la valeur du sujet et de sa capacité d’autonomisation

 217

 Acceptation de ses propres limites comme éducateur 219

10.2.2. Valeur accordée à une vision globale de la situation complexe de l’élève :

vers la coopération éducative ... 224

10.2.3. Valeur accordée au statut d’accompagnant dans la relation : une posture

en équilibre entre considération de l’individu et de la norme collective 230

10.2.4. Expression de savoir agir relevant d’une visée de cheminement avec

l’élève : guide ou accompagnateur ? .. 235

10.2.5. Capacité à repérer les besoins et les signes de difficulté : vigilance et

attention à l’autre de l’accompagnateur ... 239

10.2.6. Procédés favorisant l’expression de l’élève dans un dialogue éducatif : le

compagnon ? .. 241

10.2.7. Utilisation de l’écrit : des objets tiers dans la relation d’accompagnement

 .. 243

10.2.8. Mise en évidence de l’implicite et créativité dans et pour l’action:

l’accompagnement comme relation autopoïétique ... 246

Chapitre 11. Limites de la méthodologie ... 253

Conclusion de la troisième partie ... 255

Conclusion générale ... 266

Apports de la recherche .. 266

Evaluation et perspectives ... 274

Bibliographie... 277

Index des auteurs .. 303

Index thématique .. 308

Table des illustrations ... 314

Table des sigles ... 316

Table des matières... 317

322

ANNEXES... 325

Sommaire des annexes... 326

1. Circulaire de missions du C.P.E. du 28 octobre 1982 ... 326

2. Référentiel de compétences des métiers du professorat et de l’éducation- 1er juillet

2013 .. 326

3. Circulaire de missions du C.P.E. du 10 août 2015 .. 326

4. Formulaire d’accord pour l’entretien de recherche ... 326

5. Guide d’entretien ... 326

6. Questionnaire pour enquête C.P.E. .. 326

7. Transcription Entretien Clotilde .. 326

8. Transcription Entretien Carine .. 326

9. Transcription Entretien Brigitte ... 326

10. Transcription Entretien Elena .. 326

11. Transcription Entretien Muriel .. 326

12. Transcription Entretien Valérie ... 326

13. Transcription Entretien Pierre ... 326

14. Transcription Entretien Hervé ... 326

15. Transcription Entretien Bruno ... 326

16. Transcription Entretien Sarah .. 326

17. Grille d’analyse de contenu des entretiens .. 326

18. Concordanciers IramuteQ .. 326

19. Ensemble des résultats du questionnaire par tri à plat ... 326

20. Classement thématique des réponses à la Q° 6 Confidentialité de l’entretien 326

21. Tri croisé Q° 21 Limites au champ scolaire/ Q° 27 Approche complexe 326

22. Tri croisé Q° 45 Systématisation recours aux punitions/ Q° 46 Proposition de

punitions et sanctions ... 326

23. Tri croisé Q° 55 Ancienneté / Q° 1 Grille d’entretien ... 326

24. Tris croisés Q° 2 Approche de l’entretien / Q° 55-58-59 Ancienneté-Lieu

d’exercice-Classement éducation prioritaire .. 327

25. Tris croisés Q°59 Classement éducation prioritaire / Q° 7 Modalités d’accueil

élève sollicitant – Q° 21 Limites au champ scolaire .. 327

Annexe 1 .. 328

Annexe 2 .. 331

Annexe 3 .. 346

Annexe 4 .. 351

Annexe 5 .. 352

Annexe 6 .. 355

Annexe 7 .. 365

Annexe 8 .. 378

Annexe 9 .. 393

Annexe 10 .. 412

Annexe 11 .. 431

Annexe 12 .. 454

323

Annexe 13 .. 470

Annexe 14 .. 491

Annexe 15 .. 511

Annexe 16 .. 530

Annexe 17 .. 551

Annexe 18 .. 636

Concordancier Accompagnement-Accompagner .. 636

Concordancier Approche ... 639

Concordancier Besoin .. 642

Concordancier Cadre ... 646

Concordancier Comprendre ... 650

Concordancier Confiance .. 656

Concordancier Connaître ... 660

Concordancier Ecoute .. 665

Concordancier Entendre .. 669

Concordancier Posture ... 673

Concordancier Règle Règlement ... 675

Concordancier Temps .. 680

Annexe 19 .. 690

Annexe 20 .. 741

Annexe 21 .. 744

Annexe 22 .. 746

Annexe 23 .. 749

Annexe 24 .. 750

Annexe 25 .. 752

Annexe 26 .. 753

324

ECOLE DOCTORALE 356

Cognition Langage Education
LABORATOIRE Apprentissages Didactiques Evaluation Formation

Discipline : Sciences humaines et sociales

Spécialité : Sciences de l’Education

L’accompagnement individuel des élèves par le

Conseiller Principal d’Education, entre éthique et

responsabilité.

Etude compréhensive d’une posture en tension

Volume II/II
Thèse pour obtenir le grade universitaire de docteur

de l’Université d’Aix-Marseille présentée par

Nathalie MIKAÏLOFF

Sous la direction de

Christine Poplimont

Professeur des Universités

Soutenue le 02/12/2015 devant le jury :

Pascale BRANDT-POMARES, Professeur, Aix-Marseille Université.

Mireille CIFALI BEGA, Professeur, Université de Genève. Rapporteur

Frédérique LERBET-SERENI, Professeur, Université de Pau et des pays de l’Adour.

Rapporteur

Christine POPLIMONT, Professeur, Aix-Marseille Université.

325

ANNEXES

326

Sommaire des annexes

1. Circulaire de missions du C.P.E. du 28 octobre 1982

2. Référentiel de compétences des métiers du professorat et de l’éducation- 1er juillet

2013

3. Circulaire de missions du C.P.E. du 10 août 2015

4. Formulaire d’accord pour l’entretien de recherche

5. Guide d’entretien

6. Questionnaire pour enquête C.P.E.

7. Transcription Entretien Clotilde

8. Transcription Entretien Carine

9. Transcription Entretien Brigitte

10. Transcription Entretien Elena

11. Transcription Entretien Muriel

12. Transcription Entretien Valérie

13. Transcription Entretien Pierre

14. Transcription Entretien Hervé

15. Transcription Entretien Bruno

16. Transcription Entretien Sarah

17. Grille d’analyse de contenu des entretiens

18. Concordanciers IramuteQ

19. Ensemble des résultats du questionnaire par tri à plat

20. Classement thématique des réponses à la Q° 6 Confidentialité de l’entretien

21. Tri croisé Q° 21 Limites au champ scolaire/ Q° 27 Approche complexe

22. Tri croisé Q° 45 Systématisation recours aux punitions/ Q° 46 Proposition de

punitions et sanctions

23. Tri croisé Q° 55 Ancienneté / Q° 1 Grille d’entretien

327

24. Tris croisés Q° 2 Approche de l’entretien / Q° 55-58-59 Ancienneté-Lieu d’exercice-

Classement éducation prioritaire

25. Tris croisés Q°59 Classement éducation prioritaire / Q° 7 Modalités d’accueil élève

sollicitant – Q° 21 Limites au champ scolaire

328

Annexe 1
Circulaire n° 82-482 du 28 octobre 1982

Rôle et conditions d'exercice de la fonction des conseillers d'éducation et des conseillers

principaux d'éducation.

L'évolution du système éducatif et la nécessité de tenir compte des données et orientations

nouvelles de la vie éducative au sein des établissements conduisent à définir à nouveau le

rôle que doivent assumer les conseillers d'éducation et les conseillers principaux

d'éducation et les conditions d'exercice de leurs fonctions.

Tel est l'objet de la présente circulaire, qui remplace la circulaire n° 72-222 du 31 mai

1972.

Les responsabilités des conseillers principaux et conseillers d'éducation s'inscrivent dans la

perspective de la mission éducative de l'établissement scolaire : tout adulte membre de la

communauté scolaire, à quelque titre que ce soit, participe à cette mission par les

responsabilités qu'il exerce (pédagogie, administration, entretien, gestion, documentation,

orientation, animation culturelle, etc.).

L'ensemble des responsabilités exercées par les conseillers d'éducation et les conseillers

principaux d'éducation se situe dans le cadre général de la « vie scolaire » qui peut se

définir ainsi : placer les adolescents dans les meilleures conditions de vie individuelle et

collective et d'épanouissement personnel.

Interlocuteurs privilégiés, chaque fois qu'il est question de l'organisation et du déroulement

de la vie quotidienne, notamment en ce qui concerne les rythmes scolaires, ils organisent la

vie collective, hors du temps de classe, en étroite liaison avec la vie pédagogique de

l'établissement. Ils assument les contacts avec les élèves sur le plan individuel et collectif.

L'exercice de ces responsabilités exclut le travail individualiste et se situe dans un contexte

de relation, d'échanges et de prise en charge en commun de l'activité éducative.

L'ensemble de responsabilités exercées par le conseiller d'éducation et le conseiller

principal doit toujours être assuré dans une perspective éducative et dans le cadre global

du projet d'établissement.

Ces responsabilités se répartissent en trois domaines :

Le fonctionnement de l'établissement : responsabilité du contrôle des effectifs, de

l'exactitude et de l'assiduité des élèves, organisation du service des personnels de

surveillance, mouvements des élèves. Il participe, pour ce qui le concerne, à l'application

des mesures propres à assurer la sécurité, notamment des élèves ;

La collaboration avec le personnel enseignant : échanges d'informations avec les

professeurs sur le comportement et sur l'activité de l'élève : ses résultats, les conditions de

son travail, recherche en commun de l'origine de ses difficultés et des interventions

nécessaires pour lui permettre de les surmonter ; suivi de la vie de la classe, notamment par

la participation au conseil des professeurs et au conseil de classe, collaboration dans la

mise en œuvre des projets ;

L'animation éducative : relations et contacts directs avec les élèves sur le plan collectif

(classes ou groupes) et sur le plan individuel (comportements, travail, problèmes

personnels) ; foyer socio-éducatif et organisation des temps de loisirs (clubs, activités

329

culturelles et récréatives) ; organisation de la concertation et de la participation (formation,

élection et réunions des délégués élèves, participation aux conseils d'établissement).

Dans ces trois domaines, l'action éducative du conseiller d'éducation et du conseiller

principal d'éducation implique le dialogue avec les parents ou toutes personnes qui

assument des responsabilités à l'égard de l'adolescent, collaboration nécessaire en vue de

permettre à ce dernier de se prendre en charge progressivement.

Telles sont les responsabilités spécifiques du conseiller d'éducation et du conseiller

principal d'éducation. Elles peuvent varier dans leur forme selon la catégorie et les

particularités de l'établissement.

Le conseiller d'éducation ou le conseiller principal d'éducation (ou chacun des conseillers

d'éducation et des conseillers principaux d'éducation s'il y en a plusieurs dans

l'établissement) doit participer à la vie de l'établissement dans la diversité de ses

expressions, afin de pouvoir suivre l'élève dans tous les aspects de la vie scolaire.

Il s'ensuit que le conseiller d'éducation et le conseiller principal d'éducation doivent être

associés à tout ce qui concerne la vie de l'élève et son devenir : liaison avec les parents,

rapports avec les autres établissements, information et orientation, formation continue,

rapports avec les milieux sociaux et professionnels, relations avec les anciens élèves.

Il en résulte également que les fonctions du conseiller d'éducation et du conseiller principal

d'éducation ne doivent pas être réduites à une spécialisation : le conseiller d'éducation et le

conseiller principal d'éducation ne peuvent en particulier être spécialisés dans les

responsabilités d'internat.

Le conseiller d'éducation et le conseiller principal d'éducation ne peuvent exercer

correctement leur mission ainsi définie sans travailler en collaboration étroite avec

l'intendance, le service médical et le service social, le chef des travaux, le centre de

documentation et d'information ; la collaboration avec ce dernier doit être particulièrement

élaborée, car elle constitue un élément déterminant de la dynamique de la vie scolaire.

Le conseiller d'éducation et le conseiller principal d'éducation exercent leurs

responsabilités sous l'autorité du chef d'établissement (et, en son absence, de son adjoint

direct) qui les associent aux réunions de concertation de la direction : information, étude

des problèmes de vie scolaire, prise de décisions pour tout ce qui concerne celles-ci. Le

conseiller d'éducation et le conseiller principal d'éducation sont les responsables de

l'animation de l'équipe (en collégialité si l'établissement comporte plusieurs CE - CPE),

qu'ils constituent avec les autres conseillers d'éducation ou les conseillers principaux

d'éducation, les personnels de surveillance, les maîtres de demi-pension et les maîtres au

pair, équipe sur laquelle repose, en grande partie, l'organisation et l'animation de la vie

scolaire.

Les nouvelles dispositions relatives au rôle des personnels d'éducation doivent être mises

en œuvre dans un esprit nouveau et selon des modalités qui permettent d'atteindre les

objectifs fixés. C'est pourquoi, dans le cadre des décisions gouvernementales prises en

matière de durée du travail, il importe de préciser les conditions d'exercice des fonctions

des conseillers d'éducation et des conseillers principaux d'éducation.

Il convient de souligner tout d'abord que la nature même de la fonction d'éducation, la

diversité des établissements et leurs contraintes propres ne sont pas conciliables avec une

organisation préétablie et uniforme du service des personnels concernés.

D'autre part, selon que ces personnels sont logés ou non par nécessité absolue de service,

leur intervention au sein de l'établissement ne peut prendre des formes identiques.

330

Il convient tout d'abord que l'organisation du service des conseillers d'éducation et des

conseillers principaux d'éducation s'inscrive dans le cadre de la durée de travail maximum

hebdomadaire de la Fonction publique telle qu'elle a été récemment fixée, c'est-à-dire 39

heures de travail par semaine. Cet horaire couvre l'ensemble des activités que le conseiller

d'éducation ou le conseiller principal d'éducation est amené à exercer dans le cadre de sa

mission.

Cet horaire, en règle générale, ne saurait conduire à l'établissement d'un emploi du temps

peu compatible avec les exigences des fonctions assurées par le conseiller d'éducation ou

le conseiller principal d'éducation. Il est précisé cependant que lorsque, dans un

établissement, il existe plusieurs conseillers d'éducation ou conseillers principaux

d'éducation, le service doit être organisé de façon à ce qu'il soit tiré le meilleur parti de

cette situation. Ainsi, cet horaire de service doit être un cadre de référence suffisamment

souple pour permettre d'adapter les services à la diversité des situations, sans faire peser

sur les personnels des charges excessives. Il est confirmé que l'organisation de leur service

doit être prévue de telle manière qu'elle leur réserve chaque jour des temps de détente et

vingt-quatre heures consécutives de liberté par semaine, le service des dimanches et jours

fériés étant assuré par roulement.

Il est rappelé que le bénéfice d'un logement accordé par nécessité absolue de service est de

nature à entraîner un certain nombre d'obligations supplémentaires, qui s'imposent à

l'ensemble des personnels dans cette situation.

Le service de vacances d'été sera défini dans le cadre d'un examen général des conditions

dans lesquelles doivent être assurés ces services par les personnels concernés à ce titre

 (Voir RLR 810-3).

Par leur disponibilité à l'égard des élèves, les relations qu'ils établissent avec les enfants et

les adolescents ainsi qu'avec les divers partenaires du système éducatif, le rôle qu'ils jouent

dans le domaine de l'animation, le climat de communauté qu'ils contribuent à créer dans

l'établissement, et surtout par leur apport personnel, les conseillers principaux et

conseillers d'éducation participent d'une manière décisive à l'organisation, à l'animation et

à la rénovation permanente de la vie scolaire.

(BO n° 40 du 11 novembre 1982.)

331

Annexe 2

Référentiel des compétences professionnelles des métiers du professorat et de l'éducation

NOR : MENE1315928A

arrêté du 1-7-2013 - J.O. du 18-7-2013

MEN - DGESCO A3-3

Annexe

Référentiel des compétences professionnelles des métiers du professorat et de l'éducation

Refonder l'école de la République, c'est garantir la qualité de son service public d'éducation

et, pour cela, s'appuyer sur des personnels bien formés et mieux reconnus.

Les métiers du professorat et de l'éducation s'apprennent progressivement dans un processus

intégrant des savoirs théoriques et des savoirs pratiques fortement articulés les uns aux autres.

Ce référentiel de compétences vise à

1. affirmer que tous les personnels concourent à des objectifs communs et peuvent ainsi se

référer à la culture commune d'une profession dont l'identité se constitue à partir de la

reconnaissance de l'ensemble de ses membres ;

2. reconnaître la spécificité des métiers du professorat et de l'éducation, dans leur contexte

d'exercice ;

3. identifier les compétences professionnelles attendues. Celles-ci s'acquièrent et

s'approfondissent au cours d'un processus continu débutant en formation initiale et se

poursuivant tout au long de la carrière par l'expérience professionnelle accumulée et par

l'apport de la formation continue.

Ce référentiel se fonde sur la définition de la notion de compétence contenue dans la

recommandation 2006/962/CE du Parlement européen : « ensemble de connaissances,

d'aptitudes et d'attitudes appropriées au contexte », chaque compétence impliquant de celui

qui la met en œuvre « la réflexion critique, la créativité, l'initiative, la résolution de

problèmes, l'évaluation des risques, la prise de décision et la gestion constructive des

sentiments ».

Chaque compétence du référentiel est accompagnée d'items qui en détaillent les composantes

et en précisent le champ. Les items ne constituent donc pas une somme de prescriptions mais

différentes mises en œuvre possibles d'une compétence dans des situations diverses liées à

l'exercice des métiers.

Sont ainsi définies :

- des compétences communes à tous les professeurs et personnels d'éducation (compétences 1

à 14,

332

- des compétences communes à tous les professeurs (compétences P1 à P5) et spécifiques aux

professeurs documentalistes (compétences D1 à D4),

- des compétences professionnelles spécifiques aux conseillers principaux d'éducation

(compétences C1 à C8).

Compétences communes à tous les professeurs et personnels d'éducation

Les professeurs et les personnels d'éducation mettent en œuvre les missions que la nation

assigne à l'École. En leur qualité de fonctionnaires et d'agents du service public d'éducation,

ils concourent à la mission première de l'École qui est d'instruire et d'éduquer afin de conduire

l'ensemble des élèves à la réussite scolaire et à l'insertion professionnelle et sociale. Ils

préparent les élèves à l'exercice d'une citoyenneté pleine et entière. Ils transmettent et font

partager à ce titre les valeurs de la République. Ils promeuvent l'esprit de responsabilité et la

recherche du bien commun, en excluant toute discrimination.

Les professeurs et les personnels d'éducation, acteurs du service public d'éducation

En tant qu'agents du service public d'éducation, ils transmettent et font respecter les valeurs de

la République. Ils agissent dans un cadre institutionnel et se réfèrent à des principes éthiques

et de responsabilité qui fondent leur exemplarité et leur autorité.

1. Faire partager les valeurs de la République

- Savoir transmettre et faire partager les principes de la vie démocratique ainsi que les valeurs

de la République : la liberté, l'égalité, la fraternité ; la laïcité ; le refus de toutes les

discriminations.

- Aider les élèves à développer leur esprit critique, à distinguer les savoirs des opinions ou des

croyances, à savoir argumenter et à respecter la pensée des autres.

2. Inscrire son action dans le cadre des principes fondamentaux du système éducatif et

dans le cadre réglementaire de l'école

- Connaître la politique éducative de la France, les principales étapes de l'histoire de l'École,

ses enjeux et ses défis, les principes fondamentaux du système éducatif et de son organisation

en comparaison avec d'autres pays européens.

- Connaître les grands principes législatifs qui régissent le système éducatif, le cadre

réglementaire de l'École et de l'établissement scolaire, les droits et obligations des

fonctionnaires ainsi que les statuts des professeurs et des personnels d'éducation.

Les professeurs et les personnels d'éducation, pédagogues et éducateurs au service de la

réussite de tous les élèves

La maîtrise des compétences pédagogiques et éducatives fondamentales est la condition

nécessaire d'une culture partagée qui favorise la cohérence des enseignements et des actions

éducatives.

3. Connaître les élèves et les processus d'apprentissage

333

- Connaître les concepts fondamentaux de la psychologie de l'enfant, de l'adolescent et du

jeune adulte.

- Connaître les processus et les mécanismes d'apprentissage, en prenant en compte les apports

de la recherche.

- Tenir compte des dimensions cognitive, affective et relationnelle de l'enseignement et de

l'action éducative.

4. Prendre en compte la diversité des élèves

- Adapter son enseignement et son action éducative à la diversité des élèves.

- Travailler avec les personnes ressources en vue de la mise en œuvre du « projet personnalisé

de scolarisation » des élèves en situation de handicap.

- Déceler les signes du décrochage scolaire afin de prévenir les situations difficiles.

5. Accompagner les élèves dans leur parcours de formation

- Participer à la construction des parcours des élèves sur les plans pédagogique et éducatif.

- Contribuer à la maîtrise par les élèves du socle commun de connaissances, de compétences

et de culture.

- Participer aux travaux de différents conseils (conseil des maîtres, conseil de cycle, conseil de

classe, conseil pédagogique, etc.), en contribuant notamment à la réflexion sur la coordination

des enseignements et des actions éducatives.

- Participer à la conception et à l'animation, au sein d'une équipe pluri-professionnelle, des

séquences pédagogiques et éducatives permettant aux élèves de construire leur projet de

formation et leur orientation.

6. Agir en éducateur responsable et selon des principes éthiques

- Accorder à tous les élèves l'attention et l'accompagnement appropriés.

- Éviter toute forme de dévalorisation à l'égard des élèves, des parents, des pairs et de tout

membre de la communauté éducative.

- Apporter sa contribution à la mise en œuvre des éducations transversales, notamment

l'éducation à la santé, l'éducation à la citoyenneté, l'éducation au développement durable et

l'éducation artistique et culturelle.

- Se mobiliser et mobiliser les élèves contre les stéréotypes et les discriminations de tout

ordre, promouvoir l'égalité entre les filles et les garçons, les femmes et les hommes.

- Contribuer à assurer le bien-être, la sécurité et la sûreté des élèves, à prévenir et à gérer les

violences scolaires, à identifier toute forme d'exclusion ou de discrimination, ainsi que tout

signe pouvant traduire des situations de grande difficulté sociale ou de maltraitance.

334

- Contribuer à identifier tout signe de comportement à risque et contribuer à sa résolution.

- Respecter et faire respecter le règlement intérieur et les chartes d'usage.

- Respecter la confidentialité des informations individuelles concernant les élèves et leurs

familles.

7. Maîtriser la langue française à des fins de communication

- Utiliser un langage clair et adapté aux différents interlocuteurs rencontrés dans son activité

professionnelle.

- Intégrer dans son activité l'objectif de maîtrise de la langue orale et écrite par les élèves.

8. Utiliser une langue vivante étrangère dans les situations exigées par son métier

- Maîtriser au moins une langue vivante étrangère au niveau B2 du cadre européen commun

de référence pour les langues.

- Participer au développement d'une compétence interculturelle chez les élèves.

9. Intégrer les éléments de la culture numérique nécessaires à l'exercice de son métier

- Tirer le meilleur parti des outils, des ressources et des usages numériques, en particulier pour

permettre l'individualisation des apprentissages et développer les apprentissages collaboratifs.

- Aider les élèves à s'approprier les outils et les usages numériques de manière critique et

créative.

- Participer à l'éducation des élèves à un usage responsable d'internet.

- Utiliser efficacement les technologies pour échanger et se former.

Les professeurs et les personnels d'éducation, acteurs de la communauté éducative

Les professeurs et les personnels d'éducation font partie d'une équipe éducative mobilisée au

service de la réussite de tous les élèves dans une action cohérente et coordonnée.

10. Coopérer au sein d'une équipe

- Inscrire son intervention dans un cadre collectif, au service de la complémentarité et de la

continuité des enseignements comme des actions éducatives.

- Collaborer à la définition des objectifs et à leur évaluation.

- Participer à la conception et à la mise en œuvre de projets collectifs, notamment, en

coopération avec les psychologues scolaires ou les conseillers d'orientation psychologues, le

parcours d'information et d'orientation proposé à tous les élèves.

11. Contribuer à l'action de la communauté éducative

335

- Savoir conduire un entretien, animer une réunion et pratiquer une médiation en utilisant un

langage clair et adapté à la situation.

- Prendre part à l'élaboration du projet d'école ou d'établissement et à sa mise en œuvre.

- Prendre en compte les caractéristiques de l'école ou de l'établissement, ses publics, son

environnement socio-économique et culturel, et identifier le rôle de tous les acteurs.

- Coordonner ses interventions avec les autres membres de la communauté éducative.

12. Coopérer avec les parents d'élèves

- Œuvrer à la construction d'une relation de confiance avec les parents.

- Analyser avec les parents les progrès et le parcours de leur enfant en vue d'identifier ses

capacités, de repérer ses difficultés et coopérer avec eux pour aider celui-ci dans l'élaboration

et la conduite de son projet personnel, voire de son projet professionnel.

- Entretenir un dialogue constructif avec les représentants des parents d'élèves.

13. Coopérer avec les partenaires de l'école

- Coopérer, sur la base du projet d'école ou d'établissement, le cas échéant en prenant en

compte le projet éducatif territorial, avec les autres services de l'État, les collectivités

territoriales, l'association sportive de l'établissement, les associations complémentaires de

l'école, les structures culturelles et les acteurs socio-économiques, en identifiant le rôle et

l'action de chacun de ces partenaires.

- Connaître les possibilités d'échanges et de collaborations avec d'autres écoles ou

établissements et les possibilités de partenariats locaux, nationaux, voire européens et

internationaux.

- Coopérer avec les équipes pédagogiques et éducatives d'autres écoles ou établissements,

notamment dans le cadre d'un environnement numérique de travail et en vue de favoriser la

relation entre les cycles et entre les degrés d'enseignement.

14. S'engager dans une démarche individuelle et collective de développement

professionnel

- Compléter et actualiser ses connaissances scientifiques, didactiques et pédagogiques.

- Se tenir informé des acquis de la recherche afin de pouvoir s'engager dans des projets et des

démarches d'innovation pédagogique visant à l'amélioration des pratiques.

- Réfléchir sur sa pratique - seul et entre pairs - et réinvestir les résultats de sa réflexion dans

l'action.

- Identifier ses besoins de formation et mettre en œuvre les moyens de développer ses

compétences en utilisant les ressources disponibles.

336

Compétences communes à tous les professeurs

Au sein de l'équipe pédagogique, les professeurs accompagnent chaque élève dans la

construction de son parcours de formation. Afin que leur enseignement favorise et soutienne

les processus d'acquisition de connaissances, de savoir-faire et d'attitudes, ils prennent en

compte les concepts fondamentaux relatifs au développement de l'enfant et de l'adolescent et

aux mécanismes d'apprentissage, ainsi que les résultats de la recherche dans ces domaines.

Disposant d'une liberté pédagogique reconnue par la loi, ils exercent leur responsabilité dans

le respect des programmes et des instructions du ministre de l'éducation nationale ainsi que

dans le cadre du projet d'école ou d'établissement, avec le conseil et sous le contrôle des corps

d'inspection et de direction.

Les professeurs, professionnels porteurs de savoirs et d'une culture commune

La maîtrise des savoirs enseignés et une solide culture générale sont la condition nécessaire de

l'enseignement. Elles permettent aux professeurs des écoles d'exercer la polyvalence propre à

leur métier et à tous les professeurs d'avoir une vision globale des apprentissages, en

favorisant la cohérence, la convergence et la continuité des enseignements.

P 1. Maîtriser les savoirs disciplinaires et leur didactique

- Connaître de manière approfondie sa discipline ou ses domaines d'enseignement. En situer

les repères fondamentaux, les enjeux épistémologiques et les problèmes didactiques.

- Maîtriser les objectifs et les contenus d'enseignement, les exigences du socle commun de

connaissances, de compétences et de culture ainsi que les acquis du cycle précédent et du

cycle suivant.

- Contribuer à la mise en place de projets interdisciplinaires au service des objectifs inscrits

dans les programmes d‘enseignement.

En particulier, à l'école

. Tirer parti de sa polyvalence pour favoriser les continuités entre les domaines d'activités à

l'école maternelle et assurer la cohésion du parcours d'apprentissage à l'école élémentaire.

. Ancrer les apprentissages des élèves sur une bonne maîtrise des savoirs fondamentaux

définis dans le cadre du socle commun de connaissances, de compétences et de culture.

En particulier, au collège

. Accompagner les élèves lors du passage d'un maître polyvalent à l'école élémentaire à une

pluralité d'enseignants spécialistes de leur discipline.

En particulier, au lycée général et technologique

. Articuler les champs disciplinaires enseignés au lycée avec les exigences scientifiques de

l'enseignement supérieur.

337

P 2. Maîtriser la langue française dans le cadre de son enseignement

- Utiliser un langage clair et adapté aux capacités de compréhension des élèves.

- Intégrer dans son enseignement l'objectif de maîtrise par les élèves de la langue orale et

écrite.

- Décrire et expliquer simplement son enseignement à un membre de la communauté

éducative ou à un parent d'élève.

En particulier, à l'école

. Offrir un modèle linguistique pertinent pour faire accéder tous les élèves au langage de

l'école.

. Repérer chez les élèves les difficultés relatives au langage oral et écrit (la lecture

notamment) pour construire des séquences d'apprentissage adaptées ou/et alerter des

personnels spécialisés.

En particulier, au lycée professionnel

. Utiliser le vocabulaire professionnel approprié en fonction des situations et en tenant compte

du niveau des élèves.

Les professeurs, praticiens experts des apprentissages

P 3. Construire, mettre en œuvre et animer des situations d'enseignement et

d'apprentissage prenant en compte la diversité des élèves

- Savoir préparer les séquences de classe et, pour cela, définir des programmations et des

progressions ; identifier les objectifs, contenus, dispositifs, obstacles didactiques, stratégies

d'étayage, modalités d'entraînement et d'évaluation.

- Différencier son enseignement en fonction des rythmes d'apprentissage et des besoins de

chacun. Adapter son enseignement aux élèves à besoins éducatifs particuliers.

- Prendre en compte les préalables et les représentations sociales (genre, origine ethnique,

socio-économique et culturelle) pour traiter les difficultés éventuelles dans l'accès aux

connaissances.

- Sélectionner des approches didactiques appropriées au développement des compétences

visées.

- Favoriser l'intégration de compétences transversales (créativité, responsabilité,

collaboration) et le transfert des apprentissages par des démarches appropriées.

En particulier, à l'école

. Tirer parti de l'importance du jeu dans le processus d'apprentissage.

338

. Maîtriser les approches didactiques et pédagogiques spécifiques aux élèves de maternelle, en

particulier dans les domaines de l'acquisition du langage et de la numération.

En particulier, au lycée

. Faire acquérir aux élèves des méthodes de travail préparant à l'enseignement supérieur.

. Contribuer à l'information des élèves sur les filières de l'enseignement supérieur.

En particulier, au lycée professionnel

. Construire des situations d'enseignement et d'apprentissage dans un cadre pédagogique lié au

métier visé, en travaillant à partir de situations professionnelles réelles ou construites ou de

projets professionnels, culturels ou artistiques.

. Entretenir des relations avec le secteur économique dont relève la formation afin de

transmettre aux élèves les spécificités propres au métier ou à la branche professionnelle.

P 4. Organiser et assurer un mode de fonctionnement du groupe favorisant

l'apprentissage et la socialisation des élèves

- Installer avec les élèves une relation de confiance et de bienveillance.

- Maintenir un climat propice à l'apprentissage et un mode de fonctionnement efficace et

pertinent pour les activités.

- Rendre explicites pour les élèves les objectifs visés et construire avec eux le sens des

apprentissages.

- Favoriser la participation et l'implication de tous les élèves et créer une dynamique

d'échanges et de collaboration entre pairs.

- Instaurer un cadre de travail et des règles assurant la sécurité au sein des plateformes

techniques, des laboratoires, des équipements sportifs et artistiques.

- Recourir à des stratégies adéquates pour prévenir l'émergence de comportements

inappropriés et pour intervenir efficacement s'ils se manifestent.

En particulier, à l'école

. À l'école maternelle, savoir accompagner l'enfant et ses parents dans la découverte

progressive de l'école, de ses règles et de son fonctionnement, voire par une adaptation de la

première scolarisation, en impliquant, le cas échéant, d'autres partenaires.

. Adapter, notamment avec les jeunes enfants, les formes de communication en fonction des

situations et des activités (posture, interventions, consignes, conduites d'étayage).

. Apporter les aides nécessaires à l'accomplissement des tâches proposées, tout en laissant aux

enfants la part d'initiative et de tâtonnement propice aux apprentissages.

339

. Gérer le temps en respectant les besoins des élèves, les nécessités de l'enseignement et des

autres activités, notamment dans les classes maternelles et les classes à plusieurs niveaux.

. Gérer l'espace pour favoriser la diversité des expériences et des apprentissages, en toute

sécurité physique et affective, spécialement pour les enfants les plus jeunes.

En particulier, au lycée professionnel

. Favoriser le développement d'échanges et de partages d'expériences professionnelles entre

les élèves.

. Contribuer au développement de parcours de professionnalisation favorisant l'insertion dans

l'emploi et l'accès à des niveaux de qualification plus élevés.

. Mettre en œuvre une pédagogie adaptée pour faciliter l'accès des élèves à l'enseignement

supérieur.

P 5. Évaluer les progrès et les acquisitions des élèves

- En situation d'apprentissage, repérer les difficultés des élèves afin mieux assurer la

progression des apprentissages.

- Construire et utiliser des outils permettant l'évaluation des besoins, des progrès et du degré

d'acquisition des savoirs et des compétences.

- Analyser les réussites et les erreurs, concevoir et mettre en œuvre des activités de

remédiation et de consolidation des acquis.

- Faire comprendre aux élèves les principes de l'évaluation afin de développer leurs capacités

d'auto-évaluation.

- Communiquer aux élèves et aux parents les résultats attendus au regard des objectifs et des

repères contenus dans les programmes.

- Inscrire l'évaluation des progrès et des acquis des élèves dans une perspective de réussite de

leur projet d'orientation.

Compétences spécifiques aux professeurs documentalistes

Les professeurs documentalistes exercent leur activité dans l'établissement scolaire au sein

d'une équipe pédagogique et éducative dont ils sont membres à part entière. Ils ont la

responsabilité du centre de documentation et d'information, lieu de formation, de lecture, de

culture et d'accès à l'information. Ils contribuent à la formation de tous les élèves en matière

d'éducation aux médias et à l'information.

Outre les compétences qu'ils partagent avec l'ensemble des professeurs, telles qu'elles sont

énoncées ci-dessus, ils maîtrisent les compétences spécifiques ci-après.

Les professeurs documentalistes, enseignants et maîtres d'œuvre de l'acquisition par tous les

élèves d'une culture de l'information et des médias

340

Les professeurs documentalistes apportent les aides nécessaires aux élèves et aux professeurs,

notamment pour que les apprentissages et l'enseignement prennent en compte l'éducation aux

médias et à l'information. Ils interviennent directement auprès des élèves dans les formations

et les activités pédagogiques de leur propre initiative ou selon les besoins exprimés par les

professeurs de discipline.

D 1. Maîtriser les connaissances et les compétences propres à l'éducation aux médias et à

l'information

- Connaître les principaux éléments des théories de l'information et de la communication.

- Connaître la réglementation en matière d'usage des outils et des ressources numériques ;

connaître le droit de l'information ainsi que les principes et les modalités de la protection des

données personnelles et de la vie privée.

- Connaître les principaux concepts et analyses en sociologie des médias et de la culture.

- Savoir définir une stratégie pédagogique permettant la mise en place des objectifs et des

apprentissages de l'éducation aux médias et à l'information, en concertation avec les autres

professeurs.

- Faciliter et mettre en œuvre des travaux disciplinaires ou interdisciplinaires qui font appel à

la recherche et à la maîtrise de l'information.

- Accompagner la production d'un travail personnel d'un élève ou d'un groupe d'élèves et les

aider dans leur accès à l'autonomie.

Les professeurs documentalistes, maîtres d'œuvre de l'organisation des ressources

pédagogiques de l'établissement et de leur mise à disposition

En relation avec les autres membres de la communauté éducative et dans le cadre du projet

d'établissement, les professeurs documentalistes proposent une politique documentaire au chef

d'établissement et participent à sa mise en œuvre dans l'établissement et dans son

environnement numérique. Cette politique a pour objectif principal de permettre à tous les

élèves d'accéder aux informations et aux ressources nécessaires à leur formation.

D 2. Mettre en œuvre la politique documentaire de l'établissement qu'il contribue à

définir

- Maîtriser les connaissances et les compétences bibliothéconomiques : gestion d'une

organisation documentaire et d'un système d'information, fonctionnement de bibliothèques

publiques ou centres de documentation, politique d'acquisition, veille stratégique, accueil et

accompagnement des publics, animation et formation, politique de lecture, évaluation.

- Recenser et analyser les besoins de la communauté éducative en ressources documentaires et

informationnelles.

D 3. Assurer la responsabilité du centre de ressources et de la diffusion de l'information

au sein de l'établissement

341

- Organiser et gérer le centre de documentation et d'information en veillant à la diversité des

ressources et des outils mis à disposition des élèves et en s'appuyant sur la situation

particulière de chaque établissement (collège, lycée général et technologique, lycée

professionnel).

- Organiser, en liaison avec l'équipe pédagogique et éducative, la complémentarité des

espaces de travail (espace de ressources et d'information, salles d'études, etc.) et contribuer à

les faire évoluer de manière à favoriser l'accès progressif des élèves à l'autonomie.

- Maîtriser les différentes étapes du traitement documentaire, les fonctionnalités des logiciels

documentaires ainsi que les principes de fonctionnement des outils de recherche

d'informations.

- Participer à la définition du volet numérique du projet d'établissement et faciliter

l'intégration des ressources numériques dans les pratiques pédagogiques, notamment lors des

travaux interdisciplinaires.

- Agir au sein d'un réseau de documentation scolaire en vue d'assurer des relations entre les

niveaux d'enseignement et d'optimiser leurs ressources.

Les professeurs documentalistes, acteurs de l'ouverture de l'établissement sur son

environnement éducatif, culturel et professionnel

Le centre de documentation et d'information est un lieu privilégié pour contribuer à

l'ouverture de l'établissement sur son environnement.

D 4. Contribuer à l'ouverture de l'établissement scolaire sur l'environnement éducatif,

culturel et professionnel, local et régional, national, européen et international

- Concourir à la définition du programme d'action culturelle de l'établissement en tenant

compte des besoins des élèves, des ressources locales et du projet d'établissement.

- Mettre en place des projets qui stimulent l'intérêt pour la lecture, la découverte des cultures

artistique (et des différentes formes d'art), scientifique et technique et développer une

politique de lecture en relation avec les professeurs, en s'appuyant notamment sur la

connaissance de la littérature générale et de jeunesse.

- Savoir utiliser les outils et les dispositifs numériques pour faciliter l'ouverture de

l'établissement sur l'extérieur.

Compétences spécifiques aux conseillers principaux d'éducation

Comme il est précisé dans la circulaire du 28 octobre 1982, « l'ensemble des responsabilités

exercées par la conseillère principale ou le conseiller principal d'éducation se situe dans le

cadre général de la "vie scolaire" et peut se définir ainsi : placer les adolescents dans les

meilleures conditions de vie individuelle et collective d'épanouissement personnel ».

Les conseillers principaux d'éducation, conseillers de l'ensemble de la communauté

éducative et animateurs de la politique éducative de l'établissement

342

Fondant leur action sur la connaissance de la situation individuelle et collective des élèves, les

conseillers principaux d'éducation concourent, au plus près des réalités scolaires et sociales de

l'établissement, à la définition de la politique éducative. Comme tous les membres de la

communauté éducative, ils contribuent à expliciter, faire comprendre et accepter les règles de

vie et de droit en vigueur au sein de l'établissement.

C 1. Organiser les conditions de vie des élèves dans l'établissement, leur sécurité, la

qualité de l'organisation matérielle et la gestion du temps

- Veiller au respect des rythmes de travail des élèves et organiser leur sécurité.

- Organiser l'accueil, les conditions d'entrée et de sortie des élèves, les déplacements et la

surveillance ; les zones de travail et d'études collectives ainsi que les zones récréatives avec le

souci de contribuer au bien-être des élèves.

- Maîtriser des circuits d'information efficaces pour assurer le suivi tant individuel que

collectif des élèves.

- Faciliter le traitement et la transmission des informations en provenance ou à destination de

l'équipe de direction, des personnels de l'établissement, des élèves et des parents, notamment

par l'usage des outils et ressources numériques.

C 2. Garantir, en lien avec les autres personnels, le respect des règles de vie et de droit

dans l'établissement

- Participer à l'élaboration du règlement intérieur et à son application.

- Promouvoir, auprès des élèves et de leurs parents, les principes d'organisation et les règles

de vie, dans un esprit éducatif.

- Contribuer à l'enseignement civique et moral de l'élève ainsi qu'à la qualité du cadre de vie

et d'étude.

- Identifier les conduites à risque, les signes d'addiction, les comportements dégradants et

délictueux avec les personnels sociaux et de santé et les conseillers d'orientation-

psychologues, et contribuer à leur résolution en coopération avec les personnes ressources

internes ou externes à l'institution.

- Conseiller le chef d'établissement, ainsi que les autres personnels, dans l'appréciation des

punitions et des sanctions.

- Prévenir, gérer et dépasser les conflits en privilégiant le dialogue et la médiation dans une

perspective éducative.

C 3. Impulser et coordonner le volet éducatif du projet d'établissement

- Recueillir et communiquer les informations permettant de suivre l'assiduité des élèves et de

lutter contre l'absentéisme.

343

- Contribuer au repérage des incivilités, des formes de violence et de harcèlement, et à la mise

en œuvre de mesures qui permettent de les faire cesser avec le concours des équipes

pédagogiques et éducatives.

- Élaborer et mettre en œuvre des démarches de prévention et connaître les missions des

partenaires de l'établissement pour la lutte contre la violence et l'éducation à la santé (CESC).

- Conseiller le chef d'établissement et le gestionnaire sur l'aménagement et l'équipement des

espaces, afin de permettre l'installation de conditions de vie et de travail qui participent à la

sérénité du climat scolaire.

- Contribuer activement au développement de l'animation socio-éducative et à la mise en

œuvre d'une politique de formation à la responsabilité dans le cadre du projet d'établissement.

C 4. Assurer la responsabilité de l'organisation et de l'animation de l'équipe de vie

scolaire

- Organiser les activités et les emplois du temps des personnels de la vie scolaire dans un

souci de continuité, de cohérence et d'efficacité du service.

- Préparer et conduire les réunions de coordination et d'organisation de l'équipe et en

formaliser les conclusions.

- Évaluer les besoins de formation des membres de l'équipe et proposer des formations.

Les conseillers principaux d'éducation, accompagnateurs du parcours de formation des élèves

Les conseillers principaux d'éducation remplissent une fonction d'éducateur au sein de

l'établissement : ils assurent le suivi individuel et collectif des élèves en association avec les

personnels enseignants, contribuent à la promotion de la santé et de la citoyenneté et, par les

actions éducatives qu'ils initient ou auxquelles ils participent, ils préparent les élèves à leur

insertion sociale. Au sein d'un établissement, en particulier dans une structure qui dispose d'un

internat, ils apportent une contribution essentielle à l'élaboration d'un projet pédagogique,

éducatif et socioculturel.

Les conseillers principaux d'éducation sont des acteurs à part entière de l'appropriation par

l'élève du socle commun de connaissances, de compétences et de culture en tant qu'ils

accompagnent les élèves dans leur parcours et la construction de leur projet personnel.

C 5. Accompagner le parcours de l'élève sur les plans pédagogique et éducatif

- Savoir mener un entretien d'écoute dans le cadre du suivi individuel des élèves et de la

médiation.

- Œuvrer à la continuité de la relation avec les parents et collaborer avec tous les personnels

de l'établissement en échangeant avec eux des informations sur le comportement et l'activité

de l'élève - ses résultats, ses conditions de travail, son assiduité - afin de contribuer à

l'élaboration de réponses collectives pour aider les élèves à surmonter les difficultés qu'ils

rencontrent.

344

- Contribuer au suivi de la vie de la classe, notamment en prenant part aux réunions d'équipes

pédagogiques et éducatives ainsi qu'au conseil des professeurs et au conseil de classe et en

collaborant à la mise en œuvre des projets.

- Participer aux travaux du conseil pédagogique, notamment en contribuant aux projets

transversaux discutés et préparés dans ce conseil.

- Connaître les compétences des différents intervenants dans la prévention du décrochage.

C 6. Accompagner les élèves, notamment dans leur formation à une citoyenneté

participative

- Encourager et coordonner les initiatives des élèves dans le cadre de la vie lycéenne ou

collégienne et créer une dynamique d'échanges et de collaboration entre eux notamment en

prenant appui sur les enseignements civiques, juridiques et sociaux.

- Veiller à la complémentarité des dispositifs se rapportant à la citoyenneté participative et

représentative, favoriser la participation des élèves aux instances représentatives et contribuer

à leur animation (CVL, CESC, délégués de classe, conférence des délégués, conseil

d'administration, commission permanente, conseil de discipline, etc.).

- Assurer la formation des délégués élèves.

- Accompagner les élèves dans la prise de responsabilités, en utilisant notamment le foyer

socio-éducatif et la maison des lycéens comme espace d'apprentissage et d'éducation à la

citoyenneté. Impulser et favoriser la vie associative et culturelle.

C 7. Participer à la construction des parcours des élèves

- Contribuer avec les enseignants et avec le concours des assistants d'éducation aux dispositifs

d'accompagnement des élèves.

- Assurer la liaison avec les responsables de la prise en charge complémentaire des élèves

hors temps scolaire dans les collèges ou lycées à organisation pédagogique aménagée (classes

à horaires aménagés, sections sportives, pôles sportifs de haut niveau).

- Contribuer, avec les enseignants, les professeurs documentalistes et les conseillers

d'orientation psychologues, au conseil et à l'accompagnement des élèves dans l'élaboration de

leur projet personnel.

Les conseillers principaux d'éducation, acteurs de la communauté éducative

Les conseillers principaux d'éducation sont appelés à coopérer avec de nombreux partenaires,

à participer à des rencontres collectives auxquelles les parents sont associés et à contribuer

aux actions éducatives culturelles, notamment artistiques, scientifiques et sportives.

C 8. Travailler dans une équipe pédagogique

345

- Coopérer avec les professeurs pour élaborer des situations d'apprentissage en vue de

développer et d'évaluer les compétences visées (socle commun de connaissances, de

compétences et de culture, référentiels professionnels, etc.).

- Contribuer à l'élaboration du volet éducatif du projet d'établissement.

- Contribuer à faciliter la continuité des parcours des élèves et à la prise en compte des

transitions d'un cycle à l'autre.

- Conseiller le chef d'établissement pour organiser les partenariats avec les autres services de

l'État, les collectivités territoriales, les associations complémentaires de l'école, les acteurs

socio-économiques.

346

Annexe 3

Missions des conseillers principaux d'éducation

NOR : MENH1517711C

circulaire n° 2015-139 du 10-8-2015

MENESR - DGRH B1-3

Les missions générales des conseillers principaux d'éducation (CPE) sont définies à

l'article 4 du décret n° 70-738 du 12 août 1970 modifié relatif au statut particulier des

conseillers principaux d'éducation : « Sous l'autorité du chef d'établissement et éventuellement

de son adjoint, les conseillers principaux d'éducation exercent leurs responsabilités éducatives

dans l'organisation et l'animation de la vie scolaire, organisent le service et contrôlent les

activités des personnels chargés des tâches de surveillance. Ils sont associés aux personnels

enseignants pour assurer le suivi individuel des élèves et procéder à leur évaluation. En

collaboration avec les personnels enseignants et d'orientation, ils contribuent à conseiller les

élèves dans le choix de leur projet d'orientation. »

La circulaire n° 82-482 du 28 octobre 1982 est abrogée par la présente circulaire qui

actualise les missions des CPE au regard du référentiel de compétences du 1er juillet 2013 et

de l'évolution du fonctionnement des établissements publics locaux d'enseignement.

En leur qualité de personnels du service public d'éducation, les conseillers principaux

d'éducation concourent à la mission première de l'École qui est d'instruire et d'éduquer afin de

conduire l'ensemble des élèves à la réussite scolaire et à l'insertion professionnelle et sociale

et de leur faire partager les valeurs de la République. L'ensemble des responsabilités exercées

par le CPE se situe dans le cadre général de la « vie scolaire » qui peut se définir ainsi : placer

les adolescents dans les meilleures conditions de vie individuelle et collective, de réussite

scolaire et d'épanouissement personnel.

Fondant leur action sur la connaissance de la situation individuelle et collective des élèves,

les CPE participent, au plus près des réalités scolaires et sociales de l'établissement, à la

définition de la politique éducative portée par le projet d'établissement. Comme tous les

membres de la communauté éducative, ils contribuent à expliciter, faire comprendre et

accepter les règles de vie et de droit en vigueur au sein de l'établissement.

Les CPE sont concepteurs de leur activité qui s'exerce sous l'autorité du chef

d'établissement en lien avec le projet d'établissement. Leurs responsabilités se répartissent

dans trois domaines : la politique éducative de l'établissement, le suivi des élèves et

l'organisation de la vie scolaire.

1 - La politique éducative de l'établissement

a) La participation à l'élaboration et à la mise en œuvre de la politique éducative de

l'établissement

La politique éducative de l'établissement concerne toute la communauté éducative et sa

mise en œuvre doit être prise en charge par l'ensemble des personnels de l'établissement. Le

projet d'établissement en fixe les priorités à partir d'un diagnostic partagé qui tient compte de

la diversité des contextes. Les objectifs des politiques pédagogique et éducative doivent

s'articuler de façon cohérente dans le projet d'établissement.

Les principaux objectifs d'une politique éducative d'établissement doivent permettre aux

élèves :

- de s'approprier les règles de vie collective ;

- de se préparer à exercer leur citoyenneté ;

http://www.legifrance.gouv.fr/affichTexte.do?dateTexte=&categorieLien=id&cidTexte=JORFTEXT000000874749&fastPos=1&fastReqId=1650002445&oldAction=rechExpTexteJorf

347

- de se comporter de manière plus autonome et de prendre des initiatives ;

- de s'insérer dans la vie sociale et professionnelle.

Les CPE participent à l'élaboration de la politique éducative de l'établissement. À ce titre,

ils contribuent à la mise en œuvre et au suivi du volet éducatif du projet d'établissement.

Lorsque l'établissement dispose d'un internat, le CPE veille à ce que le projet éducatif

contribue à la réussite et au bien-être des élèves qui le fréquentent. Tous les CPE de

l'établissement participent à l'organisation et à l'animation éducative de l'internat. Il en résulte

qu'aucun ne peut être spécialisé dans les responsabilités d'internat. En outre, comme pour les

autres personnels dans cette situation, le bénéfice d'un logement de fonction accordé par

nécessité absolue de service est de nature à entraîner un certain nombre d'obligations

supplémentaires.

Dans le cadre du conseil pédagogique et du comité d'éducation à la santé et à la

citoyenneté (CESC), les CPE prennent part au diagnostic de la vie éducative de

l'établissement ainsi qu'à l'élaboration et à l'animation des actions que ces instances proposent.

Par ailleurs, ils conseillent le chef d'établissement et les membres de la communauté

éducative pour organiser les partenariats avec les autres services de l'État, les collectivités

territoriales, les associations complémentaires de l'école, les acteurs socio-économiques,

notamment dans le cadre du projet d'établissement.

Enfin, les CPE participent aux instances de l'établissement dont ils sont membres de droit

(notamment les conseils d'administration, conseils de classe, conseils pédagogiques, conseils

de discipline). En outre, ils peuvent, dans certains cas, assister à titre consultatif aux instances

dont ils ne sont pas membres.

b) La contribution à une citoyenneté participative

Les CPE prennent toute leur place dans l'appropriation des valeurs de tolérance, de

solidarité et du vivre ensemble. Ils favorisent les processus de concertation et de participation

des élèves aux instances représentatives. Ils organisent la formation des délégués, afin que ces

derniers soient en mesure d'assurer leurs fonctions au sein des différentes instances de

l'établissement ainsi que dans les groupes de travail auxquels ils peuvent être amenés à

participer, et la mettent en œuvre avec le concours d'autres personnels ou de partenaires.

Ils veillent à permettre une socialisation au sein de l'établissement par des moments de vie

collective. Ils contribuent au développement de l'animation socio-éducative en apportant une

contribution essentielle à l'élaboration de projets éducatifs et socioculturels. Ils peuvent

participer à l'animation des heures de vie de classe. Ils accompagnent les élèves dans

l'apprentissage de la citoyenneté, notamment en les informant de leurs droits et responsabilités

et de la capacité à les exercer dans les espaces de vie scolaire (foyer socio-éducatif, maison

des lycéens, pause méridienne, associations...).

De plus, comme tous les autres personnels, ils contribuent au respect des principes de

neutralité et de laïcité au sein des établissements et à la lutte contre les discriminations. Dans

ce cadre, ils participent à la diffusion et à l'explicitation des principes énoncés dans la charte

de la laïcité à l'école.

2 - Le suivi des élèves

a) Assurer le suivi pédagogique et éducatif individuel et collectif des élèves

Les CPE sont associés aux différentes équipes pédagogiques des classes dont ils ont la

charge. S'ils sont plus particulièrement concernés par les moments hors de la classe, ils sont

aussi impliqués dans les conditions d'appropriation des savoirs par les élèves et associés à la

construction de leur projet personnel, notamment en collaboration avec les professeurs

principaux.

De par leurs missions spécifiques, les CPE apportent une contribution à la connaissance de

l'élève et la font partager. Ils travaillent en étroite collaboration avec les enseignants et les

348

autres personnels, notamment sociaux et de santé, en échangeant des informations sur le

comportement et l'activité de l'élève, ses résultats, ses conditions de travail, et en recherchant

en commun l'origine de difficultés éventuelles pour lui permettre de les surmonter.

Membres du conseil de classe, ils sont associés à l'équipe pédagogique pour procéder à

l'évaluation régulière de l'élève et contribuent à établir une transition efficace entre les cycles

et les degrés d'enseignement (passage entre l'école et le collège, entre le collège et le lycée et

entre le lycée et le post-bac).

En outre, les CPE apportent, avec les enseignants, un appui aux conseillers d'orientation-

psychologues. Ils contribuent avec eux à l'accompagnement, au conseil et au suivi des élèves

dans l'élaboration de leur projet personnel d'orientation, de leur poursuite d'études ainsi que de

leur insertion sociale et professionnelle.

Dans le cadre de l'action éducative de l'établissement, les CPE travaillent avec les

personnels sociaux et de santé, les conseillers d'orientation-psychologues et les partenaires

extérieurs pour lutter, notamment, contre les risques psychosociaux (notamment les conduites

à risques, les signes d'addiction, les troubles anxieux, les situations de stress) l'absentéisme et

le décrochage scolaire. Au sein de l'équipe éducative, ils contribuent à la meilleure

connaissance possible de l'adolescent et de son environnement familial et social. Ils apportent

une contribution spécifique à la prise en charge globale des élèves.

En lien avec l'équipe éducative, les CPE sont chargés de recueillir et communiquer les

informations permettant de suivre l'assiduité des élèves et de lutter contre l'absentéisme. Ils

sont en mesure de conduire une écoute bienveillante et active afin de mieux connaître les

difficultés de toutes natures que peuvent connaître les élèves. Ils participent à la commission

éducative instituée par l'article R. 511-19-1 du code de l'éducation.

Les CPE jouent un rôle essentiel dans les échanges d'informations relatives aux élèves,

notamment par l'utilisation des outils et ressources numériques mis à leur disposition.

Par ailleurs, les CPE peuvent se voir confier, avec leur accord, des missions particulières

telles que la responsabilité de référent décrochage scolaire, dont la mission est notamment de

contribuer à la sécurisation des parcours de formation en permettant aux jeunes, tout au long

de leur cursus, de réintégrer la formation initiale, ou encore la participation à des actions de

tutorat afin de favoriser la réussite scolaire.

Enfin, ils portent une attention particulière aux élèves ayant des besoins éducatifs

particuliers.

b) Assurer des relations de confiance avec les familles ou les représentants légaux des

élèves

Les CPE entretiennent un dialogue constructif avec les familles des élèves ou leurs

représentants légaux et participent à l'instauration, dans la durée, de la relation entre les

intéressés et l'établissement scolaire. Ces actions sont menées en lien avec les équipes

pédagogiques et notamment les professeurs principaux.

En lien avec les personnels enseignants et d'orientation, ils aident les familles ou les

représentants légaux des élèves à l'élaboration et à l'accompagnement du projet personnel de

chaque élève.

Les CPE contribuent à mieux faire connaître le fonctionnement de l'institution scolaire et

en explicitent les règles et les attentes aux familles, en portant une attention particulière à

celles qui sont les plus éloignées de l'école.

3 - L'organisation de la vie scolaire

a) Organiser l'espace scolaire et la gestion du temps au sein de l'externat, de la demi-

pension et de l'internat

Les CPE assurent la gestion des espaces et des temps de la vie scolaire des élèves en

organisant leurs conditions d'accueil, leurs mouvements d'entrées et de sorties, ainsi que leurs

349

déplacements et leur circulation au sein de l'établissement y compris dans les zones

récréatives, les zones de travail et d'études collectives.

Ils ont auprès des chefs d'établissement un rôle de conseil pour le respect des rythmes de

vie et de travail des élèves, en amont de l'élaboration des emplois du temps.

Ils participent, avec le(s) professeur(s) documentaliste(s), et dans le respect des missions de

chacun, à la prise en charge des élèves hors du temps de classe pour favoriser les

apprentissages, notamment en mettant à leur disposition les espaces et les ressources

nécessaires.

Les CPE peuvent également avoir un rôle de conseil auprès de l'adjoint gestionnaire de

l'établissement sur l'organisation des lieux de restauration, d'hébergement pour les internats,

de travail et de détente qui contribue au bien-être et à la qualité de vie des élèves.

b) Contribuer à la qualité du climat scolaire

Les CPE sont responsables de l'organisation et de l'animation de l'équipe de vie scolaire. Ils

encadrent cette équipe et organisent son activité en vue d'assurer, avec le concours de

l'ensemble de la communauté éducative, l'animation et l'encadrement éducatifs, la sécurité des

élèves et le suivi de l'absentéisme et en vue d'apporter une aide au travail personnel des

élèves. Ils contribuent à l'élaboration du diagnostic de sécurité. Ils participent à la prévention

et à la lutte contre toutes formes de discrimination, d'incivilité, de violence et de harcèlement.

Ils participent à l'élaboration du règlement intérieur et veillent, au même titre que tous, au

respect des règles de vie et de droit dans l'établissement. Ils conseillent l'équipe éducative et le

chef d'établissement dans l'appréciation des mesures éducatives et de réparation ainsi que dans

l'appréciation des sanctions disciplinaires.

Les CPE ont également un rôle dans la prévention et la gestion des conflits. Ils agissent en

privilégiant le dialogue et la médiation dans une perspective éducative. Ils promeuvent une

approche réparatrice des sanctions. Ils contribuent à la qualité du climat scolaire qui garantit

des conditions optimales pour les apprentissages et la vie collective de l'établissement.

c) L'animation de l'équipe vie scolaire

Pour exercer leurs missions et participer à la mise en œuvre de la politique éducative de

l'établissement, les CPE s'appuient sur l'équipe de vie scolaire.

Dans le cadre du volet éducatif du projet d'établissement qu'ils élaborent avec l'ensemble

des membres de la communauté scolaire, les CPE précisent les tâches et les emplois du temps

de chaque membre de l'équipe de vie scolaire dans un souci de continuité, de cohérence et

d'efficacité du service à rendre mais aussi dans le respect des personnes et des règles régissant

leurs conditions d'exercice. Ils repèrent les besoins de formation de ces personnels et

proposent des actions de formation au chef d'établissement. Ils peuvent contribuer à leur

évaluation.

4 - Les obligations de service

Les obligations de service des CPE et les règles relatives au régime d'astreintes des CPE

logés par nécessité absolue de service sont rappelées ci-après.

a) L'organisation du temps de travail des CPE

Les obligations de services des CPE sont définies par le décret n° 2000-815 du 25 août

2000 relatif à l'aménagement et à la réduction du temps de travail dans la fonction publique de

l'État et par les arrêtés du 4 septembre 2002 pris pour l'application du décret du 25 août 2000

précité.

Elles s'inscrivent dans le cadre de l'horaire annuel de référence de 1 607 heures, ramené à

1 593 heures par la prise en compte de 14 heures annuelles au titre des jours dits de

fractionnement des congés. Ce volume horaire se répartit selon un cycle de travail

hebdomadaire pendant les 36 semaines de l'année scolaire ainsi que, dans le cadre de leurs

http://www.legifrance.gouv.fr/affichTexte.do?dateTexte=&categorieLien=id&cidTexte=JORFTEXT000000208382&fastPos=1&fastReqId=1056678833&oldAction=rechExpTexteJorf
http://www.legifrance.gouv.fr/affichTexte.do?dateTexte=&categorieLien=id&cidTexte=JORFTEXT000000208382&fastPos=1&fastReqId=1056678833&oldAction=rechExpTexteJorf

350

missions, durant une semaine après la sortie des élèves, une semaine avant la rentrée des

élèves et un service de « petites vacances » n'excédant pas une semaine ; pendant ces trois

semaines, les CPE effectuent des tâches qui entrent dans la définition de leurs missions telles

qu'elles sont définies à l'article 4 du décret précité du 12 août 1970.

Durant l'ensemble de ces semaines, la durée hebdomadaire de travail est de 40 heures

40 minutes, dont :

- 35 heures hebdomadaires, inscrites dans leur emploi du temps ;

- 4 heures par semaine, laissées sous leur responsabilité, pour l'organisation de leurs

missions ;

- un temps de pause quotidien de 20 minutes non fractionnable pour 6 heures travaillées.

b) L'accomplissement de missions particulières

Les CPE peuvent assurer, avec leur accord, en sus de leurs missions statutaires, des

missions particulières définies par le décret n° 2015-475 du 27 avril 2015 et la circulaire n°

2015-058 du 29 avril 2015. Ils perçoivent à ce titre une indemnité pour mission particulière

conformément aux dispositions précitées.

c) Le régime des astreintes des CPE logés par nécessité absolue de service (NAS)

S'agissant des règles relatives au régime d'astreintes des CPE logés par nécessité absolue

de service, une période d'astreinte s'entend comme une période pendant laquelle l'agent, sans

être à la disposition permanente et immédiate de son employeur, a l'obligation de demeurer à

son domicile ou à proximité afin d'être en mesure d'intervenir pour effectuer un travail au

service de l'administration, la durée de cette intervention étant considérée comme un temps de

travail effectif. Conformément aux dispositions du décret n° 2002-1146 du 4 septembre 2002

relatif aux astreintes des personnels d'éducation logés par nécessité absolue de service dans

les établissements publics d'enseignement du second degré relevant du ministère de

l'éducation nationale et de son arrêté d'application, les astreintes peuvent être mises en place

pour les besoins du service durant la semaine, la nuit, le samedi, le dimanche ou les jours

fériés pour effectuer toutes opérations permettant d'assurer la sécurité des personnes, des

installations, des biens mobiliers et immobiliers. Le temps d'intervention durant l'astreinte

donne lieu à une majoration des heures travaillées au moyen d'un coefficient multiplicateur de

1,5, soit une heure trente minutes récupérées pour une heure effective d'intervention. Cette

récupération s'opère au plus tard dans le trimestre suivant l'accomplissement de cette

intervention sous réserve des nécessités du service.

Pour la ministre de l'éducation nationale, de l'enseignement supérieur et de la recherche et

par délégation,

La directrice générale des ressources humaines,

Catherine Gaudy

http://www.legifrance.gouv.fr/affichTexte.do?dateTexte=&categorieLien=id&cidTexte=JORFTEXT000030533522&fastPos=1&fastReqId=1370119112&oldAction=rechExpTexteJorf
http://www.education.gouv.fr/pid25535/bulletin_officiel.html?cid_bo=87297
http://www.education.gouv.fr/pid25535/bulletin_officiel.html?cid_bo=87297
http://www.legifrance.gouv.fr/affichTexte.do?dateTexte=&categorieLien=id&cidTexte=JORFTEXT000000227857&fastPos=1&fastReqId=498618847&oldAction=rechExpTexteJorf

351

Annexe 4

Nathalie Mikaïloff

CPE- Formatrice à l’ESPE- d’Aix Marseille Université- Co-responsable Master MEEF CPE

Doctorante Spécialité Sciences de l’éducation, Ecole Doctorale Cognition-Langage-Education

Laboratoire ADEF-Apprentissages, Didactiques, Evaluation, Formation

au CPE de l’établissement

Le 4 juillet 2014

Cher(e) collègue bonjour,

dans le cadre d’une thèse de doctorat portant sur les compétences développées dans les métiers de

l’enseignement et de la formation, j’envisage de collecter des données relatives à la pratique de

l’accompagnement des élèves durant leur parcours scolaire par les CPE.

A cet effet, je me permets de vous solliciter pour savoir si vous accepteriez de m’accorder un

entretien, d’une durée d’une heure maximum, et, dans un autre intervalle de temps, et/ou de répondre à

un questionnaire qui vous sera envoyé par mail (durée de renseignement estimée à une trentaine de

minutes lors du prétest) et fera l’objet d’un traitement anonyme.

L’entretien sera enregistré pour en permettre la transcription et l’analyse de contenu, en conservant

l’anonymat des interviewés.

Je vous remercie de m’envoyer votre réponse par retour de mail (en renseignant la partie ci-

dessous).

Si celle-ci est positive, je prendrai contact avec vous par téléphone et nous pourrons convenir

ensemble d’un rendez-vous pour l’entretien, de préférence en fin de journée scolaire de manière à ne

pas perturber la vie scolaire de vos élèves.

J’avertirai également le chef d’établissement de ma démarche avant d’entreprendre l’enquête.

Je vous remercie d’avance pour votre réponse.

Bien cordialement,

Nathalie Mikaïloff

Réponse :

Je soussignée Prénom, NOM ………………………………………………………………………..,

ETABLISSEMENT : ……………………………….……………………VILLE :

……………………………………………TEL :………………………..

accepte de recevoir Nathalie Mikaïloff, doctorante en sciences de l’éducation, laboratoire ADEF,

AMU, pour un entretien destiné à recueillir des données sur le métier de CPE et/ou de répondre à un

questionnaire sur le même thème.

J’ai bien pris note que les données recueillies durant l’entretien et à travers le questionnaire seront

traitées de manière anonyme.

A …………………………………….le ……………………………

Signature :

352

Annexe 5
Entretien semi-directif CPE

Merci de m’accorder cet entretien. Je m’intéresse au travail de suivi individuel des élèves

par le CPE, pour essayer de comprendre comment s’effectue ce suivi individualisé en

présence de l’élève. Comment s’établit la relation de suivi entre CPE et élève. Est-ce par des

entretiens, si oui, entretiens de quel type ? Comment parvient-on à cette relation particulière

de suivi, si relation particulière il y a ?

Je n’ai pas de questions précises, l’entretien sera semi-directif. Ce document est juste une

sorte de pense-bête pour moi, un guide d’entretien pour ne rien oublier des aspects de

ton/votre activité qui m’intéressent.

1ère partie : décrire le contexte de suivi individuel

- Tu/vous travailles/ez en Clg/LP/LGT. Depuis combien de temps exerces-tu dans

cet établissement, et en tant que CPE en général ?

- Utilises-tu l’entretien, ou une autre forme de travail pour le suivi individuel des

élèves ? (ou : Mènes-tu des entretiens avec les élèves ?)

- Est-ce une pratique courante dans ton métier de CPE ?

- Comment sont provoqués les entretiens individuels avec les élèves ?

- Les entretiens avec les élèves sont-ils tous de même nature ?

- En quoi ces entretiens diffèrent-ils ?

- Comment parviens-tu à savoir, pendant l’entretien, ce qui pose problème à

l’élève ?

- Si l’entretien d’accompagnement surgit : dans cet entretien- là, quel est ton

objectif, ton but ?

2ème partie : préciser le déroulement des entretiens avec les élèves

- Comment décides-tu de ce que tu vas dire ou faire pendant l’entretien avec

l’élève ?

- Quand décides-tu d’être dans cette démarche particulière (non directive)?

- Est-ce que tu le décides, en fait ?

- Est-ce que tu prépares ce type d’entretien ?

353

- Tu te fixes un, ou des objectifs ?

- Comment procèdes-tu pour accueillir l’élève ?

- Est-ce que ce type d’entretien dure longtemps ?

- Tu es dérangé(e) parfois ?

- Comment sais-tu s’il entend ce que tu lui dis ?

- Tu le mets sur la voie ? Comment ?

- L’entretien peut-il être difficile à mener ?

- L’élève a-t-il toujours envie de parler ?

- Que fais-tu alors ?

- Tu utilises des outils ? (logiciels d’absence, bulletins,…)

- Est-ce que tu abordes des éléments précis de son parcours ?

- De quoi lui parles-tu en dehors de ses résultats, son comportement ? De sa vie ? (les

résultats scolaires/ l’absentéisme uniquement ?)

- Si tu parles des résultats scolaires, comment fais-tu ? Tu utilises un support ? Tu

donnes des conseils ?

- Si tu parles des absences, des retards, comment fais-tu ? …

- Tu peux parler de sa vie privée, familiale avec lui ?

- Si fiche de suivi : comment se présente-telle ? Comment l’utilises-tu ?

3ème partie : aborder la question de la formation professionnelle à cette activité

d’entretien

- Si tu devais expliquer à un jeune collègue comment procéder pour mener ces

entretiens individualisés, en tout cas pour suivre tes élèves, que lui dirais-tu ?

- Par rapport à cette activité de suivi, d’entretien, as-tu reçu une formation ?

354

4ème partie : évoquer la gestion de l’individuel dans un cadre collectif d’éducation.

- Est-ce simple, ou difficile, de concilier un suivi individuel, privilégié, avec un suivi

collectif de classe ?

- La vie de l’élève dans l’établissement, son comportement dans la classe, ses activités,

etc., est-ce important quand tu suis un élève ?

- Est-ce que cela intervient ? Comment ?

- Ou bien est-ce complémentaire ?

355

Annexe 6

Enquête sur le suivi individualisé de l'élève

par le CPE

Modalités d’accueil de

l’élève

Ce questionnaire est destiné à mieux comprendre la manière dont les CPE
effectuent le suivi individualisé de leurs élèves, en particulier lors des entretiens.

Vos réponses demeureront strictement confidentielles et le traitement des

données sera anonyme.

Estimez-vous que votre approche de l'élève diffère selon le type d'entretien

que vous souhaitez mener ? (* Par approche, nous entendons la manière dont

vous accueillez l’élève et dont vous abordez le sujet de l’entretien.)

 Pas du tout  Plutôt oui

 Plutôt non  Tout à fait

 Cela dépend

Préparez-vous une grille/trame d’entretien avant de recevoir un élève ?

 Oui  Non

Combien de temps dure en moyenne un entretien de suivi

individuel avec vos élèves ?

 Moins de 20 minutes  Plus de 45 minutes

 Entre 20 et 45 minutes  Impossible à évaluer en moyenne

Comment évaluez-vous le temps nécessaire à un entretien avec un élève ?

356

Enquête sur le suivi individualisé de l'élève

par le CPE
Quand vous recevez un élève en entretien individualisé :

 Vous laissez la porte du bureau ouverte.
 Vous ne fermez la porte que dans certains

cas.

 Vous fermez systématiquement la porte de

votre bureau.

Si 'Vous ne fermez la porte que dans certains cas. ' précisez :

Lorsqu’un élève entre dans votre bureau pour solliciter un entretien :

 Vous le faites systématiquement asseoir.  Vous le faites asseoir dans certains cas.

 Vous le laissez debout.

Si 'Vous le faites asseoir dans certains cas. ' précisez :

Lorsqu’un élève entre dans votre bureau suite à une convocation/invitation de

votre part :

 Vous le faites systématiquement asseoir.  Vous le faites asseoir dans certains cas.

 Vous le laissez debout.

Si 'Vous le faites asseoir dans certains cas. ' précisez :

Lorsqu’un élève demande à vous rencontrer sans que vous soyez informé(e)

du motif, estimez-vous que cela constitue :

 Une urgence : demande à satisfaire

immédiatement.

 Une demande à prendre en compte dès

que possible : demande à satisfaire dans la

semaine.

 Une priorité : demande à satisfaire dans la

journée.
 Cela dépend de l'élève

357

Enquête sur le suivi individualisé de l'élève

par le CPE
Considérez-vous que vous exercez une fonction

d'accompagnement de vos élèves ?

 Pas du tout  Plutôt oui

 Plutôt non  Tout à fait

 Cela dépend

Estimez-vous que vos interventions dans le suivi du parcours de l’élève ont

pour but principal de :

 Montrer à l’élève le bon chemin pour

réussir sa scolarité ?
 Eviter que l’élève ne commette trop

d’erreurs durant sa scolarité ?

 Permettre à l’élève de trouver comment

réussir ?

Lorsque l’entretien avec un élève conduit à aborder différents champs de sa

vie, quels sont ceux que vous pouvez être amené(e) à investir ?

 Ses résultats scolaires.  Sa vie amicale et/ou amoureuse.

 Son assiduité scolaire.  Ses relations avec les enseignants.

 Son état de santé physique (maladie,

sommeil, alimentation, etc).
 Sa situation socio-économique (difficultés

économiques, conditions de logement, etc.).

 Son état de santé psychique (bien-être,

mal-être, anxiété, peur, etc.).
 Ses loisirs.

 Sa situation et sa vie familiales (structure

familiale, fratrie, etc.).
 Autre

Si 'Autre' précisez :

Selon vous, la formation à l’entretien, comme pratique d’accompagnement

individualisé de l’élève est :

 Nécessaire pour savoir exercer son métier

de CPE.
 Inutile car chaque CPE peut se forger sa

propre expérience.

 Utile pour apporter une aide dans

l’exercice du métier de CPE.









358

Manière d’aborder la

situation de l’élève

Au début de l’entretien, avez-vous un rituel d’accueil ?

 Non  Oui

Si oui, lequel?

Utilisez-vous des outils d'entretiens individuels ?

 Aucun.
 Dossier de l’élève (qui concentre tous les

documents sur sa vie scolaire).

 Grille d’entretien.  Logiciel de suivi des absences.

 Echéancier de rencontres.  Logiciel de suivi des notes.

 Ecrit de l’élève.  Logiciel ou registre de suivi des sanctions.

 Carnet de liaison.  Autre

Si 'Autre' précisez :

Pensez-vous que les domaines abordés avec l’élève en entretien peuvent

dépasser les limites du champ strictement scolaire ?

 Oui  Non

Pensez-vous que votre action durant l’entretien élève permet d’améliorer

significativement le bien-être de vos élèves ?

 Jamais  Assez souvent

 Rarement  Très souvent

 Occasionnellement

Considérez-vous qu’il y a une frontière claire entre votre domaine

d’intervention et celui de l’assistant(e) social(e) ?

 Oui  Non

Considérez-vous qu’il y a une frontière claire entre votre domaine

d’intervention et celui du/de l’infirmier(ère) scolaire ?

 Oui  Non

Considérez-vous qu’il y a une frontière claire entre votre domaine

d’intervention et celui du/ de la conseiller(ère) d’orientation psychologue ?

 Oui  Non

359

Enquête sur le suivi individualisé de l'élève

par le CPE
Considérez-vous qu'il y a une frontière claire entre votre domaine

d'intervention et celui du/de la professeur(e) principal(e)?

 Oui  Non

Estimez-vous que la connaissance de l’élève dans ses dimensions familiale,

sociale et de vie personnelle est importante pour l’accompagner dans sa

scolarité ?

 Pas du tout  Plutôt oui

 Plutôt non  Tout à fait

 Cela dépend

Travail d'équipe

Echangez- vous avec vos collègues de l’établissement sur les entretiens que

vous menez avec les élèves ?

 Jamais  Assez souvent

 Rarement  Très souvent

 Occasionnellement

Menez-vous des entretiens élèves en collaboration avec d’autres collègues

(personnel de direction, enseignant, AS, COPSY, autre CPE, etc.) ?

 Jamais  Assez souvent

 Rarement  Très souvent

 Occasionnellement

Est-ce qu’il vous arrive de ressentir le besoin de solliciter un ou une collègue

de l’établissement pour conduire un entretien ?

 Oui  Non

Le partage d’informations avec le personnel social et/ou de santé et/ou

d’orientation scolaire fait-il partie de vos habitudes de travail ?

 Oui  Non







360

Si vous avez l’intention de partager des informations sur un(e) élève avec un

personnel social/de santé/ ou d’orientation, comment procédez-vous ?

 Je préviens systématiquement l’élève

avant.
 Je ne préviens pas l’élève.

 J’en informe l’élève avant ou après avoir

partagé ces informations, cela dépend des

situations.

Les personnels de votre équipe du service vie scolaire vous apportent-ils des

informations scolaires ou personnelles sur vos élèves ?

 Oui, ils ont la responsabilité de classes

dans le suivi de l’assiduité et/ou punitions.

 Oui, ils n’ont pas la responsabilité de

classes et ces échanges sont informels et

irréguliers.

 Oui, ils n’ont pas la responsabilité de

classes mais nous échangeons de manière

régulière.
 Non.

S’il s’avère qu’un(e) élève dont vous assurez le suivi se confie plus

facilement à l’un(e) de vos collègues enseignant ou personnel

d’éducation, comment réagissez-vous ?

 Je demande à ce/cette collègue d’être

présent(e) en entretien avec moi.
 Je confie à ce/cette collègue le suivi de

ce/cette élève.

 Je propose à ce/cette collègue de prendre

en charge ce suivi et de me tenir informé(e).
 Je demande à ce/cette collègue de me

laisser continuer ce suivi seul(e).

Lorsqu’un élève ne veut pas vous parler en entretien, vous ressentez avant

tout :

 Une impression d’échec.
 La nécessité de différer cet entretien pour

pouvoir le poursuivre.

 La nécessité de passer le relais à quelqu’un

d’autre.
 Autre

Si 'Autre' précisez :















361

Implication de l’élève

dans le suivi de son

parcours.

Au cours de l’entretien, définissez-vous un plan d’action avec l’élève pour

répondre à ses difficultés/problèmes ?

 Oui, quels que soient l’objectif et la nature

de l’entretien.
 Non.

 Oui, dans certains cas.

Si vous définissez un plan d’action avec l’élève pour répondre à ses

difficultés/problèmes, utilisez-vous des outils, supports ?

 Non  Oui

Si 'Oui' précisez :

Si vous avez répondu oui à la question précédente.

Lorsque vous recevez un(e) élève suite à un rapport

mentionnant une infraction au règlement intérieur, comment

abordez-vous la situation en premier lieu ?

 Vous lui lisez le rapport et lui demandez de

s’expliquer.
 Vous lui relatez les faits et lui demandez de

s’expliquer.

 Vous lui demandez s’il connaît la raison de

votre convocation.

Lors d’un entretien avec un(e) élève, qu’est-ce qui vous paraît le plus

important ?

 Lui fixer des objectifs à suivre.
 Lui rappeler ce que vous attendez d’elle/

de lui.

 Lui demander de fixer des objectifs à

suivre.

Pour aider un(e) élève à dialoguer avec vous en entretien, quels procédés

utilisez-vous ?

 L’écoute.  L’humour.

 Le questionnement.  L’usage de l’écrit.

 La reformulation.  Autre

Si 'Autre' précisez :

362

Vous arrive-t-il de demander à l’élève de proposer lui-même

une réponse à une infraction au règlement intérieur qu’il a

commise ?

 Oui, assez souvent.  Non.

 Oui, parfois.



Aspect socialisant de
l’action éducative.

Selon vous, la réponse à un comportement d’élève inadapté au

regard du règlement intérieur implique-t-elle obligatoirement le

recours à une punition ?

 Oui  Non

Vous arrive-t-il de ressentir des difficultés à décider d’une

punition ou d’une proposition de sanction ?

 Oui  Non

Quand vous avez besoin de ramener l’élève dans un cadre

socialisant, à quoi vous référez-vous ?

 A des principes moraux (ce qu’on doit et ce

qu’on ne doit pas faire ou dire).
 A des valeurs universelles que vous

souhaitez transmettre.

 A la charte de civilité du collégien.  Au règlement intérieur.

 A une charte écrite par les délégués.  Autre

 A une charte écrite en heure de vie de

classe.

Si 'Autre' précisez :

Selon vous, la bienveillance à l’égard d’un(e) élève et le strict

respect de l’application du règlement intérieur sont-ils toujours

compatibles ?

 Oui  Non

Vous arrive-t-il au cours d’un même entretien, d’aborder la question de l'aide

personnalisée (pédagogique, psychologique, sociale, familiale) et de rappeler le

cadre en référence au règlement intérieur ?

 Oui  Non

363

Enquête sur le suivi individualisé de l'élève

par le CPE
Face à une exclusion de cours que vous qualifieriez d’abusive,

quelle attitude adoptez-vous ?

 Indulgence vis-à-vis de l’élève.
 Prise en compte des paramètres de la

situation pour évaluer celle-ci.

 Application du règlement intérieur comme

pour les autres exclusions.





Selon vous, quelle est la qualité essentielle chez un CPE pour

accompagner le parcours de l’élève sur les plans pédagogique et

éducatif ?

Votre profil et votre
contexte de travail :

Vous êtes :

 Un homme  Une femme

Votre âge :

 Moins de 30 ans  Plus de 45 ans

 Entre 30 et 45 ans

Votre ancienneté comme CPE :

 Moins de 5 ans  Plus de 10 ans

 Entre 5 et 10 ans

Enquête sur le suivi individualisé de l'élève

par le CPE
Votre situation professionnelle :

364

 Titulaire de mon poste  Autre

 TZR

Si 'Autre' précisez :

Vous exercez actuellement et avez en charge des élèves de :

 Collège  Lycée général et/ou technologique

 Lycée professionnel

Votre établissement est-il classé en éducation prioritaire ?

 Oui  Non









Votre formation aux techniques de suivi individuel des élèves s’est faite

essentiellement :

 Sur le terrain.
 Grâce à des stages de formation

spécifiques à l’entretien, l’accompagnement, etc.

(en Formation Continue ou hors FC) .

 Lors de ma formation professionnelle

initiale (ESPE, IUFM ou autre).

Votre bureau :

 C’est mon bureau personnel  Autre

 Je le partage avec un(e) ou des collègues

CPE

Si 'Autre' précisez :

Vous gérez une équipe de :

 Moins de 5 personnels de vie scolaire.  Plus de 10 personnels de vie scolaire.

 Entre 5 et 10 personnels de vie scolaire.

365

Annexe 7

Entretien 1

Clotilde : exerce en collège de périphérie d’une ville de 150 000 habitants. Population du

collège socialement mixte : CSP favorisées et de villages environnants et CSP moins

favorisées de la ZAC.

Lieu : bureau de la CPE.

Date : 24 juin 2013. Entretien en fin de journée scolaire.

Durée : 32’46’’

366

- Interviewer : Pour commencer, je voulais savoir, donc, dans quel type d’établissement tu 1

travailles, euh, collège, lycée, lycée professionnel, parce que ça change un peu la donne. 2

- Clotilde : D’accord alors collège. 3

- Interviewer : D’accord et depuis combien de temps tu es là ? 4

- Clotilde : Collège, alors je suis en poste depuis euh une année, et en collège depuis euh, 5

toujours [rire] depuis huit ans ? Voilà, quasiment que du collège, sauf des petits 6

remplacements en lycée, voilà, donc une grosse euh, grosse partie en collège on va dire. 7

- Interviewer : Alors, est-ce que tu … tu mènes des entretiens avec les élèves, j’imagine ? 8

- Clotilde : Oui, c’est une grosse partie du travail, hein. 9

- Interviewer : Et est-ce qu’il y a différentes sortes d’entretien, est-ce que tu vois des 10

différences entre eux, ou est-ce que tu mets une différence entre les entretiens ? 11

- Clotilde : Oui, il y a des entretiens différents en fonction de la raison pour laquelle l’enfant 12

est là, hein si, si c’est un souci, euh, s’il y a eu un problème dans la cour, une bagarre, c’est 13

euh, une forme d’entretien, si c’est suite à une exclusion de cours, c’en est une autre, si c’est 14

un enfant qu’on reçoit parce qu’il a des difficultés, euh, on nous signale une difficulté soit 15

scolaire soit autre, c’est encore un autre type d’entretien, oui, y’a plusieurs types d’entretien, 16

quoi, et même chaque entretien est particulier de toute façon, hein, même dans les mêmes 17

catégories, euh, on n’apprend pas les choses de la même façon, quoi, donc euh, en fonction 18

de l’enfant qu’on a en face de soi, quoi. 19

- Interviewer : Oui, et qu’est-ce que tu différencies, comment est-ce que tu fais la différence 20

entre les enfants que tu reçois, est-ce que tu peux l’expliquer, ou est-ce que c’est quelque 21

chose qu’on ressent ? 22

- Clotilde : Ben tout dépend, en fait c’est, tout dépend la relation qu’on a avec l’enfant, quoi. 23

[interruption deux minutes de l’enregistrement : une élève vient poser une question à la CPE] 24

En fait tout dépend si on connaît l’enfant ou pas, parce que quand on l’a vu plusieurs fois, on 25

arrive à le cerner, parce qu’on sait qu’il y a des enfants où faut être plus directif, plus 26

autoritaire dans l’entretien, y en a d’autres qui ont besoin d’être mis en confiance, donc on 27

n’a pas la même approche , euh, selon qu’on connaît l’enfant ou pas, et après tout dépend 28

selon comment se déroule l’entretien, on s’adapte à la réponse qu’on a en face de soi, quoi 29

hein, voilà hein. Si on voit que l’enfant adhère à l’entretien ou pas, est-ce qu’on a une 30

réponse, est-ce qu’on a un échange interactif ou pas du tout, voilà donc, oui c’est un peu 31

intuitif, quand même. 32

367

- Interviewer : Et quand tu dis que, il faut parfois décider d’être plus directive, qu’est-ce qui 33

te permet de penser à un moment donné qu’il faut être plus directive ? 34

- Clotilde : Ben si je sens, que, par exemple si c’est pour un enfant qui, qui a commis une 35

erreur, qui a fait une bêtise, si je sens que, qu’il arrive pas à comprendre sa part de 36

responsabilité, qu’il arrive pas, euh des fois il faut être plus ferme, surtout quand il s’enlise, en 37

disant que c’est toujours la faute de l’autre, de, euh, le plus souvent, quand , ouais, quand je 38

suis plus directive, c’est pour essayer de leur faire comprendre que stop, voilà, qu’à un 39

moment donné c’est, c’est son comportement qui fait qu’il est là, aujourd’hui, ou qu’il est 40

puni, c’est un moment donné, c’est quand je sens qu’il n’arrive pas à passer ce cap-là, il reste 41

enlisé dans une espèce de victimisation, là, voilà, qui fait que des fois ils ont besoin qu’on leur 42

dise clairement non, là, voilà, j’entends bien ce que tu me dis mais à un moment donné tu es 43

responsable, quoi. Mais c’est euh, oui c’est quand euh, moi en général c’est quand moi je sens 44

bien qu’ils s’enlisent en fait dans leur truc, quoi, dans leurs explications, et de toute façon si 45

ils prennent pas, si ils arrivent pas à passer le cap, l’entretien sera pas constructif ; donc, euh, 46

souvent, c’est ça, quoi. 47

- Interviewer : Donc quand il s’enlise, tu essayes de, tu mets une barrière, si je puis dire ? 48

- Clotilde : Oui. 49

- Interviewer : Et est-ce que tu as l’impression que ça, ça crée une différence, ça crée une 50

transformation chez lui ? 51

- Clotilde : Ben à un moment donné ça stoppe le processus de, de je m’enferme, je me 52

victimise, et après, euh souvent, du coup on peut revenir sur un temps constructif de réflexion 53

sur son comportement, voilà, mais euh ça coupe court à une certaine forme de comportement 54

en fait. Voilà. Et il y a certains entretiens où effectivement je peux aussi les commencer 55

comme ça quoi, en étant assez ferme sur des faits assez graves entre guillemets, hein ! Des 56

bagarres, ou des exclusions de cours où ils ont trop débordé, où euh on va poser tout de suite 57

le cadre, et après, après on peut être plus dans l’écoute et dans la discussion mais au moins le 58

cadre est posé, quoi. 59

- Interviewer : Donc en fait, tu estimes qu’il faut toujours qu’il y ait une discussion sur, euh, 60

par exemple les raisons qui ont fait que l’élève a fait ceci ou fait cela 61

- Clotilde : Ah oui, ça, le sens, enfin le but de l’entretien c’est de faire comprendre pourquoi 62

on est là et d’en ressortir avec quelque chose en plus quoi, d’avoir appris quelque chose en 63

gros, euh, ou d’avoir progressé dans, dans la réflexion quoi. 64

368

- Interviewer : Et est-ce que tu dirais que, que finalement le cadre à un moment donné il est 65

nécessaire ? 66

- Clotilde : Souvent, euh, toujours, toujours, le cadre des fois on l’applique plus ou moins 67

fermement parce qu’on sent que l’enfant qu’on a en face de soi l’a plus ou moins compris. Y 68

a des enfants pour lesquels on voit tout de suite que le cadre est clair, et que ils ont débordé un 69

moment, ils en ont conscience et que, on va tout de suite passer à, au travail de qu’est-ce que 70

j’en ai appris, comment je vais faire la prochaine fois, comment je vais faire pour réparer ce 71

que j’ai fait et cætera. Il y en a d’autres qui ont besoin qu’on leur explique le cadre, déjà, y en 72

a pour lesquels, d’ailleurs, on se contente d’expliquer le cadre et on y revient. Mais c’est vrai 73

que souvent le but de l’entretien c’est d’expliquer, écouter, expliquer et aider les enfants à 74

comprendre certaines choses, quel que soit le motif, hein ! 75

- Interviewer : Et est-ce qu’il arrive qu’il y ait des élèves qui ne veulent pas comprendre ? 76

- Clotilde : C’est rare ! Oui mais ça arrive ? Ça arrive mais des enfants qui sont, qui sont dans 77

un refus systématique, de toute forme d’explication en fait, un refus de tout ce qui vient de 78

l’institution quoi. Ouais cette année j’en ai eu un, mais c’est assez rare tout de même, oui 79

peut-être un peu plus, un c’est un peu léger quand même, si peut-être un peu plus mais c’est 80

vraiment loin d’être la majorité des élèves quand même. Il y en a qui arrivent pas à 81

comprendre mais qui font au moins la démarche d’essayer de comprendre. Où on sent quand 82

même qu’il y a une démarche de réflexion peut être qu’on va pas y arriver cette fois-ci mais 83

ça ne veut pas dire qu’on n’y aboutira pas plus tard. Et il y en a quelques-uns, très peu, mais 84

où on sent qu’il y a rien ils sont en refus total de alors euh soit de la personne qui est en face 85

d’eux soit de l’institution en général, euh, et souvent c’est des enfants pour lesquels on 86

constate que la famille de toute façon elle ne nous fait pas confiance, elle ne nous a pas investi 87

du tout et c’est un message et qui est relaté hein, de toute façon c’est toujours de ma faute, de 88

toute façon on me harcèle, de toute façon vous êtes raciste voilà quoi souvent c’est des propos 89

qu’on retrouve après avec la famille, donc c’est là qu’il faut travailler plus que la relation 90

individuelle avec l’enfant à ce moment-là mais c’est, enfin, je trouve que c’est assez rare 91

quand même 92

- Interviewer : et sur le long terme avec un élève qui, qui bloque par rapport justement à sa 93

famille, ce qu’on lui a dit de l’école, une relation de méfiance, justement est-ce que sur le 94

long terme on peut voir le changement ? 95

369

- Clotilde : Euh oui y a des enfants avec qui on arrive à créer une relation de confiance. Si on 96

arrive à pas trop les heurter, à, à [hésitation], essayer, enfin, de les valoriser, de leur montrer 97

qu’ils savent faire des choses mais pas toujours hein ! 98

- Interviewer : Et comment on fait pour ne pas les heurter ? 99

- Clotilde : Euh, pff, moi j’essaie toujours de leur montrer le, de partir de quelque chose de 100

positif en fait. Dire voilà, il s’est passé ça, oui c’est pas bien, voilà, t’as débordé, ou, mais 101

regarde quand même par rapport à la fois précédente t’as réussi à faire ça, enfin j’essaie 102

toujours de trouver un, quelque chose, qui, qui les positive pour pouvoir après dire [sourire] 103

mais il reste à faire ça voilà t’as réussi à faire face donc y a pas de raison que tu n’y arrives 104

pas en fait, voilà, et c’est vrai que souvent avec les enfants qui ont une histoire difficile avec 105

l’école je trouve que ça passe mieux ça passe mieux et du coup après quand la relation de 106

confiance s’est créée on peut aller un peu plus loin et demander des choses qu’on n’aurait pas 107

pu demander au premier entretien quoi. Ils ont, ils vont plus loin dans la réflexion, quoi ; ils 108

acceptent plus de la critique la remise en question car ils se sentent pas forcément jugés, donc 109

voilà. Bon et après y en a, moi j’en ai eu deux cette année où y a pas eu de moyen, euh, de 110

rentrer dans la réflexion, quoi ni avec eux ni avec leur famille et on est allé jusqu’au conseil 111

de discipline, et l’autre non parce qu’il partait quoi, il était en 3ème, on allait jusqu’au bout tant 112

bien que mal mais voilà une année de plus ça aurait pas été possible quoi. [silence] Mais 113

c’est, sur 650 élèves c’est peu finalement, enfin moi je trouve que c’est peu quoi. 114

- Interviewer : Oui 115

- Clotilde : C’est euh… 116

- Interviewer : Et sur combien d’élèves que tu vois en moyenne dans la journée pour des 117

entretiens de ce type ? Et sur une durée de ? 118

- Clotilde: Par jour ? Moi je dirais une vingtaine moyenne c’est quinze. Ça peut durer plus ou 119

moins longtemps, hein ? Y en a ça va durer trois minutes parce que c’est un petit fait, c’est 120

pas grand-chose, ils ont pas enlevé la casquette, ou voilà ! Après y a des gros entretiens je 121

dirais 5 par jour quoi, l’entretien qui prend un bout de temps, où on prend le temps de se 122

poser, de réfléchir, et euh d’essayer de poser des objectifs aussi, euh quand ils sortent du 123

bureau quoi, ça c’est peut-être cinq par jour, quoi. 124

- Interviewer : Et est-ce que tu différencies justement entre ceux qui restent trois minutes et 125

ceux pour lesquels tu voudrais qu’ils restent plus longtemps : Déjà est-ce que tu prévois à 126

l’avance, est-ce que tu les accueilles différemment ? 127

370

- Clotilde : Ben en fait, euh, c’est plus, la différence elle est plus quand c’est moi qui sollicite 128

l’entretien, quand c’est moi qui vais convoquer un élève, ou plutôt quand un élève m’est 129

amené soit par un prof soit par un surveillant parce qu’il s’est passé un incident. Là, ça peut, 130

en général ça peut aller beaucoup plus vite. En général quand c’est moi qui les convoque, je 131

sais déjà pourquoi je les convoque et j’ai déjà une petite idée de comment je vais diriger mon 132

entretien, même si j’y réfléchis pas forcément, je sais où, je sais comment je vais y aller et 133

l’objectif en tout cas de l’entretien alors que quand on les reçoit sur un incident, bon ben c’est 134

dans l’urgence on gère les choses sur le fait des fois ça peut aller très vite et puis il peut 135

s’avérer que parfois ça révèle d’autres choses mais en général c’est plus des entretiens que 136

moi je sollicite qui durent plus qu’autre chose, quoi. 137

- Interviewer : Et est-ce qu’il arrive qu’un élève n’ait pas envie de parler pendant 138

l’entretien ? 139

- Clotilde : Oui ça m’est arrivé. 140

- Interviewer : Et dans ce cas-là, est-ce que tu, si tu devais expliquer par exemple à 141

quelqu’un, à un CPE débutant comment se dépêtrer de ça quand on est en fait d’un élève qui 142

ne veut pas parler ? 143

- Clotilde : Ben en fait j’ai pas vraiment de directives euh, tout dépend effectivement de 144

l’enfant qu’il y a en face. Ya des enfants pour lesquels on sent qu’ils ne veulent pas parler 145

parce qu’ils peuvent pas, à ce moment précis c’est pas possible, ils sont trop submergés soit 146

par l’angoisse soit par la colère la peur, enfin plein de choses , donc moi dans ces cas- là, je 147

leur propose d’aller faire un tour et euh de différer l’entretien carrément. Après y a l’enfant 148

qui refuse de parler par provocation. Voilà, ça c’est autre chose, et là en général moi j’élève la 149

voix et leur dis voilà tu veux pas me parler moi je vais rester jusqu’à ce que tu me parles tant 150

que tu ne veux pas me parler moi j’ai tout mon temps avec le risque derrière, que l’enfant ne 151

lâche pas, hein, mais après j’appelle la famille, quoi, mais là c’est vraiment dans des cas de 152

provocation où moi je vous parle plus, voilà mais même dans ces cas-là en général je propose 153

de passer le relais à quelqu’un, en disant oui très bien, tu ne veux pas me parler à moi mais tu 154

vas aller voir soit la principale, soit la principale-adjointe, j’essaie de laisser le relais, voilà, et 155

pour, même pour les enfants qui sont trop submergés je leur propose de différer ou bien je 156

leur dis si avec moi c’est trop compliqué on peut, on peut trouver un autre adulte avec qui tu 157

peux parler mais dans tous les cas à un moment ou à un autre il faudra qu’on discute de ça 158

quoi. 159

371

- Interviewer : Et quand tu trouves un autre adulte après est-ce que tu reprends la main sur 160

le suivi ou c’est l’autre adulte qui va garder en fait la maîtrise de ce suivi ? 161

- Clotilde : Euh c’est variable en fait, c’est variable mais en tout cas, euh, je m’en préoccupe 162

de ce qui se passe derrière, quoi. Donc en général souvent ce qui se passe c’est quand je passe 163

le relais je vais avec l’enfant et souvent en fait je reste à l’entretien et les choses se font avec. 164

Après si c’est, si c’est des choses plus compliquées par exemple je l’envoie vers l’infirmière 165

pour des problèmes de santé, ou de sexualité, ou je sais pas, euh c’est soit ça va bien passer 166

avec l’infirmière et c’est elle qui va gérer derrière mais elle va me tenir informée de ce qui 167

s’est passé, euh, voilà, et je sais que bon, l’enfant est pris en charge et c’est très bien, mais 168

c’est vraiment variable selon les situations, quoi. 169

- Interviewer : Est-ce que tu penses que, pour les cas où tu as l’impression que c’est plutôt 170

l’infirmière, ou l’assistante sociale qui doit s’occuper de cet élève, est-ce que tu penses que 171

tu es une, tu as quand même une utilité par la suite, tu as encore une raison de suivre cet 172

élève ? 173

- Clotilde: Oui, oui parce que c’est sur un fait précis, c’est sur un instant donné il a besoin 174

d’un autre adulte. Après le rôle du C.P.E. il est vraiment, euh, global. Et quand bien même un 175

élève qui ne voudrait pas me parler du tout je pourrais quand même assurer un suivi sur lui, 176

voilà en me contentant d’être quand même l’intermédiaire, le ré-orientateur, enfin je sais pas 177

trop comment on peut dire, mais euh, je pense. 178

- Interviewer : Une sorte de relais ? 179

- Clotilde : Le passeur de relais, oui voilà, je pense que de toute façon je sais que les 180

informations auront toujours besoin de passer par moi, et je peux dire à un moment donné 181

voilà telle personne a besoin de ça, il a besoin d’être vu, voilà d’être suivi, etc., donc, oui, je 182

pense que… 183

- Interviewer : Et quand tu as des élèves en entretien, est-ce que tu as des outils particuliers ? 184

Est-ce que tu t’es donné pour habitude d’utiliser tel ou tels indicateurs ? 185

- Clotilde : Pas tellement, non. Pas tellement non. C’est, enfin, je fonctionne quand même, je 186

pense que j’ai une ligne directive qui est euh, qui est, oui, déjà, revenir sur ce pourquoi on est 187

là, ensuite euh, réfléchir à, sur ce sujet et repartir avec un objectif précis, ou une conclusion 188

précise sur ce qui s’est passé. Voilà en gros, c’est ça moi mon cadre. Après j’ai pas vraiment 189

d’outils, je brode, enfin je brode, je fais du cousu main avec l’enfant qui est en face de moi, 190

quoi. Mais vraiment mon truc à moi, moi, c’est comprendre, enfin qu’il comprenne ! 191

- Interviewer : Comprendre : pour lui ? 192

372

- Clotilde : Oui voilà, qu’il comprenne. 193

- Interviewer : Donc il doit repartir en ayant compris ? 194

- Clotilde : En tout cas en ayant avancé dans la compréhension, parce que c’est un peu 195

prétentieux de dire que juste dans un entretien, ils vont réussir à comprendre et il aura 196

compris, et, et tout ça, quoi ! Voilà, mais, euh, mais oui voilà, enfin moi vraiment c’est ça, et 197

qu’on avance quoi. Je, j’aime pas les entretiens où on est en face et l’enfant il se contente 198

d’écouter l’adulte. Pour moi ça a pas de sens, s’il n’y a pas un échange qui se fait, ça a pas de 199

sens quoi ! En gros on lui assène un savoir qui vient d’on ne soit où, il faut qu’il l’accepte tel 200

que. Et en fait c’est pas ça, il faut qu’il se l’approprie en fait. Donc c’est vraiment ça, quoi, 201

mes entretiens. En fait en gros c’est s’approprier quelque chose et le faire vivre avec sa 202

personnalité, son individualité quoi ! 203

- Interviewer : A lui ! 204

- Clotilde : Oui, à lui. 205

- Interviewer : Et ces fameux objectifs que tu voudrais qu’il se fixe en sortant du bureau en 206

fait, c’est des objectifs qu’il formule tout seul ou, comment ça se passe? 207

- Clotilde : Moi le but de l’entretien, c’est quand il a compris, oui, qu’il formule tout seul. 208

Tout dépend, hein ! Si tu te retrouves dans telle, si par exemple une bagarre dans la cour parce 209

qu’il y en a un qui lui a dit ouais, t’es trop gros, machin, voilà si demain tu es confronté à la 210

même situation, c’est de lui dire dans cette situation qu’est-ce que tu vas faire ? Comment tu 211

vas faire ? Comment toi tu penses que tu pourras gérer la situation pour que ça finisse mieux ? 212

Si c’est, euh, un enfant qui vient pour un problème de, de harcèlement, et qui en a souffert, 213

voilà, comment tu, comment tu pourras faire si un jour tu te retrouves dans cette situation-là, 214

à qui tu vas pouvoir en parler, et comment, j’essaie que lui trouve ses propres outils, en fait. 215

Alors les outils c’est souvent les mêmes hein, mais qu’en tout cas, lui en trouve un ou deux, 216

ou voilà pour le travail, un problème de travail, je vais pas imposer de l’aide aux devoirs, il 217

faut que, voilà, je dis : nous on a ça, y a ça, dans le quartier y a ça, toi, qu’est-ce que tu, 218

comment tu vois les choses ? Je vais travailler ! Ah oui, mais comment tu vas faire pour 219

travailler ? Je vais travailler, mais ça veut dire quoi, concrètement ? Et après en tirant des 220

petits fils comme ça et ça veut dire qu’on va pouvoir travailler concrètement, ça peut être, 221

euh, je règle mon réveil à six heures et quart au lieu de six heures vingt-cinq, hein ? Ça peut 222

être des choses très, très bêtes, eh oui, tu es en retard, bon ben voilà, mais demain tu vas être 223

à l’heure mais tu vas faire comment ? C’est bien gentil mais comment ? Qu’est-ce que tu 224

proposes ? Après y a des choses qui sont plus ou moins faciles à tirer, hein ? Quand il s‘agit 225

373

d’un retard c’est facile de dire je vais mettre mon réveil dix minutes plus tôt, après quand 226

c’est, euh, de l’ordre de , des relations humaines c’est beaucoup plus compliqué, donc après 227

ça se tire au fur et à mesure et parfois ça se tient sur plusieurs entretiens. 228

- Interviewer : Et un entretien, est-ce qu’il a une durée illimitée ou au contraire illimitée ? 229

Est-ce que tu as l’impression d’être toujours dans les mêmes eaux au niveau de la durée ? 230

- Clotilde : Alors. Je pense que, il se limite quand même, parce qu’à un moment donné les 231

enfants ils saturent. Mais c’est pas, c’est à dire, je dirais que la moyenne c’est entre quinze et 232

vingt minutes. Euh …maintenant il a pu m’arriver de faire des entretiens de trois quarts 233

d’heure, avec des enfants qui en avaient besoin, et qui étaient particulièrement mûrs, sauf que, 234

au bout d’un moment on tourne en rond, ou alors ils ne sont plus disponibles pour la 235

réflexion. Mais c’est peut être aussi plus court, parce qu’on sait que cinq minutes ça suffit et 236

qu’à ce moment-là il faut poser les choses ou bien parce qu’on a déjà vu avant et qu’on sait 237

qu’à ce moment-là il faut juste une petite piqûre de rappel. Mais sinon moi je dirais quinze à 238

vingt minutes, et en général moi je dirais on le sent quand les enfants ils décrochent. 239

- Interviewer : Et on le sent comment ? Quelles sont les manifestations ? 240

- Clotilde : Déjà ils sont moins interactifs, ils... On se rend compte, que c’est plus nous qui 241

parlons, on parle, on parle. Eux ils sont moins dans l’échange, le regard est plus fuyant, hein, 242

ils commencent à regarder par la fenêtre, ou bien il touche son sac, euh voilà, c’est des petits 243

signes qui font que là on sent que, là ils décrochent alors plutôt que de finir sur du flou, moi 244

j’essaye de finir sur des objectifs auxquels on a abouti et on en reste là pour cette fois-ci, quoi. 245

- Interviewer : De fait, alors, il y a une sorte de contrat ? Il revient ? Il revient pour une suite 246

d‘entretien? 247

- Clotilde : Ça peut, oui. Y a des enfants pour lesquels on prévoit, des fois c’est pour des 248

objectifs précis, par exemple, quand c’est pour le retard, moi je dis là demain je regarde si tu 249

es à l’heure, donc de toute façon je vais m’en rendre compte, euh après quand c’est des 250

objectifs, y a des enfants, euh, je vais leur proposer de les revoir dans une semaine. Y en a 251

d’autres où moi je vais dire voilà, on a vraiment débriefé dans l’urgence entre guillemets mais 252

demain on va se revoir à froid parce que je pense qu’on n’a pas fini. Ça dépend vraiment des 253

faits et puis y’a certains enfants où on dit tiens, on estime que c’est terminé, et on dit, voilà 254

on estime que tu as compris et demain je ne te reverrai pas pour les mêmes choses. Ça dépend 255

vraiment de, de, de la nature de l’entretien et de l’objectif qui a été donné. Des fois, dans des 256

cas de mal-être j’aime bien les revoir quand même pour faire le point sur la semaine, voilà. 257

Mais après ça peut aller très vite le deuxième entretien, ça dépend. 258

374

- Interviewer : Et là, on est moins dans l’explicitation de ce qu’il a fait ? Pourquoi est-ce que 259

ça va plus vite ? 260

- Clotilde : Ben parce qu’en fait c’est juste pour, euh, vérifier que le contrat a été rempli, en 261

gros, hein ? 262

Par exemple un gamin où on a travaillé sur objectif ne plus se faire exclure en classe, avoir 263

son matériel et arriver à l’heure, voilà on se revoit tel jour à telle heure, il vient, bon, euh, 264

alors je regarde pronotes, bon ben t’as pas été exclu de cours, t’as pas eu de retard, euh voilà, 265

ben très bien, t’as rempli le contrat ! En général j’aime bien avoir un petit retour, est-ce que 266

ça a été difficile, mais après voilà on va pas reprendre tout ce qui a été fait avant parce que 267

sinon c’est un peu redondant pour eux. Après ben voilà, ça ne veut pas dire que c’est gagné 268

non plus, on pourra y revenir si nécessaire si l’avenir nous montre que c’est nécessaire mais 269

pas forcément la fois d’après quoi. 270

- Interviewer : Et est-ce qu’il y a des élèves qui au contraire ont besoin de revenir très 271

souvent ? Et deviennent, je ne sais pas, dépendants ? 272

- Clotilde : Oui il pourrait y en avoir. Oui. [hésitation] Y a deux types, y a ceux qui 273

recherchent la relation individuelle et qui, euh, qui ont besoin d’être écoutés, et qui ont besoin 274

d’une béquille en gros, hein ? Et qui sont tout le temps en demande d’entretien et de 275

valorisation voilà, quoi, donc le but c’est de les amener à l’autonomie et progressivement, là 276

les objectifs se transforment en fait hein ? C’est voilà, euh, on va espacer les entretiens ; 277

comment tu peux faire sans l’adulte ? Comment tu peux gérer cette situation- là ? Parce qu’au 278

bout d’un moment il faut que tu saches faire tout seul, donc voilà. C’est comme les fiches de 279

suivi, y a des enfants qui sont sous fiche de suivi et qui veulent plus les lâcher parce que c’est 280

vraiment leur béquille et on est obligé de leur dire non, voilà, ben maintenant t’es prêt, donc 281

si tu veux on va espacer, on ne se verra que tous les quinze jours. Ou on arrête la fiche de 282

suivi mais on, continue à se voir une fois par semaine, mais voilà c’est selon les enfants. Et 283

après, il y a ceux, qui, mais c’est plus les petits ça, qui du coup, ne savent gérer leur relation 284

entre eux qu’avec un adulte. C’est-à-dire qu’on leur dit tellement il faut en parler à un adulte, 285

il faut le dire tout de suite avant qu’il y ait une bagarre, et du coup ils savent plus faire tout 286

seul. Et que moi j’ai des gamins, des groupes de gamins, je les vois huit fois dans la semaine, 287

quoi ! Pour, ah oui, mais il m’a poussé, ah oui, mais, il m’a dit ci, et du coup il faut essayer de 288

travailler sur l’autonomie mais c’est compliqué parce que souvent qu’ils viennent me dire 289

mais oui mais c’est vous qui nous avez dit de venir vous voir. Donc voilà, là leur faire 290

comprendre que c’est oui, mais, le but c’est aussi de savoir faire tout seul, de savoir-faire 291

375

sans l’adulte, ce qui est compliqué. IL faut s’en rendre compte, c’est que, oui, le but c’est de 292

savoir faire sans nous, quoi ! 293

- Interviewer : Et ça c’est plutôt pour des problèmes de socialisation, en fait ? 294

- Clotilde : Oui, des problèmes de socialisation 295

- Interviewer : Des problèmes inter- personnels ? 296

- Clotilde : Oui, mais après, c’est plutôt ça, mais par exemple quand on leur dit, euh, voilà, il 297

faut pas que t’ailles trop loin, tu peux faire tout seul t’es pas obligé de me solliciter à chaque 298

fois, y en a ça les blesse, on sent que, parce qu’après ils rentrent presque dans une relation 299

d‘affect, quoi, donc il faut faire attention. mais près sans moi, enfin sans nous en général 300

quoi. 301

- Interviewer : Oui. 302

- Clotilde : Et ça je l’ai beaucoup eu cette année, hein ! Des petits qui n’arrivaient pas à se 303

sortir de ça. 304

- Interviewer : Et est-ce que tu arrives à expliquer pourquoi tu l’as eu beaucoup cette année ? 305

Par rapport à un type de gamins particuliers ? 306

- Clotilde : [hésitation] Euh ...oui, ils étaient partis, enfin je sais pas, particulièrement petits, 307

particulièrement immatures, beaucoup dans l’affect, et euh, et c’est peut-être aussi la 308

particularité du collège qui est particulièrement hétérogène. Donc du coup c’est vrai que j’ai 309

énormément travaillé là-dessus en début d’année. Sur, euh, il faut anticiper les conflits, il faut 310

en parler, et que c’est vrai que moi j’étais pas énormément dans la sanction au départ, j’étais 311

dans il faut qu’on en parle et j’ai pas besoin de vous punir, etc., c’est vrai ils l’ont pleinement 312

investi en fait, ça. Et après ils ne l’ont pas compris quand j’ai dit, bon ben maintenant, c’est 313

bon, vous êtes grands. Voilà, donc, euh, peut-être que le positionnement de départ était pas le 314

bon. Peut-être que ça aurait dû être plus explicite, dire voilà il y a des choses qu’on peut régler 315

tout seul, maintenant si on se rend compte qu’on n’arrive pas à les régler tout seul on 316

demande à un adulte. Voilà, sauf que moi j’ai dit quand ça va pas, on demande à un adulte 317

[rires] Donc voilà quoi, après c’est l’hétérogénéité qui fait que la socialisation est plus 318

compliquée. C’est plus riche, c’est hyper-intéressant mais c’est plus compliqué parce que 319

finalement les uns et les autres ne se connaissent pas en fait quand ils arrivent ici. Parce que 320

dans leurs établissements, dans leurs écoles primaires l’hétérogénéité n’existait pas, donc 321

voilà c’est ici qu’ils la découvrent. Donc voilà y a peut-être aussi ça. La grosse structure aussi. 322

Ils ont besoin d ‘être sécurisés donc peut-être que une fois qu’ils ont investi un adulte, c’est un 323

repère et quand ils ont besoin d’être sécurisés ils vont le voir, voilà, et euh, comme nous on 324

376

est assez disponibles, en général on est assez souvent là, donc voilà, ça les sécurise donc c’est 325

aussi pour ça que quand on leur dit faut savoir faire tout seul, c’est un peu difficile pour eux, 326

faut les accompagner quoi. 327

- Interviewer : Et comme, tu disais que, tu parlais de positionnement, ça fait plus de sept ans 328

que tu es CPE, toi, est-ce que tu as l’impression que toi, tu as changé, évolué ? Ajusté des 329

choses dans ta manière d’accompagner, comme tu dis, les élèves ? 330

- Clotilde : Oui je pense que, euh, je vais moins, alors moins loin, ça peut paraître un peu 331

péjoratif. Je reste plus à ma juste place. Je passe plus facilement le relais aux autres. Au 332

départ j’avais tendance à vouloir être l’assistante sociale, la psychologue, l’infirmière, la 333

mère, euh, tout quoi, parce que c’est tentant, ce sentiment un petit peu de toute puissance, et 334

puis c’est hyper valorisant d’avoir l’impression de faire quelque chose de bien, d’aider une 335

gamin, et tout ça. sauf que avec le recul, dans des situations que j’ai vécues, mais à terme au 336

bout d’une année scolaire, ou de deux ans des enfants que j’ai suivis, eh bien justement je me 337

suis rendue compte que les enfants je les avais pas rendus autonomes. Alors que on se rend 338

compte que l’objectif à la sortie du collège pour les enfants c’est d’être autonome, et de 339

savoir trouver les gens vers qui se tourner, alors qu’en leur laissant croire que ils avaient 340

toutes les réponses auprès d’une seule personne, ben c’était pas bon quoi. Donc j’ai évolué 341

dans ce sens- là, j’ai évolué dans le sens où je leur donne moins raison. 342

- Interviewer : Ah ? 343

- Clotilde : Au bout du compte je me suis rendue compte que j’avais moins raison. C’est-à-344

dire que parfois dans certaines situations, notamment lors de conflits avec des enseignants, je 345

pense qu’ils ont raison [rires], intérieurement. Dans certains sentiments d’injustice etc., et au 346

départ je pouvais leur dire, mais maintenant je ne le fais plus parce que cela ne rend pas 347

service. Quand bien même c’est la vérité, ils se doivent de respecter l’adulte et que la vie est 348

faite comme ça, et que voilà je soutiens plus mes collègues voilà, mais pas par corporatisme 349

hein ? Parce que je pense que ça rend service aux enfants, voilà. 350

- Interviewer : Parce qu’ils ont quelque chose à apprendre de … 351

- Clotilde : Parce qu’ils ont quelque chose à apprendre, oui parce qu’à un moment donné, la 352

frustration; l’injustice, ça existe dans la vie, euh donc il faut apprendre à la gérer, il faut pas 353

se laisser écraser, hein, c’est pas ça, mais il faut apprendre à gérer ces situations- là. Et c’est 354

pas en leur disant oui, mon pauvre chéri, c’est vrai c’est pas juste, finalement le gamin quand 355

il ressort de là, finalement il a quoi de plus ? A part être ancré dans son sentiment d’injustice. 356

Là où je vais moins leur donner raison c’est voilà, en leur disant, tu as ce sentiment-là, 357

377

comment tu peux faire ? Alors après soit on en conclut qu’il faudrait aller voir le professeur 358

pour en parler. Soit on en conclut qu’il faudrait qu’on en parle à ses parents, pour qu’il y ait 359

un RV avec les parents, mais je vais pas être dans l’empathie, voilà, non, parce que je pense 360

que du coup ça ne me situe pas à la bonne place. Alors qu’au départ j’étais plus là-dedans, 361

hein, parce que c’était plus la passion qui faisait ça, hein ! 362

- Interviewer : Ah oui ? 363

- Clotilde : [rires] Trop passionnée, donc on est trop dans le truc, voilà, les utopies, aussi sur 364

l’institution, voilà comment ça doit se passer, et puis on se rend compte que chacun fait 365

comme il peut et que des fois, hein, ça arrive à tout le monde de se tromper, et que 366

finalement, euh, le gamin, lui apprendre à gérer ce type de situation, c’est aussi 367

l’apprentissage de la vie, quoi ! Et puis je fais aussi des entretiens moins longs effectivement. 368

Au départ je pouvais faire des trois quart d’heure, une heure. 369

- Interviewer : peut-être pour les mêmes raisons ? 370

- Clotilde : Oui pour les mêmes raisons oui. Parce que je me positionne différemment, parce 371

que je, j’essaye, de, de moins proposer des solutions toutes faites, que ça soit plus, que ça 372

vienne plus de l’enfant, même si je… ça reste directif quand même hein, l’entretien ? A un 373

moment donné on tend des perches, on sait où on a envie d’aller, mais que l’enfant ait le 374

sentiment d’avoir proposé lui-même ce sur quoi il va s’engager en fait. Voilà ! Donc, même 375

si c’est pas de la manipulation [rire], mais, mais on essaie de les aiguiller, voilà, et de les 376

amener vers un chemin quoi. 377

- Interviewer : D’accord. 378

- Clotilde :Voilà. 379

- Interviewer : Eh bien, merci.380

378

Annexe 8
Entretien 2

Carine : exerce en lycée général et technologique d’une ville de 150 000 habitants.

Population du lycée socialement favorisée

Lieu : bureau de la CPE

Date : entretien en fin de journée scolaire, 7 juillet 2013.

Durée : 36’32’’

379

- Interviewer : Bon, c’est un entretien qui ne se veut pas directif avec des questions fermées, 1

mais, donc l’objectif est de parler de l’entretien, et de parler aussi de la manière dont tu 2

accompagnes les élèves. Déjà en premier lieu, savoir depuis combien de temps tu es au lycée, 3

…. 4

- Carine : Septembre 2007, et donc CPE depuis septembre 2002. 5

- Interviewer : D’accord. Alors, j’imagine que tu mènes des entretiens avec les élèves ? 6

- Carine : Oui. 7

- Interviewer : Est-ce que tu, euh, tu penses qu’il y a plusieurs types d’entretiens ? Qu’est-ce 8

que tu peux me dire par rapport à ça ? Est-ce que ces entretiens sont tous de même nature ? 9

Est-ce que tu arrives à voir différentes sortes d’entretiens ? 10

- Carine : Alors moi j’en vois un premier qui est l’entretien le plus classique, hein, qui fait 11

suite à la convocation pour des absences injustifiées, des choses comme ça, où là, euh, c’est 12

assez rapide, et assez directif. Après… le type d’entretien suivant qui me vient à l’idée c’est 13

l’entretien…les nombreux entretiens que je vais mener, euh, à la moitié du 1er trimestre, parce 14

que je fais, nous faisons ici, les CPE, un bilan mi- trimestre. 15

- Interviewer : Oui 16

- Carine : Donc à l’issue de ce bilan mi- trimestre, je vais convoquer et recevoir, seule ou avec 17

le professeur principal tous les élèves, euh, qui ont des difficultés, de quel qu’ordre que ce 18

soit. Soit scolaire, soit disciplinaire, soit, autre, tout ce qui m’est signalé, donc je mène cet 19

entretien, seule ou avec le professeur principal, et donc je reçois l’élève, et sa famille. 20

- Interviewer : D’accord. Pas l’élève seul ? 21

- Carine : Non, là c’est un entretien qui vise, ben, soit à réorienter l’élève, parce que on le fait 22

de plus en plus, hein, même en terminale. C’est-à-dire on se penche sur un éventuel retour en 23

1ère, ou sur un changement de filière, ou alors qui va tenter de, de pallier aux difficultés 24

signalées, hein, en terme scolaire, disciplinaire ou autre. 25

- Interviewer : Oui, d’accord. 26

- Carine: Je peux parfois associer à cet entretien, une infirmière, une assistante sociale, ou en 27

tout cas leur faire état de … 28

- Interviewer : En fonction des difficultés qui ont été signalées… 29

- Carine: Oui. Après un autre type d’entretien, qui me vienne spontanément à l’esprit, … non, 30

je vois pas, mais peut être qu’on va en trouver d’autres, dans la, dans la discussion. 31

- Interviewer : Donc ces deux entretiens dont tu as parlé, ce sont des entretiens dont tu es à 32

l’initiative ? 33

380

- Carine : Oui. 34

- Interviewer : En fonction donc d’un suivi que tu as exercé… 35

- Carine : Après, oui, effectivement, je peux avoir des élèves qui viennent me solliciter, pour 36

me parler d’un problème. 37

- Interviewer : Oui. 38

- Carine: Et là effectivement ça a donné lieu à un entretien mais c’est vrai que dans ma 39

pratique, ici, ils sont tellement à la marge, que ça me vient pas à l’idée en première intention. 40

Je vais avoir une fois par an un élève qui vient se plaindre d’un prof, ou d’une ambiance de 41

classe. 42

- Interviewer : Ah oui, c’est tout ! C’est vraiment à la marge. 43

- Carine : Oui, ici c’est à la marge, oui. 44

- Interviewer : Tu dis ici, parce que toi tu as connu d’autres lieux, d’autres établissements où 45

tu avais ce genre de sollicitations peut-être plus fréquentes ? 46

- Carine : … [réfléchit] j’étais beaucoup plus sollicitée en collège en zep, oui, alors au moins 47

par des enseignants, pour de la remédiation, euh, pour de la gestion de conflits, élèves- élèves, 48

profs-élèves , parents profs élèves, qu’ici. 49

- Interviewer : D’accord. Alors pour ces 2 types d’entretien, est-ce que tu as l’impression que 50

tu as deux modalités différentes de mener l’entretien ? Soit de le préparer, soit de laisser la 51

parole à l’élève ou non, est-ce que tu vois des différences entre ces deux-là ? 52

- Carine : Dans le cas de l’entretien qui fait suite à ma convocation, hein, d’un élève, pour un 53

problème d’absence injustifiée, ou d’école buissonnière, ou de problème, en termes de 54

punition hein, parce que le problème disciplinaire c’est pas nécessairement par moi que ça 55

passe, euh, là je suis un peu plus autoritaire et un peu plus dans le rappel des règles et voilà, 56

hein ? Voire éventuellement je pose une punition, etcetera, si l’élève, est un récidiviste, 57

notoire, qui ne justifie jamais ses absences, voilà. 58

Par contre, après quand je reçois des parents, des élèves, séparément ou ensemble, avec ou 59

sans prof ou tierce personne, là je suis plutôt dans la remédiation, dans, dans la recherche de 60

solution, dans… 61

- Interviewer : Et en fait, quand on est plus dans la remédiation, tu penses que c’est parce 62

que…est-ce que c’est toi qui fais des propositions ? Ou est-ce que tu fais ? 63

- Carine : Ben, je vais essayer de proposer à l’élève et à sa famille, toute la palette de ce que 64

j’ai à proposer, sachant que à terme, si j’ai besoin de, de prendre une décision, si j’ai besoin 65

381

entre guillemets d’essayer d’imposer une décision, je ferai appel à mon chef d’établissement 66

qui m’aidera à recevoir la même famille pour essayer de faire avancer les choses, quoi ! 67

- Interviewer : Oui parce qu’à un moment donné ça peut bloquer ? 68

- Carine : Parce que par exemple, un élève que je vais recevoir à la mi- trimestre, qui 69

manifestement a forcé le passage de la 1ère la terminale, et qui manifestement va droit dans le 70

mur et en termes de réussite au bac, et en termes d’orientation post-bac, à qui je vais vivement 71

avec le soutien par exemple du prof principal proposer un retour en première ou un 72

changement de filière, et si je me retrouve avec la même famille et le même élève arque bouté 73

de la même façon au moment du passage de la première à la terminale sur un non définitif, je 74

pourrais éventuellement tenter un entretien supplémentaire avec un personnel de direction. 75

- Interviewer : D’accord. Et ce, ce type d’entretien, est-ce qu’il a une durée qui est à peu 76

près la même toujours ? Est-ce qu’il peut durer longtemps ou est-ce que tu te fixes une durée 77

maximum ? 78

- Carine : Ben, en général, de toute façon quand j’en ai beaucoup je prends mes rendez-vous 79

de demi-heure en demi-heure. Donc le fait qu’il y ait quelqu’un à la suite clôt l’entretien. 80

Après j’avoue que quand c’est le dernier rendez-vous, que j’ai personne derrière, selon 81

comment ça se passe, je me laisse très facilement aller et je déborde sur le temps. 82

- Interviewer : Oui, finalement il vaut mieux être en dernier qu’en premier, ou ? Est-ce que tu 83

penses que c’est ?... 84

- Carine : Ça dépend, je ne suis pas sûre que ce soit toujours très productif. Non ça laisse la 85

place à la limite à la famille pour s’épancher ou à l’élève, ou, mais je pense que dans tous les 86

cas un rendez-vous en une demi-heure, euh, bon tu peux devoir déborder de 5 -10 minutes, 87

mais, selon qu’il y ait le père, la mère, le prof principal, etcetera, mais, pour que chacun ait te 88

temps de s’exprimer mais, je pense que globalement, euh, c’est parfois inutile de prévoir au-89

delà de la demi-heure. Tu vois ? 90

- Interviewer : Oui. 91

- Carine : Comme ça, franchement je pense pas que ce soit très productif, même au contraire. 92

- Interviewer : Oui, ça peut être contre-productif ? 93

- Carine : Oui. 94

- Interviewer : Parce qu’on, euh, revient sur les mêmes choses ?... 95

- Carine : Oui, on revient, on répète, on reformule, bon, quand c’est deux fois, trois fois, 96

machin, non au contraire, on s’égare. 97

382

- Interviewer : On s’égare. Et est-ce qu’il t’arrive de recevoir seule l’élève, avant ou après 98

ses parents, ou est-ce que c’est toujours avec ses parents ? Pour le suivi justement de son 99

projet ou le changement de son projet ? 100

- Carine : Alors si c’est moi qui suis à l’initiative et que je suis vraiment dans ce cadre du 101

bilan mi- trimestre, l’intérêt, c’est vraiment d’avoir la famille. 102

- Interviewer : D’accord. 103

- Carine : Parce que comme je travaille en étroite collaboration avec mes profs principaux, en 104

fait les profs principaux, ils ont déjà fait l’entretien individuel avec l’élève 105

- Interviewer : D’accord. 106

- Carine : Donc c’est pas nécessairement utile que moi je reçoive l’élève. L’intérêt c’est qu’on 107

reçoive la famille, ensemble, avec le prof principal et l’élève. Donc le prof principal il a déjà 108

mené l’entretien individuel. 109

- Interviewer : Oui, il a déjà avancé… 110

- Carine : Et il m’a transmis donc j’ai pas besoin de, comme j’ai un très bon, enfin, ça fait 111

maintenant donc, six ans, l’équipe de profs principaux elle est assez stable, du coup j’ai de 112

bons contacts et ça fait six ans qu’on procède de la même manière, donc, et voilà, à terme… 113

- Interviewer : Oui vous avez des habitudes de travail. 114

- Carine : Oui on a des habitudes de travail qui font que les choses fonctionnent bien ! 115

- Interviewer : Il y a une confiance ? 116

- Carine : Y’a une confiance, une communication, l’outil quand même Educhorus, hein, 117

l’intranet nous aide, du coup comme les professeurs principaux, s’en servent sans problème et 118

donc on est en contact permanent par mail, euh, et ils ont tous mon, mon portable, j’ai le 119

leur, mais finalement on s’en sert très peu parce que c’est mon portable perso, et l’un dans 120

l’autre, euh, voilà, tout ce qui doit passer en communication se fait soit oralement ici en salle 121

des profs ou je vais les voir parfois, si c’est des STI dans leurs ateliers, tout ça, donc on se 122

voit très facilement, et au pire si on n’arrive pas à se croiser, on s’envoie un mail sur 123

Educhorus pour se dire, bon ben voilà, j’t’ai pas vu, mais y’a ça, ça, ça, dans un sens comme 124

dans l’autre. 125

- Interviewer : Est-ce qu’il arrive que certains élèves se bloquent, ne veuillent pas parler, 126

finalement n’entrent pas, euh, dans la communication avec toi, ou avec l’équipe, ou avec 127

leurs parents lors de l’entretien ? 128

- Carine : Oh oui, oui, oui, oui ! A toutes les questions ! [rires] Après, euh, comme beaucoup 129

de collègues, j’imagine, j’ai eu droit à la grande scène du II, des parents, de l’élève qui est 130

383

infect avec ses parents. Mais bon, dans ces cas-là moi je recadre l’élève, hein, quoi que 131

fassent ou quoi que disent les parents, euh, j’explique à l’élève que dans mon bureau il parle 132

pas comme ça avec ses parents. En dehors, quand je serai pas là, il fera bien ce qu’il veut mais 133

en ma présence, il se tient quoi, hein ?! 134

- Interviewer : Oui. 135

- Carine : Donc j’ai eu ça, euh, pff, après, moi c’est plutôt l’inverse hein ? ! J’ai des parents, 136

hein, qui laissent pas la parole à leurs enfants. 137

- Interviewer : Ah, oui… 138

- Carine : Genre, c’est TS, c’est TS, hein ? J’y ai droit, j’y ai droit. Et donc l‘élève toute 139

timide et toute renfermée, et donc on le sent bien hein, que depuis la seconde on lui a dit tu 140

feras S ma fille, et qu’elle a deux en maths. 141

- Interviewer : Et qu’elle souffre ? 142

- Carine : Qu’elle aura pas son bac, et qu’elle est en souffrance, mais papa est ingénieur des 143

ponts et maman je ne sais quoi, et que hors S il n’y a pas de salut, donc voilà, donc j’ai ça 144

aussi, et c’était quoi la 3è catégorie ? 145

- Interviewer : Donc l’élève qui ne veut pas parler, qui ne rentre pas en communication 146

finalement. 147

- Carine : Bon alors des autistes, j’en ai eu, qui avaient une pathologie derrière. Des vrais, 148

vrais, autistes… 149

- Interviewer : Oui ? 150

- Carine : Patentés, hein ! Avec PAI , PPS, ou bien, euh, des pseudos autistes on va dire, mais 151

c’est tellement à la marge, sur, sur six ans, que voilà, j’ai pas de. J’avais un élève, hein, qui 152

était pas encadré par un PPS, un PAI, mais qui avait réellement un souci, je pense de cet 153

ordre- là, en tout cas pas loin, et lui par contre à l’inverse, c’est pas qu’il s’exprimait pas, 154

c’est que, il hurlait et même il sortait en claquant la porte, même en présence de ses deux 155

parents. Mais euh, des introvertis, ou des gens, des élèves vraiment qui se repliaient 156

complètement, au point de, de rien, non. 157

- Interviewer : Parfois ça se voit, euh, plutôt dans des entretiens type recadrage ou 158

régulation, quand on convoque un élève parce que, y’a eu une bêtise de faite, ou parce qu’il 159

est absentéiste. 160

- Carine : Mmh, mmh. 161

- Interviewer : Tu as toujours l’impression que tu arrives à faire entendre quelque chose à 162

l’élève, à le faire avancer ? 163

384

- Carine : Alors : ils m’écoutent… 164

- Interviewer : Oui 165

- Carine : Ils réagissent… 166

- Interviewer : Oui 167

- Carine : Après, est- ce que j’ai fait entendre ? Pas toujours. Ils m’ont entendue. 168

- Interviewer : Oui 169

- Carine : Mais c’est pas toujours suivi d’effet. 170

- Interviewer : Oui, oui, et, quand ils réagissent, c’est, euh, ils réagissent soit en acquiesçant 171

et disant qu’ils sont d’accord, soit d’autre manière ? 172

- Carine : Oui, en général ils sont d’accord. 173

- Interviewer : D’accord. Et à ton avis pourquoi ? 174

- Carine : Le fait est que, après derrière, parce que globalement, quand même, comme dirait 175

M. …, j’ai quand même beaucoup de fils d’archevêques, hein ? Donc à Aix, j’ai rarement des 176

élèves qui sont sortis en me disant « z’y va !, va te faire voir », voilà, euh, j’ai des gamins, 177

qui, l’un dans l’autre, à peu près normalement « cérébrés », et qui connaissent les codes, 178

hein ! 179

- Interviewer : D’accord donc ils ne sont pas en rébellion, contre un système ou une personne 180

qui représente un système 181

- Carine : Oui, j’en ai eu, tiens oui, une jeune fille, on va l’appeler la diva, parce qu’en fait 182

c’est ce qu’elle est aussi. Donc une élève (…) à X…, qui arrive chez nous en musique lourde, 183

qui vient d’avoir son bac là, vendredi, bac L mention très bien, et qui a des capacités 184

musicales et notamment une voix, et cette jeune fille par contre avait beaucoup de mal à entrer 185

dans le cadre, à respecter un cadre, un règlement intérieur, des procédures etc., etc. Et donc 186

comme tous les élèves de terminale, quand il s’est agi de constater que, au mois de janvier, 187

y’a toujours pas de photo sur son carnet, d’emploi du temps, de signature, etc., elle s’est 188

trouvée punie d’une heure, ou deux, je ne sais plus, de retenue. Parce que on l’a dit, on l’a 189

répété, on est passé, on a pris les carnets, on a marqué que…bon bref. Au mois de janvier j’ai 190

eu un petit nombre d’élèves, qui n’avaient toujours pas, donc voilà, dont cette jeune fille, 191

donc quand j’ai reçu cette jeune fille pour lui signifier qu’elle aurait, donc, deux heures de 192

retenue, en plus de ses multiples talents, elle travaillait pour se payer des cours de tragédie, et 193

elle n’avait pas une heure de libre dans son emploi du temps. Tu vois, c’est-à-dire, même un 194

trou entre deux heures elle n’avait pas une heure, et non là elle donnait un cours particulier… 195

Donc, comme évidemment, il s’agissait de lui faire comprendre que… 196

385

- Interviewer : La règle était la même pour tout le monde ? 197

- Carine : Voilà, et que j’ai pas lâché, et ça a fini par, la situation devenait anxiogène et donc, 198

elle est partie en courant, en claquant la porte, en pleurant, euh, voilà… 199

- Interviewer : En tragédienne ? 200

- Carine : En tragédienne, oui. 201

- Interviewer : D’accord, mais sinon, oui ce sont des élèves qui connaissent les codes donc 202

qui rentrent dans le jeu, on dira de la communication ? 203

- Carine : Mmh, oui. 204

- Interviewer : Et même des élèves absentéistes ? J’imagine que ça fait partie des élèves que 205

tu peux voir ? 206

- Carine: Mmh. 207

- Interviewer : Et, comment est-ce que tu démarres un entretien ? Imaginons un élève 208

absentéiste, qui vient rarement en classe, comment est-ce que tu arrives à l’accrocher un 209

peu à l’entretien, à lui faire prendre conscience… 210

- Carine : Par exemple j’en ai eu un très absentéiste cette année qui a fini en conseil de 211

discipline. Un signalement d ‘absentéisme, c’est le premier que moi j’ai fait, en, ben depuis 212

que moi je suis là, en terminale pour des problèmes d’absentéisme. Donc pour qu’on en arrive 213

là, c’est qu’il était vraiment très, très absent. Et en fait je lui ai demandé simplement pourquoi 214

il avait pas envie de venir, qu’est-ce qu’il faisait quand il était pas là. Même lui, il m’a 215

répondu, euh, pourquoi il venait pas ce qu’il faisait quand il était pas là, donc l’entretien a pu 216

avoir lieu. Donc y a eu des punitions, on est montés après dans l’échelle, hein, des punitions 217

et des sanctions, et à chaque fois je lui expliquais que bon, il allait arriver au conseil de 218

discipline, et lui il continuait à m’expliquer que oui, il avait bien compris, mais, voilà. 219

- Interviewer : Il n’y arrivait pas. 220

- Carine: Oh ! Après c’était plus compliqué que ça, hein ? On va pas rentrer peut-être dans les 221

détails de l’élève, mais euh, mais non même dans ces cas-là, il parle…mais, oui dans ces cas-222

là, on peut arriver, euh, qu’est-ce que tu veux me faire dire ? 223

- Interviewer : Rien du tout, c’est en fait, de savoir comment tu as l’impression, pas la 224

situation de l’élève en lui- même c’est pas ce qui m’intéresse, ce qui m’intéresse, c’est toi, 225

finalement, comment tu arrives à faire parler un élève, alors par exemple tu me dis, que, ben 226

tu lui demandes ce qu’il faisait. Alors est-ce que tu penses que c’est parce que tu démarres de 227

la vie en fait de l’élève, car souvent pour l’élève sa vie est ailleurs. 228

386

- Carine : J’ai du mal à te répondre parce que si tu veux, je n’ai pas été trouvée confrontée à 229

un refus de parole, ou à un blocage, ou… 230

- Interviewer : Oui d’accord. 231

- Carine : Alors j’allais te dire, ça se fait naturellement, c’est-à-dire à un moment donné le 232

gamin il est là, euh, je lui pose des questions et au bout d’un moment, même si au début ça 233

rame un peu, il finit toujours pas me répondre, quoi hein ? 234

- Interviewer : Oui, d’accord. Mais il pourrait se bloquer ? 235

- Carine : Parce que au bout d’un mois, comme je leur dis, tu me dis oui, ou tu me dis merde, 236

mais tu me dis quelque chose ! [rires] Donc au bout d’un moment ils me disent quelque 237

chose ! 238

- Interviewer : Oui. Et est-ce que tu as l’impression, c’est difficile, hein, peut-être, mais, 239

parce que c’est une impression qu’on peut avoir, que, ils se sentent écoutés ? Ils ont un regard 240

qui leur permet d’exister ? 241

- Carine : Ecoutés, je pense qu’ils se sentent écoutés, après je ne suis pas persuadée que tous 242

se sentent compris. 243

- Interviewer : D’accord ! 244

- Carine : Parce que ils voient bien que je les écoute. De toute façon, j’ai une posture qui fait 245

que, je suis vraiment dans l’écoute, j’ai toujours un cahier ouvert devant moi, avec un stylo à 246

la main, et le cas échéant je prends deux- trois notes, donc ils le voient bien que je les écoute. 247

Mais je, je suis quand même suffisamment pas naïve, pas assez naïve au point d’être certaine 248

que tous se sentent compris. Et je pense que même certains se sentent incompris. Parce que, 249

au bout d’un moment, si tu veux, ils vont poser leurs arguments, que je vais écouter. 250

- Interviewer : D’accord, oui… 251

- Carine : Mais il va quand même arriver un moment où y’a certains arguments je vais leur 252

dire ben là, non ! J’entends, j’entends, mais il n’empêche que, donc, il n’en demeure pas 253

moins que certains au final, vont sortir quand même, ils se seront sentis écoutés mais quand 254

même incompris. Mais ça je le vois dans leurs yeux, dans leur posture, dans leur, euh… 255

- Interviewer : Tu vois la déception, ou tu vois la frustration d’une certaine manière ? 256

- Carine : Oui. 257

- Interviewer : Et pour toi, par exemple, tu dis être à l’écoute, c’est montrer que je suis 258

présente ? 259

- Carine : Oui. 260

387

- Interviewer : Tu es dans une posture d’écoute ? C’est montrer que tu prends des notes, donc 261

les paroles ne s’envolent pas, c’est des choses comme ça ? 262

- Carine : Moi, c’est, oui, oui, je le dirais comme ça ! 263

- Interviewer : Oui, parce que, pour toi ta première réponse, c’était ça, je suis dans une 264

posture d’écoute c’est montrer que je prends des notes ? 265

- Carine : Oui. 266

- Interviewer : Mais c’est quelque chose que tu… 267

- Carine: Je sais pas, moi, ils le voient bien que je les écoute, je les fais entrer, je ferme la 268

porte, je décroche mon téléphone, je demande ce que on ne me dérange pas, enfin voilà, ils 269

sont là, je suis là, je les écoute, donc forcément je pense qu’ils le voient. 270

- Interviewer : Tu te rends disponible, quoi ! 271

- Carine : Oui. 272

- Interviewer : Oui mais ça c’est vrai que ce sont des choses qu’on fait parfois naturellement 273

comme tu dis, mais on se demande où on va les chercher, tu vois ce que je veux dire ? 274

- Carine : Oui. 275

- Interviewer : C’est ça qui m’intéresse aussi, c’est savoir où tu es allée chercher ça, ou si 276

c’est parce que petit à petit, tu as… 277

- Carine : Où je suis allée chercher ça, j’en sais rien, je dirais que ça me vient naturellement 278

comme ça, hein ? 279

- Interviewer : D’accord. 280

- Carine : Après euh, peut-être qu’un jour à l’iufm on m’en a parlé mais… [rires] 281

- Interviewer : Pas forcément, oui, c’est ça qui est intéressant c’est tout ce que tu as mis en 282

œuvre de toi-même, et après on ne sait pas d’où ça vient en effet… Est-ce que tu penses avoir, 283

parfois, on est obligé d’entrer dans la vie intime un peu des élèves, un peu, hein, c’est vrai ? 284

- Carine : Oui ! 285

- Interviewer : Est-ce que tu ressens une certaine gêne, ou est-ce que tu les amènes à ce que 286

finalement ils aient cette confiance ? 287

- Carine : Alors moi, j’ai quand même des élèves de terminale, en entretien, donc un sur deux 288

est majeur, ou un sur trois on va dire, et j’ai aussi des élèves de BTS, que eux sont tous 289

majeurs. Donc quand je dois entrer dans l’intime, là encore, je pose un pré-cadre. Je leur 290

explique que j’ai pas de, je ne suis pas soumise à un secret professionnel mais à un devoir de 291

réserve, que si on rentre vraiment dans de l’intime, euh, ils sont libres de s’arrêter au moment 292

qu’ils souhaitent, de ne pas aller avant, voilà, et que si, selon ce qu’ils ont envie de me 293

388

confier, c’est à eux de me dire s’ils souhaitent ou non en faire état et auprès de qui. Bon, 294

c’est-à-dire que, je prends l’exemple bateau, hein, de la grossesse non désirée et d’une 295

procédure d’IVG plus ou moins en cours. Si c’est à moi qu’on vient en parler en premier, 296

donc je vais prendre acte. Comme les élèves en question, me concernant, hein ? Mes élèves 297

sont forcément toutes, ont forcément toutes atteint la majorité sexuelle, donc je dois rien à 298

leurs parents, et à ce moment-là je vais leur demander est-ce que ces jeunes filles veulent que 299

je les introduise auprès de l’infirmière, du médecin scolaire, et évidemment je vais argumenter 300

de telle sorte qu’elles me disent oui concernant l’infirmière et le médecin ? Après je vais leur 301

demander aussi si elles souhaitent que j’en parle à leur professeur principal, et le cas échéant 302

au reste des enseignants. Mais là par contre je vais être moins…moins insistante, parce que 303

pour moi la priorité c’est que je puisse travailler sur ces élèves là avec l’infirmière et le 304

médecin scolaire. 305

- Interviewer : Oui, d’accord. Oui, donc, c’est intéressant cette histoire de pré-cadre. Au 306

départ tu donnes le cadre dans lequel tu travailles ? 307

- Carine : J’explique comment je vais fonctionner, oui. 308

- Interviewer : Et ce cadre donc, à ton avis, donc rassure l’élève, et en tout cas lui permet de 309

savoir où vous allez aller ? 310

- Carine : En tout cas, c’est le ressenti que j’ai. Après j’ai pas non plus la certitude que dans 311

100 % des cas l’élève est rassuré ! Mais a priori oui. 312

- Interviewer : C ‘est une règle que tu t’es fixée. Tu démarres toujours comme ça ? 313

- Carine : Non, c’est pas une règle que je me suis fixée. Je me suis pas levée un matin en me 314

disant tu vas fonctionner comme ça. Mais j’ai toujours fonctionné comme ça. 315

- Interviewer : Tu as toujours fonctionné comme ça, oui, donc implicitement ? 316

- Carine : Implicitement, oui ! 317

- Interviewer : C’est ton éthique à toi ? C’est très intéressant. 318

- Carine : Oui 319

- Interviewer : Est-ce qu’il arrive de recevoir des élèves ensemble en entretien, des gestions 320

de petits groupes ? 321

- Carine : Oui, alors, euh, par exemple, j’ai en tête, y ‘a un an ou deux, y’avait un élève de 322

STI, un élève et puis sa famille, euh, c’était remonté jusqu’à moi et jusqu’au proviseur. 323

C’était un élève qui se plaignait d’être mal-aimé, voire, pas harcelé, mais, stigmatisé de 324

manière négative par un enseignant qui en l’occurrence si j’ai bonne mémoire était même son 325

prof principal, tu vois, un élève qu’il voyait beaucoup, un prof qu’il voyait beaucoup. Et, du 326

389

coup ça m’a amenée par exemple à recevoir les délégués, ou plusieurs élèves de la classe, 327

pour faire témoigner ces élèves de la relation de l’enseignant avec ce fameux garçon, pour 328

savoir ce qu’il en était, quoi ! 329

- Interviewer : Eh oui, 330

- Carine : Donc là effectivement j’ai reçu plusieurs élèves. De la même façon, une enseignante 331

qui dysfonctionne, et ça c’est quelque chose de récurrent depuis que je suis là et je pense que 332

ça continuera quand je serai plus là, et c’est pas rare que par rapport à cet enseignante je sois 333

amenée à, à recevoir plusieurs élèves soit dans un entretien ou eux viennent vers moi pour se 334

plaindre, au moins pour essayer avec ou sans le prof principal, puisque c’est une enseignante 335

qui n’est pas prof principal, ben pour essayer de, de, eh ben de leur donner des clés, des pistes 336

, pour subir, quoi ! C’est ce que malheureusement j’essaye de leur faire comprendre sans 337

leur dire, quoi ! 338

- Interviewer : Eh oui. 339

- Carine : Parce que cette personne elle est comme ça, elle était comme ça avant que j’arrive, 340

elle sera comme ça après que je parte et eux aussi du coup, que c’est une personne qu’ils 341

auront que pendant une année scolaire et que… 342

- Interviewer : Il faut patienter, euh, avec ces fameuses clés ? 343

- Carine: Voilà, en gros. 344

- Interviewer : C’est des clés qui sont peut-être nécessaires pour la vie ? 345

- Carine : Peut-être, oui. 346

- Interviewer : Un entretien, en général, c’est peut-être difficile de répondre pour toi en 347

général, tu me diras, mais est-ce que tu le prépares ? 348

- Carine : [réfléchit] Rarement. 349

- Interviewer : D’accord. 350

- Carine : Rarement parce que, quel que soit l’élève que je convoque, ou l’élève et la famille 351

que je convoque, bon je sais pourquoi je le convoque, donc j’ai un certain nombre d’éléments 352

en tête, et puis surtout j’ai Educhorus, donc en fait ça veut dire que j’ai son dossier, tous ses 353

bulletins, toutes ses notes, toutes ses absences, tous ses retards, toutes ses punitions, toutes ses 354

sanctions, j’ai tout. 355

- Interviewer : Donc tu as toutes les données ? 356

- Carine : Donc en fait, moi dès qu’y a un élève qui s’assoit dans mon bureau, c’est machinal, 357

j’ai mon bureau, je rentre dans Educhorus, j’affiche sa fiche, et je sais tout. Selon le, la nature 358

390

de l’entretien je vais aller chercher soit les résultats, soit les absences, soit les punitions et les 359

sanctions, euh. Donc non, je ne prépare pas. 360

- Interviewer : Donc l’entretien va se dérouler en fonction de ce qui va se dire ? 361

- Carine : En fonction de, voilà, l’objectif qui était mon objectif de départ, mais je ne l’aurai 362

pas préparé plus que ça. 363

- Interviewer : D’accord. Tu as reçu déjà des formations sur l’entretien, ou sur 364

l’accompagnement des élèves ? 365

- Carine : Oui, enfin, Forcément, oui, à l’iufm en 2è année. Et puis cette année, ça fait 366

plusieurs années, hein, que monsieur X… fait intervenir une boîte privée sur un stage 367

d’écoute active. C’est des gens qui viennent d’Annecy je crois. Et donc ça fait 2-3 ans qu’il 368

les fait intervenir, puisque, y a des profs qui ont fait le niveau 1, le niveau 2. A minima, 369

hein ? Je sais pas si il y a un niveau 3. Donc cette année moi j’ai participé et j’ai fait le stage 370

donc d’écoute active au niveau 1, avec ces deux personnes. Donc ça a été 2 journées 371

consécutives, d’entraînement, hyper intéressant. Donc j’ai un CR qui a été fait, je te le prête si 372

tu veux. 373

- Interviewer : C’est gentil. 374

- Carine : Voilà, et puis à l’occasion je chercherai, je dois avoir d’autres documentations. 375

- Interviewer : Oui, c’est intéressant de comprendre tout ce qui peut se passer d’un côté 376

comme de l’autre en fait. C’est des entraînements, à des entretiens ? 377

- Carine : Non, en fait ça été un stage, comme c’était ce qu’ils appellent le niveau 1, ça a été 378

un stage où on a tous été très passifs, en fait hein ? J’ai plus en tête exactement le déroulé 379

mais, on a travaillé une première demi-journée sur les 3 niveaux, de, ben tu vois, y a eu de la 380

théorie, on va dire [feuillette les pages de son compte-rendu]. 381

- Interviewer : Oui de la psycho cognitive. 382

- Carine : Ça, et puis après on a beaucoup travaillé, ça, c’est une AED qui a fait ce résumé, il 383

faudrait que je retrouve mes notes à moi, sur ce stage, on a beaucoup travaillé sur les divers 384

niveaux d’écoute. Maintenant je vais évidemment pas remettre la main là-dessus maintenant. 385

- Interviewer : Je ne vais pas te faire rechercher tout ça maintenant. 386

- Carine : On a travaillé sur, selon que l’élève est dans … [recherche des notes]. En fait 387

y’avait 4 niveaux… Donc 1 et 2, on était dans de l’écoute, active ou pas, mais après 3 ou 4 on 388

était dans du conflit. En fait, soit y avait pas de problème, en fait on était dans l’écoute, y 389

avait de l’échange d’informations, voilà, soit ce que me dit l’autre me pose un problème et à 390

ce moment- là on est dans la gestion de conflit. Voilà. Et la 1ère journée a tourné autour de ça. 391

391

A savoir ils m’ont donné des situations qu’on arrivait, nous, à déterminer, quelle posture avoir 392

selon, et après on était dans du conflit mais par contre 3 et 4, on était dans du conflit. [suit un 393

court récit de 2 minutes sur le contenu du programme du stage non retranscrit ici]. Soit ce 394

que me dit l’autre ne pose pas de problème. Et puis le lendemain on a un peu plus travaillé là- 395

dessus pour savoir quelle posture avoir selon la zone dans laquelle on se trouvait. 396

- Interviewer : Ça devait être passionnant, ça ? 397

- Carine : C’était génial. Mais je te retrouverai mes notes. Et je te les ferai passer. 398

- Interviewer : Oui, merci. Une dernière question, si tu veux bien : imagine demain, si tu as 399

une collègue qui vient te remplacer, et tu sais que, des entretiens elle va en avoir. 400

- Carine : Oui. 401

- Interviewer : Qu’est-ce que tu lui dirais pour qu’elle soit à l’aise avec ça ? Car souvent je 402

me suis rendue compte que nos étudiants, nos stagiaires, quand ils partent, c’est ça qui les 403

inquiète le plus. 404

- Carine : [réfléchit] Eh ben c’est effectivement compliqué de répondre parce que moi, ça me, 405

je le vis de manière tellement naturelle … 406

- Interviewer : Oui. 407

- Carine : Que, pff, c’est un peu compliqué de donner un conseil, ou de donner une sorte de 408

mode d’emploi pour démarrer. Si tu veux quand je reçois les stagiaires c’est plus aisé pour 409

moi de donner à voir, que de formaliser un conseil. Et après, euh, souvent justement cette 410

année, dans les stagiaires que j’ai reçus, je pense notamment à X..., qui me disait « Ah mais je 411

comprends pas Mme... comment vous faites » [rire]. Ah je disais, mais voilà, hein, si vous 412

arrivez pas a minima à être patiente, posée, euh… 413

- Interviewer : Ah, parce qu’elle te disait moi je n’y arriverai pas ? 414

- Carine : Oui voilà, donc moi je donnerais des conseils peut-être de patience, de, de prendre 415

le temps, enfin de laisser l’autre s’exprimer, après de reformuler, et puis de savoir comment 416

l’interrompre si la personne en face en fait des caisses, des tonnes, et ne s’arrête pas, au bout 417

d’un moment de dire, bon, attendez, je vous ai écouté, maintenant temps mort, je vais vous 418

expliquer… reprendre la main, quoi, reprendre la main et, voilà, et ne jamais lâcher quoi ! 419

- Interviewer : Oui, parce que la main c’est toi qui dois l’avoir ? 420

- Carine : Eh oui ! 421

- Interviewer : Oui, ça fait beaucoup de conseils déjà ! On a tout dit ? D’autres choses à me 422

dire là-dessus ? 423

392

- Carine : Non, si tu as d’autres questions, mais moi, après, j’en ai un paquet ! [rires]… [la 424

suite concerne des questions hors entretien sur le master MEEF425

393

Annexe 9

Entretien 3

Brigitte : exerce en lycée professionnel d’une ville de 150 000 habitants. Population du

lycée hétérogène.

Lieu : bureau de la C.P.E.

Date : fin de journée scolaire, 10 juin 2013

Durée de l’entretien : 49 ‘ 29’’

394

- Interviewer : Alors juste pour commencer peux-tu me dire depuis combien de temps tu es 1

CPE ? 2

- Brigitte : Alors je suis CPE, à calculer, alors depuis 92, ce qui fait 18, c’est ça ? 19 ans, 20 3

ans ? 4

- Interviewer : 21, même. 5

- Brigitte : Oui, détachée en 92 je crois. 6

- Interviewer : Donc au lycée ? 7

- Brigitte : Alors au début j’étais en lycée technique, dans le nord. J’ai fait 15 ans X…, 8

collège, 15 ans de collège ! [rires] 9

- Interviewer : Ça marque ! 10

- Brigitte : Oui et non, quand je suis arrivée, je sais pas, je me suis vite détachée, et voilà, 2 11

ans ici. Ça fait 2 ans que je suis ici. 12

- Interviewer : Alors dans le cadre de ton activité, tu mènes des entretiens, avec les élèves ? 13

- Brigitte : Oui. 14

- Interviewer : Des entretiens, euh, qui peuvent être des entretiens d ‘accompagnement. Est-ce 15

que tu mènes des entretiens qui te paraissent différents, qui appartiennent à différentes 16

catégories ? 17

- Brigitte : Alors, oui ça dépend. Alors quand c’est strictement avec l’élève, en effet, c’est 18

parce que, soit je vais le remarquer moi, enfin, le départ, ce qui est essentiel pour moi c’est un 19

travail de collaboration étroite avec les professeurs principaux. Avec les collègues en général 20

hein, parce que évidemment c’est pas que le professeur principal qui va m’interpeller sur une 21

situation ! Tous les collègues ! Mais les professeurs principaux, je pense que voilà, s’ils 22

jouent bien leur rôle, je pense que c’est le rouage essentiel de la classe. 23

- Interviewer : Oui. 24

- Brigitte : Donc, en effet, moi ce que j’essaye, ce que je dis quand même toujours aux 25

collègues, évidemment quand on est CPE, c’est qu’on est à leur disposition, et que, hein, on 26

est là pour essayer de débloquer des situations. Alors bon, si on m’interpelle sur une 27

situation, alors là je vais recevoir l’élève, essayer de discuter ; ça peut être à différents 28

niveaux, pas que sur la scolarité, mais aussi sur, j’allais dire sur sa situation personnelle qui 29

peut être difficile, il y a un premier contact, donc on va discuter, tout ça. Après ça dépend, 30

l’élève. L’élève peut se livrer facilement. T’as des élèves qui voilà, puis y’a des élèves qui 31

veulent pas, il y a de la retenue. Après, moi, en effet, je répète que je suis pas seule et que, il 32

y a des gens qui sont tenus au secret professionnel, et que s’ils ne veulent pas m’en parler à 33

395

moi évidemment je vais leur dire « tiens, tu as une infirmière qui est là, t’as Mme X, 34

assistante sociale, donc hein, et si tu me permets, est-ce que je peux leur parler un tout petit 35

peu de la situation ? S’il me donne l’autorisation je vais le faire, et s’il me donne pas 36

l’autorisation, bon, j’essaye de revoir le prof principal…tu sais sans brusquer les choses, mais 37

voilà, après je lui dis tu essayes de voir, une autre approche, enfin bon. On essaye. Et depuis 38

que je suis ici, c’est vrai que je, en tant que CPE, on n’a plus de gestion de masse entre 39

guillemets, dans un collège 900 où il faut gérer cantine, casiers, ce genre de choses, cette 40

gestion, on n’a plus ça mais par contre sur le suivi des élèves ça reste très, très important. 41

Même si je pense et j’en suis persuadée que ça reste un LP privilégié puisqu’on est à …, 42

d’accord, mais, c’est la crise et il y a des gamins qui vivent des choses très, très très dures, 43

quoi. Donc là particulièrement, euh, essentiel de travailler en équipe avec l’infirmière, 44

l’assistante sociale, il y a beaucoup, beaucoup de travail au niveau des situations. 45

- Interviewer : Oui 46

- Brigitte : Alors voilà, je peux être interpellée par les professeurs, par les assistants 47

d’éducation qui peuvent remarquer aussi pas mal de choses. Quelqu’un qui ne mange pas à la 48

cantine, et puis, euh, autre type d’entretien, que j’appelle les situations d’urgence ! C’est à 49

dire un prof survolté qu’arrive, ça on le fait tous, les CPE, d’essayer de… 50

- Interviewer : Un élève qu’on ne supporte plus ?... 51

- Brigitte : Voilà, alors là je ne le fais pas tout de suite au moment même parce qu’il faut que 52

la mayonnaise elle retombe, le professeur est à fond, l’élève est braqué, donc, j’écoute l’élève, 53

très bien, le professeur va venir après, très bien, et puis je propose quelque chose. Et puis je 54

dis bon, on se voit tel jour, on convoque l’élève, et puis en général deux jours après, ça va 55

mieux, quoi. 56

- Interviewer : D’accord. Donc ça c’est plus un entretien de recadrage, mais peut-être ce 57

genre de… 58

- Brigitte : De mise au point, en effet c’est pas vraiment un entretien. Mais ça peut révéler 59

quelque chose, quand même. Un élève, euh, et puis après, les entretiens avec les familles, ça 60

on en fait quand même beaucoup 61

- Interviewer : Oui, c’est sûr. 62

- Brigitte : Beaucoup, on essaye le maximum avec le professeur principal. 63

- Interviewer : Oui donc à trois ? 64

- Brigitte : Voilà, ça, j’essaye de privilégier. Alors c’est vrai, avec les enseignants on est 65

quand même pratiquement tout le temps- là donc on arrive à trouver un moment, donc on 66

396

reçoit les familles, entre midi et deux ou le soir, là on cale un RV, ça me paraît important 67

parce qu’il y a un double éclairage. Moi il y a des éléments que je n’aurai pas toujours, en 68

effet, je vais aller voir soit sur le bulletin, avec les parents je vais pouvoir discuter sur ses 69

résultats scolaires, sur sa mise au travail, tout ça, mais j’aurai peut-être pas l’éclairage qui me 70

paraît essentiel du prof principal qui va dire oui, mais voilà, moi je sais que par exemple en 71

comptabilité, tu …et ça nous apporte vraiment, comme ça on a un bilan complet. 72

- Interviewer : Oui, scolaire, et… 73

- Brigitte : Oui, si le prof principal… Alors par contre c’est utopique, faut pas croire qu’on 74

travaille avec tous les profs principaux, ça serait formidable mais c’est pas le cas, là je fais 75

sans, et quand je fais sans, si le prof principal n’est pas impliqué, euh, j’essaie de travailler 76

avec des collègues. 77

Si ça tarde trop, et je vois que le collègue, me dit, ou ne vient pas me voir, tu vois, je vais pas 78

attendre, hein, tant pis. 79

- Interviewer : Et là tu as accès à des informations par des données ? 80

- Brigitte : Oui je vais avoir les absences évidemment, les retards, et puis ils doivent saisir les 81

notes sur Pronotes et en effet, ils le font, ça correctement. Donc j’ai déjà, un aperçu… 82

- Interviewer : Oui, un aperçu de ses résultats scolaires. 83

- Brigitte : Et ici les profs, donc, on communique énormément par mail ; plus qu’au collège je 84

trouve. Alors ici c’est peut-être parce que, on est lycée professionnel, les professeurs forment 85

des futurs professionnels, et donc y’a peut-être aussi, d’ailleurs ils demandent les mails des 86

élèves. 87

- Interviewer : Ah oui ?! 88

- Brigitte : Pour dire voilà, c’est une culture de dire, bon rappelez-vous, il me manque tel 89

travail qu’il faut faire ci, et donc les professeurs principaux, voilà, responsabilisent les élèves 90

et donc je vais demander par mail, j’ai tel rendez-vous avec tel parent, est-ce que tu es 91

disponible ? Je vois s’il n’y a pas d’autre créneau, et comme je te disais, si je vois que ça tarde 92

trop, bon je vais dire au PP je leur dis est-ce que tu peux passer me voir, pour faire un petit 93

topo, quoi ! Parce que les éléments, en effet, j’ai les notes, mais j’ai pas les appréciations, tu 94

sais quand c’est en cours d’année ils mettent rien, pour me dire un petit peu, pour que ce soit 95

à peu près la plus précise. Mais, euh, dans l’ensemble, quand même, ça se fait assez bien avec 96

les PP. Ils sont habitués, peut-être, dans l’ensemble, moi je sais pas, la différence que j’ai 97

trouvée avec le collège, ils savent très bien, ils sont enseignants en lycée professionnel, ils 98

savent très bien quel type de public ils accueillent, d’accord, parce que ce sont en général des 99

397

élèves qui ont des parcours assez chaotiques, quand même, depuis le collège, surtout en 100

gestion administration. Quand tu en as en ASSP, ou en ASPV ; alors bon en ASSP c’est très, 101

très demandé donc on a de très bons élèves, avec des problèmes personnels mais beaucoup 102

moins qu’en GA, hein ? Et en GA, euh, c’était les anciens bacs compta qu’on a encore, hein, 103

quand on a été en collège, on savait bien que quand on ne savait pas où mettre un élève, 104

choisis compta, y’a toujours de la place, tu sais, ceux dont on voulait se débarrasser au 105

collège ! Donc on a eu, euh, des secondes compta, trois élèves qui avaient déjà deux conseils 106

de discipline. Oui, et puis ils sont quand même habitués à, à un certain public, et ce que j’aime 107

bien, c’est, c’est voilà : on remet à zéro, tu arrives en lycée professionnel, il va y avoir 108

beaucoup d’enseignements professionnels, donc si tu es présent, si tu es, donc, tu, tu arrives à 109

l’heure, ponctuel et que tu travailles, moi en tant que professeur, je ferais tout pour toi ; 110

même à répéter trois fois, et c’est ce qu’ils font. Après c’est donnant-donnant, je peux te 111

répéter une fois, deux fois mais pas trois, quoi. 112

- Interviewer : Oui, on n’a pas de représentation sur ce qui s’est passé antérieurement. 113

- Brigitte : Non, ils le savent, mais voilà, ils le savent, donc c’est acquis pour eux, mais ils 114

partent dans une optique, et moi c’est ce qui me plaît beaucoup : nous on a trois ans pour 115

vous mener au bac professionnel, voilà, on va tout faire pour vous mener au bac pro et 116

vraiment, ils les tirent. Ils les tirent, ils les tirent, bon jusqu’à une certaine limite aussi, hein, 117

ils n’acceptent pas non plus. Il y en a certains ils vont venir, c’est pas possible, il est tout le 118

temps absent, il fait rien, il n’écoute pas, mais autrement j’ai trouvé que, voilà, il y a une 119

sorte de, parce que peut-être qu’ils arrivent, enfin voilà, en fin de parcours. 120

[Une AED entre, interruption de deux minutes] 121

Donc, euh, voilà, c’est ça que, voilà, que j’apprécie assez, et ce dont j’ai pu me rendre compte 122

au bout de deux ans, c’est que, pour la grande majorité d’entre eux, ils retrouvent confiance 123

dans le système scolaire. Voilà. Puisque ce sont des élèves, qui peuvent se réaliser, en gestion 124

administration, parce que, ils sont loin d’être bêtes, hein ? Loin de là. Mais peut-être qu’en 125

collège, c’est le collège unique, on est d’accord, hein ? Il faut être dans le moule, si tu l’es 126

pas, voilà ! 127

- Interviewer : Oui, c’est un modèle qui ne leur convient pas. 128

- Brigitte : C’est marrant parce que même les comptas, on avait des difficultés, on y travaille 129

sur ces classes depuis deux ans, ils veulent pas, tu sais c’est le lycée professionnel. Alors 130

peut-être que c’est le statut, parce que d’être lycéen, c’est ce qui est important, pour eux, par 131

rapport au quartier, par exemple être lycéen, à X…, et puis, euh, et puis voilà, je pense qu’il y 132

398

a ce rapport de confiance, et puis ils mûrissent aussi, hein, il y a quand même certains qui ont 133

deux ans de retard des fois, hein ? Donc ils ont 17 ans, ça y est, hein ! 134

- Interviewer : Oui, ils sont presque majeurs. 135

- Brigitte : Oui donc on travaille beaucoup ça, si tu veux, ben en tout cas. Notre rôle aussi ici, 136

il y a un travail sur l’estime de soi ; essayer de les amener à la réussite, qu’ils décrochent déjà 137

le CAP, un diplôme intermédiaire, après, le bac pro, et d’en faire des citoyens responsables, et 138

ça on y travaille, on travaille beaucoup sur la notion de responsabilité. Ah ben ça y est, t’es 139

plus au collège, t’es au lycée, donc en effet, t’as pas cours tu fais ce que tu veux, tu veux 140

aller dehors, t’y vas, tu veux aller en ville, t’y vas, mais en tout cas tu es là à l’heure sinon tu 141

vas en retenue. Bon voilà, donc euh, voilà. 142

- Interviewer : Donc un travail sur l’estime de soi ? 143

- Brigitte : Oui sur l’estime de soi qui est très important. C’est vrai qu’ils arrivent, bon c’est 144

pas la faute au collège, hein, c’est comme ça. Alors après, peut-être, est-ce qu’il faut remettre 145

en cause le collège unique, on en parle beaucoup, quand même, pour que, puisse que après les 146

collèges sont totalement démunis, quand même, vu qu’il n’y a plus de 3ème techno, de 4ème 147

techno, y’a rien, quoi ! On le sait, hein ! Donc pour les élèves qui sont différents, eh ben? 148

- Interviewer : Oui on n’est pas forcément armés. 149

- Brigitte : Puis ils ne font pas de pédagogie différenciée, rien du tout, donc c’est 150

catastrophique. En général ça veut dire que les élèves ont des mauvaises notes, posent des 151

problèmes d’attitude. Parce qu’ils ne sont pas encore assez matures dans leur tête, donc voilà ! 152

Donc on leur propose les PPRS, et heureusement qu’il y les PPRS encore. Autrement …En 153

effet il y en a qui nous arrivent qui ont été très absentéistes au collège. On essaye, voilà, 154

comme tu dis, l’estime de soi. 155

- Interviewer : Et quand tu as des élèves en entretien ? 156

- Brigitte : C’est pour éviter le décrochage ça c’est important. Ça je te dis c’est pour la 157

majorité. Là on est content, on a 2 GA, c’est bon, ils sont tous montés, mais c’était pas le cas 158

les années antérieures avec les bac compta hein ? Par exemple cette année avec les terminales 159

BS, donc secrétariat, il y a deux ans ils étaient en seconde, ils sont partis à 30 en seconde et en 160

terminale cette année j’en avais 16. Tu vois un peu la déperdition d’élèves hein ? 161

- Interviewer : Ah oui ! 162

- Brigitte : Donc voilà, on essaie aussi d’éviter qu’ils ne sortent sans diplôme…Bon si on n’y 163

arrive pas, parce que, ça arrive, heureusement, qu’il y a [nom d’une collègue MGI] qui 164

s’occupe de la mission générale d’insertion, donc là qui va reprendre le relais, soit en 165

399

proposant un DACQ, je sais jamais : dispositif d’accompagnement à la qualification, c’est les 166

anciens nouvelles chances. Donc qui va les récupérer ou alors s’ils ont à peu près 18 ans déjà. 167

Donc voilà, tout ça, on travaille beaucoup avec les élèves, bon, déjà un premier temps, faire 168

en sorte, quand ça va pas, de reposer les choses avec le professeur principal, avec les parents, 169

d’un point de vue scolaire, aussi d’un point de vue social et tout, grâce à l’assistante sociale 170

avec qui on travaille, on a l’ODR et là on fait le point. Et si vraiment il y a décrochage c’est 171

soit la Mission Générale d’Insertion, de toute façon c’est toujours avec eux, donc avec 172

M….On essaie de leur trouver une solution et si c’est pas possible, là, on voit, mission locale. 173

Nous on fait une fiche relais pour la mission locale, pour essayer d’éviter qu’ils sortent sans 174

rien, quoi. 175

- Interviewer : Et toi quand tu as justement ce type d’élèves devant toi, par exemple tu disais 176

tout à l’heure, il y en a qui se braquent. 177

- Brigitte : Oui. 178

- Interviewer : Qui ne veulent pas que tu entres dans leur intimité, dans leur vie, est-ce que tu 179

arrives à percevoir de quelle manière tu arrives quand même à les raccrocher, à garder leur 180

confiance ? 181

- Brigitte : Parce qu’on essaye de …, et ça je pense qu’ils le comprennent, c’est de… Voilà, 182

on va leur dire un moment, que là, on a un esprit bienveillant, et ça ils s’en rendent compte, 183

quand même, que le professeur, que ce soit moi, si on se permet d’intervenir c’est toujours et 184

ça je le dis toujours et là, c’est pas dans un esprit intrusif, c’est dans un esprit bienveillant. 185

Pourquoi on s’est permis, parce que, moi je veux dire, j’ai été interpellée par le professeur 186

principal qui trouve que ça va pas, que tu es triste, que tu es fatigué, ça se ressent sur ton 187

travail scolaire. Tu vois, on essaye pour, voilà, petit à petit, leur faire comprendre que, bon. 188

Ça je pense qu’ils l’entendent quand même. Alors après, je pense à une gamine cette année, il 189

y a une barrière tu vois, et même avec la prof principale, bon, mais elle sait quand même, et 190

ça on lui a dit, que on ne ferme pas la porte, et si à un moment on peut venir t’aider, et on a eu 191

quand même la maman. On ouvre des petites portes, Parce qu’on a téléphoné à la maman, qui 192

elle non plus n’a pas voulu dire. Moi je pense qu’y a eu quelque chose de grave avec le beau-193

père tu vois, à demi-mots on a compris qu’il y a eu des attouchements, donc il y a eu une 194

histoire lourde quand même, on sent qu’elle veut pas parler, mais voilà, elle sait, quand 195

même, qu’on est là, qu’il y a l’infirmière, l’assistante sociale, on lui dit, chaque fois. Voilà, 196

puis là, on n’a pas pu l’aider plus que ça, sauf que elle est allée voir l’assistante sociale sauf 197

400

que l’assistante sociale, ce qu’elle nous a dit bon ben voilà, y’a une prise en charge, donc on 198

est quand même, euh… 199

- Interviewer : Oui, donc elle laisse une distance mais elle sait qu’il y a une petite porte, 200

donc, pour faire un pas vers vous ? 201

- Brigitte : Voilà, voilà. Ça et puis y en a qui reviennent après, j’ai une gamine, non rien, puis 202

elle est venue en fin d’année, puis ça y est, parce que, voilà, je sais pas, il faut les apprivoiser, 203

aussi, c’est des jeunes adultes, c’est plus des enfants. Donc voilà hein, ils ont leur fêlure hein, 204

le rapport est différent. Mais voilà il y en a une, elle est venue, et là on a pu agir vraiment 205

bien parce que là on connaissait bien la situation. Je pense qu’il faut établir un bon rapport de 206

confiance. 207

- Interviewer : Oui, donc ça c’est quelque chose que tu établis dès le départ, en donnant une 208

espèce de cadre ? 209

- Brigitte : Oui, je pense qu’ils comprennent, il y a deux facettes, je suis comme les autres 210

adultes, garant évidemment de la bonne application du règlement intérieur, mais je ne suis 211

pas la seule, d’accord, c’est toute la communauté, donc ça je pense qu’ils le comprennent. 212

Donc ils nous voient aussi, une vie scolaire, on rappelle les règles, aussi on leur fait 213

comprendre, peut-être les règles ça passe plus facilement avec leur futur travail. Donc on leur 214

demande une tenue correcte. Vous allez vous présenter en stage, vous travaillez pendant le 215

temps scolaire, on vient pas en tongues, en short. Présenté comme ça, ça a du sens. C’est pour 216

ça qu’on leur a dit, c’est la règle, on arrive en cours, on mâche pas de chewing-gum. Ça, c’est, 217

il y a la règle, et puis à côté de ça, on est attentif, à vos situations, voilà qu’est-ce qui se passe, 218

je pense que voilà, il faut jouer sur le, voilà… 219

- Interviewer : Oui, il y a le côté humain, mais il y a le côté ordre ? 220

- Brigitte : Je pense oui, parce que voilà, on va passer dans les couloirs, mais qu’est-ce que tu 221

es allongé, qu’est-ce que tu fais avec ton chocolat chaud, c’est dehors, à la cafet, voilà ça ils 222

l’ont bien compris, bon y en a toujours, hein ? Tu le répètes 50 fois, mais ça fait rien, ça fait 223

rien, on dit bonjour, ça c’est notre rôle, bon, ça alors en effet, mais et puis même des fois je 224

vais punir entre guillemets. Tous les matins tu arrives en retard, j’ai vu ta maman, ça fait 225

quatre fois, bon ben maintenant tu vas venir le mercredi si tu arrives pas à l’heure. Bon ça, cet 226

aspect-là, et puis je pense qu’à partir du moment où c’est juste, la sanction, la punition est 227

juste, elle est pas contestée, même si ça les fait râler mais quelque part ils viennent. Et 228

d’ailleurs étonnamment, par rapport au collège. 229

- Interviewer : D’accord, ils respectent. 230

401

- Brigitte : J’en revenais pas, ils viennent tous. Ils viennent, et, le travail, ça c’est toujours 231

pareil, il est fait un peu par-dessus la jambe. Et à côté de ça moi je pense que et puis 232

j’apprécie cet aspect-là du métier, c’est, voilà : « madame, est-ce que je peux vous voir ? » 233

Ben oui, assieds-toi, on se met au calme, et puis voilà ! 234

- Interviewer : Il y a des élèves qui viennent d’eux-mêmes, ou c’est un petit peu partagé entre 235

ceux qui viennent d’eux-mêmes ou ceux que tu as convoqués ? 236

- Brigitte : Alors, voilà, il y en a qui viennent d’eux-mêmes, oui ; il y en a évidemment que je 237

vais convoquer parce que j’ai été interpellée aussi ; je demande à mes AED quand même 238

d’être vigilants. Donc ils se rendent compte de pas mal de choses, donc pareil. Vu qu’on est 239

un petit LP, 340 élèves. 240

- Interviewer : Donc ils se rendent compte de situations ? 241

- Brigitte : Ça circule très vite. En plus ils sont responsables de classe, et puis y’a certains 242

jeunes qui vont se confier à eux sur, oui, ils ont dit que leur copine elle avait ci-ça, ça et ça, 243

donc voilà, même avec eux, il y a beaucoup ce travail- là, aussi, avec des professeurs et 244

surtout les professeurs principaux. Et puis en début d’année on fait un projet d’accueil 245

seconde où on prend le temps de les accueillir sur deux jours et les professeurs ont, avec 246

chaque élève de seconde, un entretien de plus d’une demi-heure. Ils remplissent un 247

questionnaire, tu vois, sur le règlement, enfin à travers aussi les règles du règlement intérieur, 248

ils les font un peu parler sur leur parcours au collège, et un petit peu des fois sur leur situation 249

familiale. Donc déjà, nous, dès le début si tu veux, les profs font un bilan après au prof 250

principal, et quelques temps après la rentrée on se réunit déjà avec les professeurs principaux, 251

et là déjà premier ODR, on liste un peu les situations : on a appris qu’untel, lalala, déjà en 252

général on a pas mal. Donc le 1er ODR même assez vite les quinze premiers jours, ce qu’on 253

va faire, on voit, on se réunit donc la conseillère d’orientation, l’infirmière, l’assistante 254

sociale, la mission générale d’insertion, M., et moi. 255

- Interviewer : D’accord. 256

- Brigitte : Et là on va dire qui fait quoi. Parce qu’on va se rendre compte que oui, alors elle, 257

j’ai appris qu’elle était asthmatique, qui fait quoi ? Elle est infirmière. Ça veut dire qu’il va y 258

avoir un PAI ou quoi. Là il va y avoir une situation, si elle est sociale, là, là, allez, assistante 259

sociale. Donc on essaye pour tous nos entrants, déjà, voilà de faire ça. Et comme on a un 260

ODR après tous les mois, pour tous nos élèves, on essaie de se tenir au courant de toutes les 261

situations. 262

- Interviewer : Oui donc c’est important de passer par ce repérage ? 263

402

- Brigitte : Oui, disons que ça nous fait gagner énormément de temps. Enormément de temps 264

puisque voilà, on a déjà ces indicateurs, le 1er ODR, rapidement et dans la foulée, moi j’avais 265

demandé quand je suis arrivée, on le fait là, euh, fin septembre, début octobre une réunion des 266

PP. Et là on a vu un peu aussi le niveau scolaire, c’est-à-dire qu’il y a eu un mois tu vois, 6 267

semaines à peu près qui se sont écoulés. 268

- Interviewer : Il y a eu quelques contrôles déjà… 269

- Brigitte : Oui. Pour éviter, tu sais comme des fois ça arrive en conseil de classe. Ah, ben 270

tiens qu’est-ce que c’est cette situation qui me tombe ? J’apprends ça en décembre, non mais 271

bon. Je ne dis pas qu’on est parfait, infaillible, loin de là, parce que il y a des choses qui nous 272

passent encore, euh. Mais on essaye puisse qu’on sait qu’on va encore avoir du travail dessus, 273

de suivi. 274

- Interviewer : Toi, les situations qui te reviennent, quand on se répartit, quand vous vous 275

répartissez en ODR, par exemple, untel c’est l’assistante sociale, etc., toi tu dirais que tu 276

prends en charge quel type de situation ? 277

- Brigitte : Alors quel type de situation ? … Alors c’est plutôt, euh, alors quand c’est 278

vraiment très marqué socialement, c’est avec l’assistante sociale, mais très très marqué. 279

Hein ? Par contre, eh, comment je me situerais ? Si c’est du pur médical, c’est l’infirmière. 280

- Interviewer : Oui. 281

- Brigitte : Si c’est du social mais très, très marqué que c’est que du social, ça va être, parce 282

qu’elles sont pas là tout le temps, donc on peut pas, tu sais bien que, hein on manque …Euh 283

l’infirmière elle est quand même toute seule pour toute la cité scolaire, donc y’a pas que le 284

LP, il y a quand même 1800 élèves à côté, il y en a 340 chez nous. Donc elle peut pas. 285

L’assistante sociale elle est partagée entre le collège Z, et le lycée pro et le lycée général. 286

Donc évidemment c’est moi qui vais prendre, on va dire l’entre-deux quoi, le maximum, quoi, 287

mais c’est normal ! Voilà c’est normal. Donc, qu’est-ce que je pourrais dire ? Oui des élèves 288

qui ont été absentéistes, qui euh, qui sont en échec scolaire ou qui ont des situations familiales 289

aussi, on va dire, délicates, ça c’est pour moi, quoi ! 290

- Interviewer : Un peu comme, quand on est dans les eaux troubles, quand on ne sait pas, il 291

faut diagnostiquer quelque part. 292

- Brigitte : Voilà ! C’est un peu ça. Et c’est normal, elles ont pas le temps de… Moi, voilà, 293

après c’est moi qui vais réorienter, tu comprends quand c’est un peu, et puis parce que l’élève 294

elle s’est pas trop livrée, aussi on sait pas trop. Si il te dit simplement, ben moi simplement, 295

j’ai eu simplement un problème d’asthme ou de, voilà y en a une, c’était, elle a été anorexique 296

403

tu vois, elle a beaucoup manqué, tout ça. Donc au début c’est un peu moi qui l’ai reçue, mais 297

bon voilà pour voir un petit peu, mais après c’est moi qui vais faire le dispatching tu vois. 298

Après on se voit, je vais dire à l’assistante sociale, oui, faudrait que, et je lui dis voilà, j’ai dit 299

à une élève d’aller te voir, je décris un peu la situation où on en est, eh non parce que…Si 300

elles étaient là à temps complet, peut-être ! Mais elles ne peuvent pas, faut comprendre 301

qu’elles sont obligées, mais même, elles sont obligées de gérer les situations, à la limite, les, 302

c’est comme ça, c’est triste mais. 303

- Interviewer : Les plus critiques ? 304

- Brigitte : Oui. Sur 2000 élèves, si je commence à leur envoyer la moitié du LP c’est pas 305

possible. 306

- Interviewer : Et toi, finalement, est-ce que tu penses que tu as quand même une compétence 307

particulière. Imaginons qu’il y ait une assistante sociale libre régulièrement, une infirmière 308

libres régulièrement, est-ce que ..? 309

- Brigitte : Non je pense que ça fait quand même partie de mon métier, oui, je pense. Euh… 310

Après, faut savoir connaître ses limites, je pense. 311

- Interviewer : Oui. 312

- Brigitte : C’est comme quand tu vas chez le généraliste, il faut que le généraliste sache un 313

moment dire : c’est plus de mon ressort, il faut que j’aille voir un spécialiste. Non ? C’est un 314

peu comme ça, moi. Donc, il faut pas aussi que je me sente tout pouvoir, quoi, c’est pas ça, 315

quoi. Voilà, ça me permet justement. Et puis quand même je suis là tout le temps, euh, ça me 316

permet aussi de créer une relation de confiance, mais après en effet, moi je vais pas brusquer, 317

voilà. Après, comme je dis : écoute, tu as l’infirmière, l’assistante sociale, on se revoit après, 318

après on en reparle dans 4 jours, tu vois un peu ce que tu as décidé, euh, voilà. 319

- Interviewer : Ah oui ! Donc toi tu as vraiment cette première approche ? 320

- Brigitte : Oui, voilà, et puis après je peux aller au fond, quoi. Des fois il y a des situations, 321

je vais aller jusqu’au bout de la situation, quoi ! Il y a des situations dont je vais dire à, je vais 322

en parler à l’assistante sociale je vais lui dire : Ah oui, ben celle-là je t’en ai pas parlé, tu es 323

pas au courant, ben parce que voilà, dans un premier temps, c’est moi qui ai géré, j’ai 324

téléphoné à la famille, j’ai vu le professeur principal, on a convoqué les parents, et puis 325

même pendant cet entretien-là, euh, on peut se rendre compte, alors qu’on avait un entretien 326

par exemple, on avait un élève qui était vraiment accro au cannabis mais plus, plus. 327

L’infirmière, l’avait vu dans un premier temps, nous on a fait notre travail avec l’assistante, 328

avec l’infirmière ! Avec le professeur principal aussi, parce que il y avait tout, aussi, y avait 329

404

l’absentéisme, et puis voilà, ça on a essayé de le gérer. Bon l’infirmière si tu veux, elle l’a vu 330

une première fois, elle a fait son travail, Tremplin, tout ça, tout ce qu’il fallait faire ; mais 331

après le gamin, lui il disait qu’il gérait tu vois, il gérait, il ne voulait rien entendre, donc elle 332

l’a pas revu une 2è fois, donc là elle t’a passé le relais. Bon j’ai fait mon rôle d’information, 333

d’infirmière, les dangers, j’ai tout expliqué à ce jeune homme qui avait déjà 18 ans, patati, 334

mais bon, il entend rien. Bon alors là, en effet ! 335

- Interviewer : Donc là, il faut que tu le revoies ! 336

- Brigitte : Nous on a repris, là. Nous on l’a repris. En effet, alors là, votre fils il a vu 337

l’infirmière, les parents étaient au courant, hein, de sa consommation, donc on a repris 3, 4, 5 338

fois, bon, voilà. Tu vois ça peut aller dans ce sens -là aussi. 339

- Interviewer : Oui ? Aller en amont pour enquêter, voir où est le problème ? 340

- Brigitte : Voilà, alors après je peux donner à l’infirmière, elle peut faire ce qu’elle a à faire, 341

son travail, hein, à la limite, mais elle était venue me voir en me disant, bon ben moi j’ai tout 342

fait, ce gamin, il entend rien, il me dit, il gère ! Il gère sa consommation, donc. Bon je lui ai 343

bien expliqué qu’il la gérait pas parce que c’était en train de lui cramer les neurones, parce 344

que le gamin, il était complètement à l’ouest, hein ? On a repris, après, avec la famille. 345

- Interviewer : Oui. 346

- Brigitte : Même si on n’avait pas…parce que, pfou. Bon puis après une problématique 347

familiale aussi importante ; mais donc, tu vois. 348

- Interviewer : Maintenant, le gamin, il revient vers toi sans trop de difficultés ? 349

- Brigitte : Non, il est revenu, mais les parents étaient perdus aussi, on avait une famille 350

demandeuse aussi, Donc tu vois on appelait, ils venaient. C’est vrai qu’on n’est pas arrivé à 351

le garder, mais. On s’est dit, on a fait tout, sur cet élève- là, on a fait du travail, quoi ! Mais 352

on peut pas faire plus. Donc le gamin il se sentait pas bien dans la classe, il a démissionné, il a 353

erré scolairement pendant 2 ans, et cette année, le père nous le réinscrit encore en seconde ! 354

- Interviewer : Ouh-là… 355

- Brigitte : Tu vois ! Dossier de récurrence en seconde, au CIO, affecté en liste principale en 2 356

GA. Là encore à nouveau travail : donc là j’ai dit, mais on va le prendre, nous, T…, mais vous 357

vous rendez compte ses collègues qu’il a quittés ils sont en terminale, lui en seconde, 358

comment il va le vivre psychologiquement ? Bon après c’est le droit de la famille ! Et le père 359

regrette, d’avoir démissionné, mais y’avait, voilà, je sais pas ce qu’on va faire. Bon après on 360

verra ce qu’on va faire de T…Et le papa tout de suite il revient. Voilà on a des familles aussi, 361

paumées, quoi ! Pas facile, hein ? Donc là de toute façon, je me dis, tu vois ce que je te disais, 362

405

je sais pas on verra, ça risque d’être, je sais pas où il en est de sa consommation de cannabis, 363

en 2 ans ça a pu évoluer, j’espère pour lui, hein ? Bon, si c’est mieux, qu’il arrive à faire ses 364

trois ans, je suis sceptique, on verra , mais là aussi, je me dis lui, quand même, là il 365

m’entendra, parce qu’après deux ans, ça veut dire que je pourrai faire le relais avec la mission 366

locale, tu vois, la mission générale d’insertion, et là il sera plus à même de l’entendre, tu 367

vois, aussi bien je pense le gamin que la famille, mais là on va pas… 368

- Interviewer : Tu travailleras sur l’orientation ? 369

- Brigitte : Voilà, là je travaillerai sur l’orientation. 370

- Interviewer : Alors qu’avant il était peut-être pas prêt. 371

- Brigitte : Non, bon mais euh, il y a des parcours de vie c’est dur quand même hein ? Oui on 372

travaille beaucoup sur l‘orientation. On est obligés. Une fois qu’on a tout. Alors c’est vrai 373

l’entretien moi, je fais tout pour pas qu’ils décrochent. Tout ! Pas seule, hein ! On fait tous 374

tout pour pas qu’ils décrochent. 375

- Interviewer : C’est ton objectif ? 376

- Brigitte : C’est l’objectif, pour nous tous, c’est éviter le décrochage scolaire, éviter qu’ils 377

sortent, voilà. Donc on va lutter, contre l’environnement social, contre tout et donc c’est pour 378

ça qu’on est [geste symbolisant le lien], liés, et qu’on fait tout pour ça, avec l’assistante 379

sociale, voilà éviter le décrochage scolaire. Et on aura beau expliquer que c’est leur chance 380

ici, qu’ils peuvent réussir, et que voilà, et on va travailler là-dessus, on va tout mettre en 381

œuvre pour travailler là-dessus, voilà. Après quand on peut plus, parce qu’on a tout essayé, 382

ben voilà, on fait appel à la mission générale, ou à la mission locale, voilà, mais bon, on aura 383

essayé d’accompagner, on va dire, au mieux. 384

- Interviewer : L’entretien individuel avec les élèves, souvent c’est ce qui fait peur, j’ai 385

remarqué aux étudiants, stagiaires, qui débutent. Si toi tu avais un stagiaire, demain, qui te 386

remplace, par exemple, qu’est-ce que tu dirais, qu’est ce qui te viendrait à l’esprit pour le 387

rassurer sur, là-dessus ? Sur l’entretien ? 388

- Brigitte : Voilà, oui. Moi je pense qu’il faudrait déjà qu’il pose les choses, ce que je te disais 389

au début, il va recevoir, bon ça peut être au collège, hein ? Un enf…un adolescent, un jeune 390

adulte, et voilà, qui a déjà des casseroles quand même ; il en a déjà, sûrement, dire voilà, là tu 391

es à l’école, donc tu sais que, et leur rappeler aussi l’objectif, aussi bien au collège, tu sais que 392

tu as l’examen, t’as le brevet, donc on veut que tu réussisses hein, à l’école ! Là ici on va dire 393

c’est le BEP ou, voilà, et puis déjà positionner ça et leur dire que, en effet on est là pour 394

qu’ils réussissent scolairement mais aussi on sait que, notre rôle, on a un rôle éducatif, avec 395

406

les parents, en complément des parents, surtout bien leur dire que c’est pas à la place, on est 396

en complément des parents, mais des partenaires, pour faire de toi une belle personne. Et 397

quand je leur dis une belle personne, c’est voilà… 398

- Interviewer : C’est joli, une belle personne… 399

- Brigitte : Que tu réussisses scolairement mais aussi qui soit quelqu’un de responsable, voilà 400

qui puisse savoir réfléchir, prendre des choses en main, déjà, leur dire. J’en reviens toujours à 401

dire, c’est : on est là, on a un esprit bienveillant, on est là, pas pour juger, pour, mais tu peux 402

bien constater qu’en ce moment ça va pas. Regarde, on va lui dire, tu es absent, ou qu’est ce 403

qui se passe avec monsieur machin, avec ce professeur, c’est pas possible, tu fais que 404

répondre, on peut pas continuer comme ça, t’es bien d’accord ! Voilà. Moi je pense, tout en 405

leur disant qu’en effet, alors après tu poses les choses de manière bienveillante, mais rappeler 406

aussi qu’on est une structure, et comme dans la vie, on doit répondre, c’est pas l’anarchie. 407

Donc y’a des règles. On est d’accord ? Y a un feu rouge, tu le brûles pas, sinon t’as un 408

accident, comme le code de la route eh ben là c’est pareil. Donc moi je peux pas tolérer, 409

même si j’entends que ci-ça, ben que tu sois tout le temps absent, ben parce que, parce que tu 410

es absent, tu rates les cours, tu comprends plus rien, et on s’en sort pas. Moi je peux pas 411

tolérer que, tu parles mal à monsieur untel, euh ta ta ta, donc moi je te propose en effet, on va 412

voir monsieur untel dans deux jours, on fait un petit entretien. [prend la voix d’un 413

adolescent] « Moi madame je m’excuserai pas, comptez- pas sur moi, je veux pas 414

m’excuser ! » Puis en général, les profs, bon, voilà, on discute, il te dira ce qu’il attend de toi, 415

toi tu peux répondre poliment, voilà on peut dire les choses, mais on les dit poliment. Et je 416

pense qu’il faut poser euh, tu vois. Je leur dirais ça ; je pense dans un premier temps, leur dire, 417

y’a l’école mais c’est des personnes, on a un rôle éducatif, qu’on a un esprit bienveillant, mais 418

que quand même on est régi par des règles, et heureusement, parce que c’est protecteur, les 419

règles quand même. 420

- Interviewer : Oui donc il y a individuellement le cadre mais aussi collectivement. 421

- Brigitte : Ben oui il y a le cadre. Mais quand même une vie en collectivité. Après on peut 422

trouver, je leur dirais, en effet tu peux trouver différents moyens, tu peux trouver avec un 423

professeur, un temps de calme avec le professeur, si le professeur aussi, est d’accord. Après, 424

ça, je dirais, un stagiaire, il faut qu’il connaisse aussi un peu le personnel enseignant, parce 425

que tu sais très bien qu’avec certains, ça peut être pire. Donc on ne peut pas le proposer à tout 426

le monde parce que si ça fait, euh, si ça se révèle, euh, hein ? 427

- Interviewer : Contre-productif ? 428

407

- Brigitte : Oui, et puis même ça m’arrive encore ! Ca m’est arrivé une fois et c’était pas 429

agréable, hein ? J’arrivais plus à maîtriser le truc, euh ça partait un peu dans tous les sens, et 430

même si tu es un peu expérimenté pour récupérer le… 431

- Interviewer : Oui un enseignant qui ne veut pas, à un moment donné, qui n’est plus à 432

l’écoute… 433

- Brigitte : Tout à fait, donc je lui proposerais, peut-être pas le faire avec tout le monde, mais 434

déjà voir si le professeur, déjà, est partant. S’il est partant bon ben, en général c’est bon signe. 435

S’il se braque, il veut pas, euh, c’est peut-être pas la peine, parce que. Donc il vaut mieux par 436

un autre biais, quoi. Je… 437

- Interviewer : Et cet autre biais c’est toi qui le proposes ou c’est l’élève ? 438

- Brigitte : Moi je peux dire par exemple, dans un premier temps, tu peux faire une lettre 439

d’excuses. Tu vois, déjà à l’enseignant, bien propre sur un papier, tu viens me la montrer, 440

comme ça je la contresigne, dans une enveloppe, on fait ça un peu de manière solennelle. Bon 441

puis après, moi je reprendrai ça avec le professeur, lui dire ben tu vois, là déjà il a fait une 442

lettre d’excuses, je peux le mettre en retenue une heure. Et puis voilà, ça peut repartir, mais je 443

pense que l’enseignant il peut entendre aussi que je vais être vigilante parce que il y a des 444

enseignants entre guillemets, il n’y en a pas beaucoup, mais y en a certains qui peuvent faire 445

une fixette sur l’élève aussi, hein ? 446

- Interviewer : Oui, on sait. 447

- Brigitte : Bon, donc je pense aussi qu’il va entendre, l’enseignant, que le gamin il m’a quand 448

même dit certaines choses, j’ai soutenu l’enseignant, il a fait la lettre d’excuses, je l’ai mis en 449

retenue, mais, tu vois, je veux dire, insidieusement, il a compris qu’il faut pas trop qu’il abuse, 450

quand même. Parce que, il arrive un moment. Même que le prof principal, peut-être va 451

savoir que là, il a fait une fixette là-dessus, et moi je pourrai reprendre ça avec le prof 452

principal en disant : tu sais, avec monsieur untel, là, je crois que…Alors le prof va te dire bon, 453

c’est bon, je vais lui parler en salle des profs, voilà. Et puis on peut essayer de régler les 454

choses, euh, comme ça, hein ! Voilà. Donc moi, je … 455

- Interviewer : Mais il arrive que l’élève, de lui- même, te dise, tenez, je vais faire ça, je vais 456

proposer ça, qu’est-ce que vous en pensez ? 457

- Brigitte : Oui, ça peut arriver… 458

- Interviewer : Ce n’est pas toi forcément qui …? 459

- Brigitte : Non même une fois, [rire], ça nous a fait rire à la vie scolaire, on l’a gardée, je l’ai 460

remise à l’enseignant, c’est un enseignant qui part à la retraite. C’est encore nos terminales 461

408

compta, ils ont fait les couillons, je sais pas, le prof était retourné, ils en avaient marre du 462

cours, ils étaient au RDC, ils se sont tirés par la fenêtre [rire], ah les trois au moins. Il arrive 463

excédé, il dit : « mais c’est pas possible, j’ai le dos tourné, ils s’en vont ! » Et d’eux-mêmes, 464

une heure après avoir fait cette bêtise, une heure et demie, je sais pas pourquoi, ils ont dû 465

réaliser, ils sont pas bien méchants ; ils sont allés à la vie scolaire, ils ont dit au surveillant : 466

« là il faut qu’on fasse une lettre, parce que là, chez monsieur X… on est partis, et là ils ont 467

fait une lettre, on l’a gardée parce qu’elle est toute mimi, tiens je l’ai encore, lettre d’excuses, 468

tiens je te la montre parce que, je l’ai remis au professeur, il a rigolé, « monsieur.., nous vous 469

prions d’agréer nos plus plates excuses…[lecture de la lettre dans laquelle les élèves 470

assument leur faute et demandent clémence dans la punition]. 471

- Interviewer : Mais d’eux-mêmes ils sont venus te la montrer ? 472

- Brigitte : Oui, parce que, je sais pas, ils ont dû se dire, tu vois le prof il était furieux, et puis 473

quand je lui ai remis ça, j’ai dit, viens, je vais te montrer quelque chose, ça l’a fait rigoler. 474

Bon en fin d’année je les ai vus, c’est anecdotique, mais. C’est rigolo quoi. De même, il y a 475

un clash, je suis pas forcément au courant de suite parce que le prof il a autre chose, par contre 476

l’élève il vient, en larmes [imite l’élève pleurant] ; bon là je vais lui dire viens, on va discuter, 477

qu’est-ce qui s’est passé, bon écoute OK, j’ai entendu ce que tu m’as dit, je dis : « tu sais 478

j’attends monsieur untel » Il va pas tarder à arriver ! [rire] On en rediscutera et puis ouais. 479

Bon, le prof aussi peut-être qu’il s’est calmé entretemps, donc on cherche une solution 480

ensemble. 481

- Interviewer : Oui donc il cherche une oreille attentive ! 482

- Brigitte : Oui, mais après il y en a, ils restent sur le collège, ils se braquent encore, avec 483

certains, on n’y arrive pas, on n’arrive pas à les rattacher, donc ils changent, ils partent, ils 484

vont dans le privé, où ils veulent, du privé mais pas du privé forcément très bien quoi ! Là ils 485

sont déjà trop en rupture, on a du mal à les raccrocher. Mais autrement dans l’ensemble, 486

voilà, on s’y attelle et puis je crois que les élèves retrouvent confiance en eux par leurs notes 487

aussi ! Un peu de retrouver confiance, voilà, très mauvaises notes au collège, donc là, si ils 488

viennent, ils s’accrochent ils peuvent avoir rapidement des bonnes notes en professionnel, 489

moins en enseignement général, hein, parce qu’il y a des lacunes quand même, mais en 490

enseignement professionnel il y a des 14, des 15, donc petit à petit. Et puis on leur parle 491

d’adulte à adulte, tu vois ? 492

- Interviewer : Oui une autre manière, un autre relationnel. 493

409

- Brigitte : Donc on arrive un peu à les raccrocher. En tout cas on fait tout ! Ça c’est la devise. 494

Pour qu’on essaye, voilà, au maximum, de les garder et de les mener au bac pro. Et en 495

parallèle d’essayer évidemment de les aider dans leur situation sociale, au mieux, et puis aussi 496

dans cet apprentissage de l’autonomie, dans les règles de savoir être. On a beaucoup de 497

professeurs aussi où c’est très important parce qu’on a beaucoup en ASSP, ils sont amenés à 498

travailler en maison de retraite, ça cette posture, là professionnelle, on y travaille énormément 499

là-dessus aussi. Donc ça c’est important. 500

- Interviewer : Oui donc on joue sur toutes les facettes de l’individu ? 501

- Brigitte : Oui sur toutes les facettes, oui, puis c’est des jeunes adultes, quoi, hein [sourire] ? 502

Donc moi ça me paraît important, [sourire], oui qu’ils sortent évidemment avec un diplôme et 503

qu’on pourrait dire pour tout le monde, y a pas que les diplômes, hein ? Il y a aussi, que ce 504

soit aussi, des gens ; moi je dis, oui, des belles personnes, moi j’ai envie que, voilà, alors on 505

reprend, hein ! Aussi, là c’est sûr c’est épuisant, c’est fatigant pace qu’il faut tout le temps 506

reprendre. Mais on a tous ce rôle- là et puis on le fait quoi. Voilà, donc on sensibilise 507

beaucoup les AED aussi là-dessus. 508

- Interviewer : Pour aller dans le même sens ? 509

- Brigitte : Pour qu’on aille dans le même sens. Ça, c’est important, voilà, nous on prend du 510

plaisir. Vraiment. Et c’est vrai que c’est plus…Alors en collège on l’a hein, ce suivi ! On le 511

fait autant. Mais on est happé aussi, aussi par cette gestion, là, des groupes là, de la cantine, 512

quand tu as 800 demi-pensionnaires, que tout s’arrête à la vie scolaire, que tout le monde soit 513

mobilisé par cette demi-pension, ou ces casiers, ces cadenas, ces… 514

- Interviewer : Oui de fait tu as l’impression d’avoir plus de temps pour voir chacun pour le 515

suivi individuellement. 516

- Brigitte : C’est ça, oui. J’ai plus ça, les élèves vont à la cantine, ils vont manger à la cantine. 517

Même les AED, hein. Donc il y en a un, évidemment, dans la salle, même deux, mais où ils 518

sont là pour l’ordinateur pour débloquer des trucs. 519

- Interviewer : Ça ne mobilise pas autant de forces ? 520

- Brigitte : Non, non, non, ça se passe bien, ils discutent entre eux, alors si, il y a encore des 521

élèves au comportement, où ils laissent les plateaux, donc il y a encore du travail, la 522

citoyenneté, hein ? Ça continue à la cantine, hein, il faut expliquer le respect des agents, 523

voilà, on n’arrive pas devant un agent avec les écouteurs et la casquette quand ils te parlent en 524

face, à savoir ce que tu veux manger, ça ce travail il continue toujours ; mais voilà c’est pas 525

le même âge, quoi hein ? Le collège quand ça va de la 6è à la 3è et qu’on fait rien pour les 526

410

3èmes, et qu’ils sont soumis au même règlement intérieur, ça va pas, ça va pas. Tu ne peux 527

pas demander à un 3è, alors qui va arriver après en 2nde, qui va avoir, il va être enivré par 528

cette liberté qu’il va pas savoir gérer, hein, parce que, on en punit un peu au début, parce que 529

tu sais ils sont contents ils sortent, on va aller au Mac Do du centre- ville, alors ils vont arriver 530

en retard parce qu’ils ont jamais le temps, alors on va leur faire comprendre un peu 531

chaudement. Mais je trouve qu’au collège, tu vois cette charnière, elle est pas… 532

- Interviewer : On ne différencie pas assez les tout-petits avec les grands qui ne sont pas assez 533

responsabilisés. 534

- Brigitte : Pas du tout, et c’est difficile après, comment veux-tu, ils sont dans la même cour, 535

ils sont... Mais on pourrait leur autoriser certaines choses, moi je l’avais connu avec un 536

principal, tu vois. Par exemple les autres ils étaient rangés dans la cour et ils autorisaient les 537

3èmes à monter, pour faire des petites différenciations pour que dans leur esprit, euh. 538

- Interviewer : Oui ils se sentent responsables. C’est vrai on pourrait innover. Ce collège, là, 539

il y a quatre ans. 540

- Brigitte : On pourrait innover, je pense ? 541

- Interviewer : Non, tu as raison, tous les élèves de 3ème ils le disent, hein, quand ils 542

reviennent après. 543

- Brigitte : Ça va pas, et puis même je trouve, c’est dommage, alors je sais pas comment, tu 544

sais, euh, les commissions CM2-6è, les commissions d’harmonisation, alors c’est vrai qu’on 545

rencontre, des fois c’est bancal parce qu’il n’y a pas toutes les écoles, et c’est bien dommage, 546

mais tant bien que mal, tu as une liaison sur les situations, et ça me paraît important parce 547

qu’ils ont eu quand même 5 ans en primaire, et si t’as pas la liaison tu repars à zéro. Et ce qui 548

est dommage au lycée, c’est que tu repars à zéro. 549

- Interviewer : Ah oui ? 550

- Brigitte : Tu as pas de liaison ! Alors peut-être ici parce qu’on est en lycée professionnel, 551

c’est difficile parce qu’on n’est pas sectorisés. Alors on va pas demander à des gens de 552

Marseille, bon ça je comprends; mais sur les lycées, quand même, c’est sectorisé ! Donc ils 553

ont le maximum, tu vois ils ont 4 collèges, pourquoi on n’organiserait pas, à la limite des 554

réunions de CPE, donc, d’infirmières, tu vois ? Par exemple à X…, ils ont 4 collèges de 555

secteur, après déjà, et il y a du travail en amont par les collègues assistantes sociales CPE,… 556

- Interviewer : Oui dans les réunions des bassins, ce serait une bonne idée pour les CPE. 557

- Brigitte : Oui j’ai toujours trouvé, je me dis, mais c’est dingue ! Chaque fois il faut repartir 558

à zéro. 559

411

- Interviewer : Ça serait à proposer aux réunions de bassin. 560

- Brigitte: Je sais pas. Même sur les établissements de la ville, tu vois… 561

Alors y en a qui le font parfois, des infirmiers qui téléphonent, mais c’est vraiment à la marge, 562

hein. 563

- Interviewer : Oui parce qu’il n’y a pas de cadre précis ; et les collègues passent à côté. 564

- Brigitte : Oui au moins en relais, un passage relais, tu vois ? Il faudrait l’officialiser. 565

- Interviewer : Tu sais, ce sera à proposer peut-être au référent de bassin. 566

- Brigitte: Oui c’est vrai. Comme la commission, sur le même schéma. Une réunion dès 567

qu’on a les affectations, ce serait début juillet, tu vois, début juillet c’est possible ça. Tu dis 568

ah oui, alors j’ai vu que vous avez affecté untel, alors voilà lui y’a ça, ça, ça. Il y aura ce 569

travail- là de fait. 570

- Interviewer : Oui. On pense toujours à l’école- collège mais pas au collège-lycée. Merci 571

beaucoup.572

412

Annexe 10

Entretien 4.

Elena : exerce en collège dans un village de quatre mille habitants.

Lieu : bureau de la C.P.E.

Date : 6 janvier 2014. Milieu d’après-midi.

Durée : 48’43’’

413

- Interviewer : Le but est de travailler sur le suivi individuel de l’élève, à travers l’entretien le 1

cas échéant, mais pas seulement, et de voir comment en présence de l’élève, tu te positionnes 2

et tu effectues ce suivi en individuel. Donc déjà pour moi ce qui est important c’est de savoir 3

le cadre dans lequel tu travailles, parce que ça rentre aussi dans les données, depuis combien 4

de temps tu es dans cet établissement, ce type d’établissement aussi. 5

- Elena : Alors à l’heure actuelle, je suis depuis le mois de septembre, donc depuis trois mois, 6

sur le collège de …, après avoir essentiellement fait ma carrière en lycée. Donc pour moi, 7

c’est… Je reviens vers le collège. C’est un collège, euh, qui accueille 800 élèves à peu près, et 8

qui est très hétérogène, dans son recrutement, géographique déjà parce que, il recrute sur 5 9

villages alentour, donc y ‘a beaucoup de problématiques de transports scolaires etcetera, et 10

dans les catégories socio-professionnelles des familles, il y a une grande hétérogénéité, on est 11

aux alentours de M. [nom de la ville], et du coup on a des familles très ancrées dans le bassin 12

minier de la ville et des alentours, mais on a aussi beaucoup de nouvelles familles qui se sont 13

installées autour de V…, et on a des CSP plus favorisées. Et du coup on a vraiment ce 14

mélange-là, qui étonne au départ en fait. 15

- Interviewer : Ah oui ! 16

- Elena : Je ne m’attendais pas à un clash, en fait. 17

- Interviewer : Entre les élèves ? 18

- Elena : Ah oui, oui ! De, on a des élèves qui ne sont jamais sortis du village, qui à part 19

prendre le vélo pour faire tour du village, ou…, ne connaissent rien d’autre. Et on a des élèves 20

pour qui l’ouverture à la culture, voilà V…, c’est à côté, quoi. 21

- Interviewer : Oui, d’accord. 22

- Elena : On est vraiment là-dedans, quoi, il y a une très grande différence. 23

- Interviewer : Et ça se traduit par des bagarres ? Ou bien … 24

- Elena : Non pas forcément, on le sent parfois, qu’on n’a pas les mêmes élèves en face, déjà 25

en termes de compréhension par exemple, vraiment ! De vocabulaire, de… 26

- Interviewer : D’accord ; et ça tu le sens quand tu es en entretien avec eux ? 27

- Elena : Avec des élèves, oui, on sent tout de suite qu’il y a des différences 28

- Interviewer : Et donc est-ce que tu, puisque c’était nouveau pour toi ce type d’établissement, 29

est-ce que tu as changé, est-ce que tu as l’impression d’avoir changé ta manière de faire, 30

pour t’adapter justement à ces différents registres de vocabulaire ? 31

- Elena : Eh bien euh, adapter déjà, par rapport aux élèves, parce qu’ils sont plus jeunes que ce 32

que j’ai fait pendant des années, donc déjà, le discours, on, on vulgarise beaucoup plus, quoi ! 33

414

J’ai l’impression qu’on fait maman bis parfois, c’est … [rire] alors moi j’ai des enfants 34

proches de l’âge des collégiens donc j’ai l’impression vraiment de me retrouver dans la 35

position de maman bis. Donc en termes de discours il y a, euh, on s’adapte au niveau de 36

compréhension des élèves dans les termes qu’on emploie, dans la façon d’amener les choses, 37

dans, euh, ils sont moins capables d’humour à cet âge -là, dans, euh…, le rappel au cadre se 38

fait de façon plus classique, plus simple en fait… 39

- Interviewer : Plus formatée ? 40

- Elena : Ouais, plus formatée, ouais. Ils sont moins ouverts aux digressions, il faut être, 41

simple, clair, c’est, beaucoup plus qu’en lycée en tout cas. 42

- Interviewer : Ça c’est le fait de l’âge? 43

- Elena : Oui, je pense oui. 44

- Interviewer : Oui. 45

- Elena : Après, entre élèves d’ici, parmi les élèves qu’on a, après c’est aussi, ben, au-delà de 46

la culture et de l’environnement dans lequel ils sont, il y a aussi des tempéraments d’élèves 47

qui font que, on sent avec certains plus de maturité pour un certain nombre de choses, y en a 48

pour qui ça reste basique au collège, hein ? Et pourtant je m’occupe des plus grands, c’est des 49

4èmes- 3èmes. 50

- Interviewer : Oui d’accord. Donc le rappel au cadre comme tu disais, c’est quelque chose 51

par lequel tu passes assez souvent ? 52

- Elena : Ah oui, quand même, euh, beaucoup je trouve sur ces niveaux à, de 4ème 3ème, où 53

c’est l’âge où, alors je m’aide, l’outil internet c’est super important. Mais on a reçu, on a 54

beaucoup de problématiques d’harcèlement au collège, et du coup on s’appuie sur les EMAS 55

qui vont venir et, et j’ai ressorti justement, un, tout un petit fascicule fait par les EMAS, qui 56

rappelle le cadre en fonction des… voilà, moi je m’appuie beaucoup, ils ont besoin de ça. 57

- Interviewer : Oui. 58

- Elena : De savoir ce que ça représente ce qu’ils ont fait, ce qu’ils ont pas fait… 59

- Interviewer : Donc c’est du rappel à la loi, c’est le cadre ? 60

- Elena : Oui. 61

- Interviewer : Quand tu dis le cadre c’est le cadre juridique ? 62

- Elena : Oui, ou du règlement intérieur aussi, les deux, ça peut être. En fonction de ce qui est 63

fait, ça peut être seulement le rappel, l’explication du RI, parce que des fois en fait ils l’ont 64

même pas lu, ou ils connaissent pas, ou c’est quelque chose de flou, ils l’interprètent mal, 65

donc le règlement intérieur et après plus si besoin est. 66

415

- Interviewer : D’accord. Et en même temps tu me disais que tu, tu avais vu donc des 67

différences de culture, entre des cultures, ne serait-ce que des cultures de village, ou 68

familiales, et à quel moment est-ce que tu t’en rends compte ? Est-ce que c’est dans la 69

discussion, est-ce que c’est par rapport à des faits ? 70

- Elena : Euh… Alors, je réfléchis, hein ? Parce que j’ai pas les réponses … [rire] 71

- Interviewer : T’as le droit ! 72

- Elena : Comment on s’en rend compte ? Ben je sais pas, en discutant avec ma collègue, déjà 73

aussi, peut-être. C’est fou, mais on se rend compte que nos élèves qui viennent de P…, sont 74

les élèves qui nous posent le plus de problèmes de comportement par exemple. 75

- Interviewer : Oui, pourquoi ? 76

- Elena : Une explication m’a été donnée par ma collègue, je sais pas ce qu’elle vaut hein ? Ça 77

reste euh…mais elle m’expliquait qu’à P… on avait à une très forte arrivée, récente, quoi dans 78

la décennie qui vient de s’écouler là, justement des gens qui viennent des quartiers nord de 79

Marseille et qui ont acheté et se sont installés sur P… en fait, et du coup c’est une culture plus 80

marseillaise par exemple. Alors moi j’étais plus à Marseille, j’ai plus l’habitude de ça, mais 81

c’est vrai, ce que cherchent certains de nos élèves, je retrouve ce côté-là, que j’avais dans les 82

quartiers nord de Marseille. 83

- Interviewer : Et ça se traduit chez eux par quoi ? 84

- Elena : Par, ben là en l’occurrence c’est, mmh, c’est des problèmes comportementaux, quoi, 85

un refus de la règle, de l’autorité, d’un cadre à la maison qui est pas posé donc après un 86

décalage avec l’école. Et on n’a pas ça chez des gamins d’autres villages, quoi ! Les gamins 87

de S… ne posent pas de souci de comportement. C’est bizarre hein ? 88

- Interviewer : Oui, oui. 89

- Elena : Et comment on s’en rend compte c’est en discutant en fait, en allant fouiller un peu 90

dans le dossier des élèves, en, voilà. 91

- Interviewer : Et ensuite quand tu as… donc ce sont des élèves que tu es amenée à recevoir 92

souvent en entretien ? De manière générale, ce sont des élèves que tu suis ? 93

- Elena : Euh, ben certains oui, et d’autres ça reste du ponctuel. Y’en a avec qui, euh. 94

[Coupure, une élève demande à entrer] 95

- Elena : On en était où ? J’ai oublié déjà ! 96

- Interviewer : Oui euh, donc les élèves que tu reçois, soit ponctuellement ? 97

- Elena : Y’a un peu les deux, du ponctuel, de l’urgence, du ponctuel lié à un besoin, j’sais pas 98

des fois c’est tout simple. Et y’ a des élèves signalés soit par des enseignants, soit , là on est à 99

416

la fin, on a fini le 1er trimestre , donc les élèves en difficulté on commence à les, quoi, on les 100

a identifiés, donc y’en a pour qui il y a un suivi plus approfondi, on va dire, beaucoup de 101

motivation, euh, …, c’est beaucoup ça je trouve, ici, en 3ème en tout cas , y’a beaucoup, 102

beaucoup d’entretiens de suivi d’élèves pour de la motivation, pour qu’ils tiennent bon, pour 103

que les objectifs qu’ils essayent de se donner… 104

- Interviewer : Donc c’est un suivi où au départ tu sais déjà que l’objectif ça va être ça ? De 105

les aider à se remotiver ? 106

- Elena : Ben [hésitation] par forcément en fait. Ça peut être un incident en classe, qui, qui 107

permet le constat d’une situation d’élève en échec en fait. 108

- Interviewer : D’accord. 109

- Elena : Je pense à un particulièrement et qui au travers de l’entretien, euh, a eu besoin de, 110

quoi, la parole s’est faite facilement, et j’ai senti à un moment donné que, ça servait à quelque 111

chose. Après je l’ai orienté vers d’autres, vers d’autres collègues, quoi, vers la COP qui fait 112

aussi un travail de suivi, voilà, mais je continue à le voir, lui par exemple. Et après ça peut 113

être une demande des élèves aussi, y’en a qui viennent parce qu’ils se sentent, euh, baisser, 114

quoi, ils sentent leurs résultats baisser ! Et après c’est beaucoup d’élèves orientés par les 115

enseignants, aussi, c’est un travail avec les professeurs principaux, beaucoup ; c’est 116

essentiellement ça, même, je dirais. 117

- Interviewer : Oui, donc d’après ce que tu dis, finalement est-ce que c’est au moment où 118

l’élève est avec toi que tu détermines, euh, ce qui va se faire, ce qui va se dire, comment ça va 119

se poursuivre ? Tu disais la parole s’est faite facilement ? 120

- Elena : Oui, ou après réflexion ; y’ a l’entretien et puis après on continue à y penser, quoi, ça 121

s’arrête pas au moment où il sort du bureau quoi ! 122

- Interviewer : Oui. 123

- Elena : Donc on, on leur dit toujours, euh, je finis toujours l’entretien en laissant, euh, la 124

porte ouverte, soit sur une autre, soit en leur disant de revenir s’ils en ont besoin, ou que si 125

moi j’ai besoin de leur donner une information je les convoquerai, car on n’a pas toujours une 126

réponse, euh, et puis des fois il faut du temps quoi ! 127

- Interviewer : Oui. 128

- Elena : Mais, euh, après c’est ma façon de voir les choses, il faut toujours quand même 129

proposer quelque chose ; qu’ils ressortent avec l’impression qu’il s’est passé quelque chose. 130

Parce que s’ils ont juste parlé et puis ça a servi à rien, euh… 131

- Interviewer : Oui la parole ne suffit pas, quoi ! 132

417

- Elena : Oui. 133

- Interviewer : Quand tu dis proposer quelque chose, c’est quelque chose de quel genre ? 134

Euh, quelque chose de concret, qu’ils identifient comme, euh, c’est l’impression que j’en ai, 135

hein ? Avec du… J’essaye de voir si à chaque fois je fais ça. Mais euh, il faut que quand ils 136

ont laissé la parole, quelle qu’elle soit, il se passe quelque chose. Donc soit un entretien avec 137

un… soit on leur redonne RV, soit on oriente vers quelqu’un d’autre, soit on met quelque 138

chose en place, mais il faut qu’on réponde à court terme, et puis après on se laisse le temps à 139

moyen et long terme. 140

- Interviewer : Ah oui d’accord, un peu comme une échéance ? 141

- Elena : Oui voilà. 142

- Interviewer : D’accord. Et la parole se fait toujours facilement ? 143

- Elena : Ah non, non, y’en a avec qui on n’y arrive jamais [rires] malheureusement ! Pas 144

tout de suite et y en a avec qui, euh, on se dit, ben, j’ai, ça arrive que ça, et là, ben oui, on 145

oriente aussi vers d’autres ! Parce que parfois ça se passe pas avec nous, ça peut se passer 146

avec quelqu’un d’autre ! Ou alors ça se passe pas et puis c’est pas le bon moment, hein, c’est 147

pas grave non plus hein ? 148

- Interviewer : Alors là, ça veut dire, c’est pas le bon moment, tu reviens à la charge une 149

autre fois ? 150

- Elena : Ah je lâche jamais [rires] je lâche pas l’affaire ! Ça dépend des problématiques 151

aussi, c’est pas, je sais pas, ça va dépendre, est-ce qu’il y a une urgence, est-ce qu’il y a une 152

difficulté essentielle, ou est-ce que c’est juste quelque chose de plus anodin, ou… 153

- Interviewer : Oui, c’est quoi une urgence pour toi ? 154

- Elena: Alors… 155

- Interviewer : Ou un exemple. 156

- Elena : Ah, un exemple ? 157

- Interviewer : En fait comment est-ce que tu expliquerais, imaginons que tu aies une jeune 158

collègue qui va prendre ta place demain et tu es en train de lui expliquer ce que tu 159

m’expliques. A quel moment elle doit se dire, là, il faut, il faut pas que je laisse tomber 160

justement. 161

- Elena: Euh, quand euh, quand, quand les conséquences sur la scolarité de l’élève risquent 162

d’être lourdes, en fait, voilà. Ca pas être juste quelque chose… Quand ça va influer sur 163

l’année, sur les jours qui viennent, sur… là, il faut s’en occuper. 164

418

- Interviewer : D’accord. Et quand il y a un élève a du mal à parler, est-ce que, avant de se 165

dire, bon je vais laisser le relais à quelqu’un, est-ce que toi tu te dis ?... 166

- Elena : Oui, on laisse le temps ; oui, j’en ai une comme ça, ben on laisse le temps, pour qui 167

c’est la maman qui est venue dire que sa fille était pas bien, et la relation de confiance a du 168

mal à s’installer effectivement. Donc elle a tendance à dire que ça va bien, alors qu’en fait ça 169

va pas, et on essaye de, de verbaliser, de la faire verbaliser sur ce qui va pas, concrètement, 170

qu’est-ce qui l’a dérangée à un moment donné ? Qu’est-ce qui, voilà ! Et d’essayer sur des 171

petites choses concrètes d’avancer doucement, en la revoyant, en essayant de voir si ça 172

progresse en fait. Mais là oui, c’est des, c’est, c’est, alors c’est des situations urgentes aussi, 173

parce que c’est un élève qui va pas bien et qui risque de décrocher, mais pour autant il faut 174

prendre le temps, de faire en sorte, voilà. 175

- Interviewer : Oui. 176

- Elena : Et y’a des élèves avec qui justement c’est difficile d’établir une confiance pour 177

que… ; ils sont beaucoup, ils ont peur du jugement, peur du. Donc de libérer la parole c’est 178

un peu difficile, donc des fois de se mettre à leur place, de comprendre, parce que des 179

problématiques pour certains sont anodines, et pour d’autres prennent une importance, euh, ils 180

ont pas tous les mêmes sensibilités donc, c’est vrai que des fois c’est difficile de comprendre 181

qu’est-ce qui pose problème par exemple. Ça, ça se fait avec le temps. 182

- Interviewer : Et donc tu penses que la peur du jugement elle peut s’estomper une fois qu’ils 183

t’ont vue, une fois qu’ils ont discuté avec toi ? 184

- Elena : Quand on essaye sur des petites choses concrètes, de faire progresser les choses, si 185

ça marche, eh ben, la confiance peut petit à petit se faire, ils vont se dire : ah ! Effectivement 186

il se passe quelque chose. Je suis mieux. J’espère [rire], je suis pas sûre hein ? 187

- Interviewer : Et est-ce quand tu discutes avec eux, est-ce que tu décides au départ, avant 188

l’entretien par exemple, avec un élève que tu vas suivre, tu te dis ben je me prépare un petit 189

peu, comme une grille d’entretien, je me fais des balises, un petit peu, pour savoir où je vais, 190

ou bien c’est au fil de la discussion avec l’élève ? 191

- Elena : Sincèrement ? 192

- Interviewer : Oui. 193

- Elena : Beaucoup au fil, plutôt au fil. 194

- Interviewer : Donc tu t’orientes petit à petit ? 195

- Elena : Oui. 196

419

- Interviewer : Et qu’est-ce qui te permet, est-ce que tu arrives à déterminer ce qui te permet 197

de t’orienter ? 198

- Elena: Après oui, si, y’a des balises, on part du scolaire, et puis après on va sur d’autres 199

terrains quand, euh ; mais nous l’essentiel de notre boulot, c’est que les gamins se sentent bien 200

et qu’ils aillent vers la réussite, donc, euh, qu’ils finissent l’année en passant le niveau 201

supérieur, qu’ils sortent du collège en étant, en ayant eu l’orientation qu’ils veulent, donc les 202

balises c’est celles-là, c’est d’abord la réussite de nos élèves et pour permettre ça, comment 203

faire en sorte qu’ils soient bien dans le collège, et au quotidien et dans les disciplines qui... 204

Donc ça va être ça, essentiellement, des questions, d’abord sur leurs résultats, sur ce qui fait 205

que ça marche ou marche pas, et après en fonction des réponses eh ben ça oriente un peu, oui 206

effectivement, quand euh… 207

- Interviewer : Et après en dehors des réponses, en dehors des résultats, des questions sur les 208

résultats, quels sont les champs que tu investis justement ? 209

- Elena : Les conditions de travail à la maison, la famille, euh, leur, l’histoire de, leur 210

historique, quoi, comment, comment ils ont vécu l’école, euh. 211

- Interviewer : Oui. Ils se livrent facilement, tu trouves ? 212

- Elena : Au collège, plutôt oui, je trouve oui, oui, plutôt oui. 213

- Interviewer : Plus facilement qu’au lycée ? 214

- Elena : Je trouve, oui. 215

- Interviewer : Oui ? 216

- Elena : Oui, ah oui, au lycée, en tant que CPE, ou bien alors peut-être parce que j’étais 217

essentiellement dans un lycée particulier, mais on représentait plus l’autorité, c’était euh 218

quoi. Ça dépend des élèves on ne peut pas faire des généralités non plus, mais euh, mais je 219

trouve qu’ils se, qu’ils ont plus facilement confiance au collège, quoi. Qu’ils nous voient pas, 220

ils nous voient comme des enseignants, quoi ! Ils se confient beaucoup. On est dans un 221

collège où ils se confient beaucoup à leurs enseignants, aussi. Ce travail se fait plutôt bien ! 222

- Interviewer : Il y a une confiance ? 223

- Elena : Oui, oui, oui ! 224

- Interviewer : Et ça ne t’empêche pas de rappeler le cadre à un moment donné ? 225

- Elena : Ah non, non ! On leur explique aussi ça. Que, qu’on peut entendre beaucoup de 226

choses, mais qu’on est aussi là, pour, faut leur expliquer. Dès lors qu’ils comprennent vers où 227

on va. Là encore tout à l’heure, on a un élève, qui est en décrochage total, qui est en 3 PRS, 228

qui revient le lundi, qui est revenu aujourd’hui, qui a dérapé, ben on lui explique que, à un 229

420

moment donné on met beaucoup de choses en place pour lui, mais que on ne peut pas non 230

plus tout accepter. Et que, quand, après ils l’entendent, hein, y’a des moments où on fait la 231

morale pour les faire avancer, et y’a des moments où, voilà, c’est par, euh… 232

- Interviewer : Mais les deux sont nécessaires. 233

- Elena : Eh oui ! 234

- Interviewer : Quand tu dis, euh : ils l’entendent, les élèves. Comment est-ce que tu perçois 235

qu’ils l’entendent ? 236

- Elena : Euh… [réfléchit] Ben déjà simplement en leur demandant s’ils ont compris, parfois 237

en leur demandant de reformuler, à leur façon, voilà. Oui voilà. Puis après, en voyant si ça ne 238

se reproduit pas, quoi ! [rires] Voilà ! Si ils ont entendu ou pas, quoi ! 239

- Interviewer : Et donc faire reformuler aussi, à leur façon? 240

- Elena : Oui, ça arrive, ça, surtout avec les petits comme ça, ils ont besoin. 241

- Interviewer : Oui ça me fait penser à ce que tu disais tout à l’heure, c’est-à-dire qu’il y a 242

certains élèves, qui, pour lesquels tu dois t’adapter au niveau langage aussi. Est-ce que ça se 243

traduit par ?… 244

- Elena : Oui c’est ça, voilà, s’ils ont compris, et s’ils ont mis les mêmes mots, s’ils ont mis le 245

même sens à ce que j’ai dit, quoi. Oui reformuler c’est pas mal, oui, ça arrive oui. 246

- Interviewer : Ca diminue un petit peu la distance, comme ça aussi ? 247

- Elena : Ben, aussi, oui. [Rires] 248

- Interviewer : Est-ce que ?...Tu parlais beaucoup du scolaire, en effet l’essentiel c’est qu’ils 249

se sentent bien dans leur scolarité, et puis qu’ils progressent, et qu’ils se remotivent aussi, les 250

élèves de 3ème ont besoin de se motiver. Comment est-ce que tu peux les aider à se motiver, 251

ces élèves, à se sentir bien d’un côté, et à se motiver aussi de l’autre ? 252

- Elena : Euh, j’essaye euh, toujours déjà d’avoir un discours positif, valorisant, en partant 253

ben, de ce qu’il y’a de bon, ben dans leurs résultats par exemple, ou de ce qu’ils aiment faire. 254

Donc on est, c’est dans ces moments- là qu’on va piocher sur des choses, euh, qui sont pas de 255

l’ordre du scolaire justement, en essayant de leur trouver des centres d’intérêt. Il faut essayer 256

de trouver quelque chose de positif sur lequel s’accrocher et à partir de là redonner le goût, 257

quoi. C’est…hésitation 258

- Interviewer : C’est pas toujours facile ? De trouver quelque chose de positif ? 259

- Elena : Ah non, c’est pas toujours facile, surtout à l’adolescence, hein ? C’est, y’en a, euh, 260

qui, qui font pas grand-chose, qui ne savent pas où ils vont, qui, qui savent pas, quoi, juste ils 261

421

savent pas, [rires]. Voilà, ils aiment rien, ils savent rien, à part traîner dans le village avec les 262

copains, ils font rien, euh, parfois c’est difficile. 263

- Interviewer : Et là comment est-ce que tu trouves une solution ? 264

- Elena : On creuse plus loin, dans les hobbys de quand ils étaient petits, dans qu’est-ce que, 265

comment ils se projettent, et si ils savent pas, eh ben, c’est l’occasion de parler orientation, 266

d’essayer voilà, donc de, là encore une fois d’essayer de s’appuyer sur d’autres collègues, ça 267

peut être l’infirmière, ça peut être la COP, mais, d’essayer de trouver un sens quoi, à... 268

- Interviewer : Et quand tu leur fais des propositions, il faut qu’il y ait des échéances, et à 269

court terme, il faut qu’il y ait quelque chose qui se passe, la proposition, tu, c’est toi qui la 270

formules, qui l’imposes ? Comment ça se passe ? 271

- Elena : [Réfléchit]. Ça peut être proposé, réfléchi, ça peut, euh, il faut que ce soit avec leur 272

accord en tout cas, quand on propose un entretien avec la COP, il faut qu’ils aient envie d’y 273

aller, il faut que ça serve à quelque chose, donc c’est dans le fil de la discussion on va dire, 274

quand on propose de l’aide en venant au soutien scolaire, quand on propose de rester un peu 275

plus travailler en venant dans mon bureau tous les mardis, quand on propose quelque chose il 276

faut que ce…Oui, on est force de proposition, c’est rarement eux qui décident, euh. 277

- Interviewer : Alors si c’est rarement eux qui décident, est-ce que toi tu essayes parfois de les 278

mettre sur la voie ? 279

- Elena : Oui, oui ! 280

- Interviewer : Est-ce que tu leur fais une proposition brute toute prête ? 281

- Elena: Non, non, les amener, ben, je pense, après je sais pas, mais, pour qu’ils adhèrent, il 282

faut qu’ils aient l’impression, il faut qu’y ait un cheminement en tout cas. Donc il faut… 283

- Interviewer : Oui. 284

- Elena : Il faut que ça vienne aussi un peu d’eux, oui. Après comment, euh ? Je suis en plein 285

dans le concours de chef, alors [Rires] après ça me fait rire comment faire adhérer ! Des, j’sais 286

pas, je pense que si ils y trouvent leur intérêt, si ils comprennent que ça leur sert à quelque 287

chose, en majorité ils adhèrent quand même. Quand ils sont dans notre bureau, c’est souvent, 288

on, c’est souvent qu’y a quelque chose qui va pas ! 289

- Interviewer : Oui 290

- Elena : Alors c’est bien des élèves qui viennent nous raconter des choses. Mais là ils passent 291

nous dire bonjour, bonne année, mais là ils font que passer. Quand ils passent du temps dans 292

notre bureau. 293

- Interviewer : Ça arrive ça ? 294

422

- Elena : Ça arrive oui. On est dans un collège où ça arrive, oui. 295

- Interviewer : Des élèves qui n’ont besoin de rien, en fait, c’est ça ? 296

- Elena : Oui, oui, oui, des élèves qui viennent qui passent, euh, mais ça reste, plus rapide en 297

fait, c’est pas un travail en profondeur en fait. C’est…Ou c’est des élèves à un moment donné 298

qui ont fait une bêtise et qui, du coup, ça y est, nous reconnaissent en tant que CPE, et 299

disent : « Ah, madame, j’ai fait des efforts, ah madame ! Ils viennent le dire. Oui voilà c’est 300

bien. Après pour ceux pour qui il y a besoin d’un suivi, c’est souvent qu’y a quelque chose 301

qui faut changer, quoi, pour qui, j’sais pas, là, j’arrive plus à m’exprimer là. 302

- Interviewer : Oui, de fait, tu émets l’hypothèse selon laquelle un élève qui ne va pas bien, 303

par exemple a des problèmes de comportement, on pourrait dire au départ il embête les 304

autres, mais lui est-ce qu’il est mal ? Tu vous ce que je veux dire ? Donc est-ce qu’il y a 305

réellement un besoin ? 306

- Elena : Oui, oui, oui ! Alors si c’est juste un problème de comportement ponctuel, un 307

moment donné, ben voilà, on répond. Si il ne se passe rien d’autre, ça s’arrête là, mais du 308

coup c’est plus du suivi d’élève. Ou on jette un œil de temps en temps, si c’est pas à nouveau 309

signalé c’est que c’est réglé. Ça peut arriver. Si ça devait se reproduire, une fois, deux fois, 310

trois fois, c’est que effectivement, c’est que, y’a souvent autre chose, c’est toujours lié. Après 311

on se rend compte, ah, les résultats ne suivent pas, y’a un peu un peu d’absentéisme, ou y’a, 312

mais souvent c’est lié à quelque chose, qui, si ça se reproduit c’est que c’est lié à quelque 313

chose qui va pas. 314

- Interviewer : Donc là c’est du suivi ? 315

- Elena : D’élève, oui. 316

- Interviewer : Du suivi d’élève. 317

- Elena : Oui. 318

- Interviewer : - Interviewer : - Interviewer : Et est-ce que tu as pu être déçue par les suites 319

d’entretiens ? 320

- Elena : Ah oui ! Parfois même avec des familles ! Euh, les plus grandes frustrations c’est 321

avec les familles, [rires]. Malheureusement ! Euh… c’est vrai que des fois…on…déçue, y’a 322

une déception de voir… On n’a pas de reconnaissance dans ce boulot, la reconnaissance c’est, 323

c’est la réussite des élèves. On est déçus quand on voit que ce qu’on essaye de mettre en 324

place, ça fonctionne pas en fait. 325

- Interviewer : Voilà, oui. 326

423

- Elena : Mais, mais parce qu’on aime ce qu’on fait et, [rire] qu’on veut que, ça serve à 327

quelque chose ! Mais après faut trouver d’autres moyens, quoi ! Mais à cet âge- là, y’a encore 328

plein de choses à faire. Et à l’âge où on a les élèves, si on n’y arrive pas d’une façon, il faut 329

essayer de trouver un … 330

- Interviewer : Oui, tu essayes de trouver un autre chemin, un autre détour ? Alors qu’avec 331

les familles ? 332

- Elena : Oui ! Ah avec les familles, on a des adultes, quoi. Et on a ici je trouve pas mal de 333

familles consuméristes, qui n’aident pas. On a, je trouve alors, j’essaie de ne pas faire de 334

généralités parce que souvent, c’est, c’est plus destructeur qu’autre chose, mais on a des 335

familles qui, je sais pas si c’est de plus en plus après, moi je suis pas CPE depuis 25 ans 336

hein ? Pour pouvoir faire des constats. Mais on a des familles où le cadre, la rigueur, le, le, 337

se perd, et du coup, nous c’est difficile nous, de faire accepter un cadre en fait. Alors c’est ma 338

9è année de CPE et je trouve que c’est de plus en plus en 9 ans, quoi. Euh…des familles qui 339

vont contester les règles, et qui vont pas dans le sens de l’école et ça c’est dommageable en 340

fait, je trouve. Et c’est dans ce sens- là, quand ils prennent le parti de leur enfant, quand ils 341

leur trouvent des excuses quand, on se dit, ben, je vais travailler avec l’élève seul, quoi, j’y 342

arriverai plus ! 343

- Interviewer : Ah oui ? 344

- Elena : Ah oui ! Qu’avec, euh…Alors j’essaye, de, dès qu’il se passe quelque chose, 345

d’informer les familles. Je préfère qu’ils sachent, le moindre, la moindre chose, qui ne soit 346

pas… On a eu avant les vacances une équipe éducative pour un élève qui a harcelé un autre, 347

qui harcèle un autre depuis la 5ème quand même, donc depuis 3 ans. Et la mère disait qu’à part 348

des heures de retenue l’année dernière, en fait, elle avait jamais été au courant ; donc pour 349

elle, elle pensait pas que ça ait pris une telle ampleur. Mais moi j’essaye de travailler, en tout 350

cas parfois il y a des choses qui nous échappent, mais j’essaye de, travailler beaucoup avec les 351

familles pour que justement ils voient les choses se dérouler, quoi ! Qu’ils se rendent compte. 352

- Interviewer : Qu’ils prennent conscience ? 353

- Elena : Oui, voilà, j’essaye. Parfois on n’est pas aidés par certaines familles, mais quand 354

même l’essentiel on en a qui font le même boulot à la maison quoi, qui prennent le relais, sur 355

lesquelles on peut s’appuyer. Et ça c’est important. 356

- Interviewer : Et quand tu dis c’est plus facile parfois de travailler avec l’élève seul que, 357

avec sa famille ? 358

- Elena : Parfois oui, ça arrive. 359

424

- Interviewer : Donc ça veut dire que cet élève, tu as sa confiance ? Tu arrives à avoir sa 360

confiance ? A nouer une relation de…? 361

- Elena : Oui ou alors, je me dis aussi parfois que, ils sont encore dans un cadre, que ce cadre 362

qu’on leur propose ils sont capables, ils peuvent l’entendre, ils peuvent l’accepter, ils peuvent 363

en faire quelque chose ; ils peuvent comment dire, se l’approprier quoi, en faire des valeurs. 364

On a un élève, là, qui, qui malheureusement, alors sur 800 hein ? Ça reste un cas et encore 365

une fois ça reste du ponctuel, qui va vers la pente de la délinquance, et la famille, j’ai eu la 366

mère ce matin au téléphone et pour lui dire les rumeurs qu’on entendait concernant son fils… 367

Je sens bien que ça va servir à rien, donc. 368

- Interviewer : Elle n’entend pas ? 369

- Elena : Non, elle n’entend pas, elle dit être étonnée, qu’elle voit pas son fils rentrer avec de 370

l’argent, euh, alors elle est peut-être un peu dans le déni, faut p’têtre laisser le temps aussi, 371

hein, parce que c’est pas évident, c’est pas facile à entendre, mais j’ai l’impression que, que si 372

on a quelque chose à faire nous, c’est en raccrochant l’élève à l’école quoi. C’est pas… 373

- Interviewer : Eh oui parce que dans ce cas- là, euh, ce cas d’espèce, tu travailles toujours 374

sur l’école ? Sur le problème scolaire ? 375

- Elena : Ah ben oui ! On essaie de raccrocher à ça. Alors lui, du coup c’est pas, c’est un 376

projet professionnel. Alors on essaie que ça aboutisse, il est en 3ème et qu’en septembre 377

prochain, son but c’est un CFA, que d’ici là, le but c’est qu’il y arrive quoi. C’est compliqué, 378

mais le but c’est de faire en sorte qu’on les perde pas, que l’année prochaine, euh… 379

- Interviewer : Et tu les vois, certains, adopter ces valeurs que tu essaies de leur transmettre ? 380

- Elena : Ben y’a quand même des bases, même si y’a des choses. Ce sur quoi on s’entend pas 381

avec les familles, parfois ça reste quand même de, de, des règles, des règles qu’on impose 382

nous au niveau du RI du lycée mais qui sont pas essentielles. Je pense que malgré tout, nos 383

élèves dans leur famille, les valeurs de, ils veulent tous voir leur enfant réussir aussi. Donc les 384

valeurs de l’effort, le goût de l’effort, le goût de la réussite, le goût de voir leur enfant 385

s’épanouir, etc., ils le veulent tous au fond. Après c’est sur des détails de règlement, c’est des 386

valeurs, oui voilà, on n’est pas tous faits de la même façon, faut accepter ça, mais, euh, après 387

c’est à eux d’accepter le cadre de l’école aussi. Alors des fois c’est compliqué. Mais on leur 388

explique que c’est, que, il faut expliquer aux parents aussi. Des fois, on a, c’est ça, j’ai 389

l’impression qu’on explique plus maintenant aux parents. 390

- Interviewer : Ce qui est attendu ? 391

425

- Elena : Oui, voilà, et pourquoi ? Pourquoi on fait ça ? Pourquoi ?...Alors peut être aussi 392

parce que, il y’a plus d’outils, plus de gadgets qui rentrent dans l’école, qui font que. Alors 393

parfois ils disent : oh mais avant c’était pas aussi strict. Ben oui mais avant j’étais pas là, déjà, 394

j’en sais rien, et en attendant si on le fait, c’est pour ça ! Et quand ils comprennent eux-mêmes 395

la raison de l’interdiction… 396

- Interviewer : Oui parce qu’il n’y avait pas les téléphones portables ? 397

- Elena : Oui voilà, par exemple, oui. Alors on, on concilie tout le temps. On essaye de …On 398

comprend que vous donniez un téléphone à votre enfant, parce qu’il en a besoin. Mais si vous 399

voulez qu’ils l’utilisent, on leur ramène vers leur, on leur rappelle l’objectif premier de 400

l’usage du téléphone, quoi ! Pourquoi vous leur avez donné ? C’est parce qu’il prend le bus, 401

quoi ! Ah mais non ils l’utilisent pas comme ça, donc ! 402

- Interviewer : Oui c’est du conseil, vraiment ,en éducation. 403

- Elena : Oui voilà. 404

- Interviewer : Et quand tu disais que tu parlais de l’élève, que tu voyais sa façon de 405

travailler, comment il travaille dans sa famille. Est-ce que tu poses des questions aussi sur 406

son univers familial ? 407

- Elena : Oui, les conditions qu’il a ; est-ce qu’il a une chambre à lui, est-ce que on peut 408

l’aider à la maison, ou pas l’aider. Alors on a des élèves qui ont des profs qui viennent à la 409

maison, on en a qui n’ont même pas un bureau à la maison. Donc on va pas proposer la même 410

chose effectivement. 411

- Interviewer : Et c’est une approche aussi sur les loisirs ? 412

- Elena : Oui beaucoup. Oui, oui. Alors c’est peut-être aussi parce que ça m’intéresse de 413

savoir. 414

- Interviewer : De savoir ce qu’ils font en dehors de l’école ? 415

- Elena : Oui, oui. 416

- Interviewer : Et ça t’intéresse pourquoi ? Qu’est-ce que ça t’apporte ? 417

- Elena : Ben ça donne un, ça donne un regard plus global sur l’élève, c’est pas que des 418

chiffres à rentrer sur pronotes, quoi, sinon [rire]. Je sais pas mais c’est intéressant et ça 419

permet justement quand on les revoit, et qu’on dit bonjour, et qu’on s’intéresse à eux juste en 420

passant dans un couloir, parce qu’on sait qu’ils ont eu, je sais pas, une compétition, d’aviron : 421

alors ça a donné quoi ? Ben y’a aussi beaucoup de choses qui se créent dans ces moments- là, 422

informels quand on sait un peu ce qu’ils sont. Ça permet sur certains élèves, euh…Ils ont 423

426

besoin de savoir qu’on s’intéresse à eux, et ça participe de la relation de confiance. Il me 424

semble hein ? 425

- Interviewer : Et ça ne les dérange jamais que tu discutes avec eux de leur vie personnelle ? 426

- Elena : Ah ben s’ils ne veulent pas répondre, c’est autre chose. On le sent, mais en général 427

ils aiment bien ! Ils aiment qu’on s’intéresse à eux, je trouve hein ? C’est humain, quoi, c’est ! 428

Et heureusement qu’il y a la relation humaine, sinon [rires] ils viennent ils rentrent ils se 429

badgent et, non mais voilà ! C’est essentiel quand même. 430

- Interviewer : Oui pour toi ça fait partie de l’approche ? 431

- Elena : Oui parce que sinon on est là juste pour rappeler le règlement intérieur et c’est pas 432

que ça notre boulot. Alors personnellement je pourrais pas, hein ? Moi j’ai besoin de l’aspect 433

humain, de connaître mes élèves, à la fin de l’année j’ai besoin de connaître leur prénom, de 434

les connaître tous. 435

- Interviewer : Oui. Et quand tu leur rappelles le cadre à ces élèves, est-ce que tu le fais de 436

manière, euh, est-ce que tu penses que tu as un ton particulier ? 437

- Elena : Je pense, oui, qu’à un moment donné, que, euh, que …. Que dans le discours qu’on 438

a, quand on rappelle un point du règlement, ou un, on le fait de façon plus formelle, oui. Dans 439

le ton, dans les mots qu’on emploie, dans, même dans la posture hein ? Y’a des entretiens où 440

il m’arrive de me poser de l’autre côté de mon bureau, parce qu’il y a un besoin de proximité 441

de parole. Et il y a d’autres moments où on reste de notre côté du bureau, et voilà. 442

- Interviewer : Pour mettre une distance ? 443

- Elena : Oui voilà ! 444

- Interviewer : Et la posture, c’est aussi, est-ce que l’élève selon toi, quand il arrive, il y a une 445

manière de l’accueillir ? 446

- Elena : Alors c’est un point, ben tiens, c’est bien qu’on en parle, ça m’a étonnée, ils 447

attendent ici qu’on leur dise de s’asseoir ; j’avais pas l’habitude de ça. 448

- Interviewer : Oui ? Sinon ils restent debout ? 449

- Elena : Ils restent debout, ça m’a étonnée. Tant qu’on ne leur a pas dit de s’asseoir, ici, ils 450

restent debout. Ça m’a étonnée. Tous d’ailleurs, tous. Ils sont très, sur ça [rires], très bien 451

élevés. 452

- Interviewer : Il y a une hiérarchie, un petit peu ? 453

- Elena : Oui, oui, oui ! Alors peut-être parce que je venais du lycée aussi, et que, après ça se 454

perd mais quand on rentre en classe, ils se lèvent voilà, ils ont encore ces repères- là, au 455

collège. En tout cas ici, je sais pas ailleurs. Mais ils ont beaucoup, ce ... Ils mettent une 456

427

hiérarchie, ici en tout cas, au collège, entre enseignants et ils ont l’impression que le CPE est 457

un peu au-dessus, c’est marrant quoi. Entre l’enseignant et le chef d’établissement d’ailleurs. 458

- Interviewer : Donc il y’a une retenue qui va avec cette impression -là ? 459

- Elena : Oui. 460

- Interviewer : Et toi tu trouves que c’est important, qu’ils s’ass.., qu’ils soient assis ? 461

- Elena : Ah non moi, alors là, j’ai beaucoup de mal avec ça, j’ai beaucoup de mal moi 462

personnellement avec les élèves qui restent debout, quand on rentre dans une classe, ça me 463

gêne en fait. Mais après c’est comme ça. Et puis c’est pas plus mal parfois, quand un élève 464

arrive sur un problème de comportement et que, c’est l’occasion de lui dire, non mais je t’ai 465

pas dit de t’asseoir. 466

- Interviewer : D’accord, oui. Et à quel moment alors tu lui dis de s’asseoir ? Parce que 467

finalement il y a des moments où tu te rends compte que c’est intéressant. 468

- Elena : Mais c’est juste pour marquer le coup en fait. Pour lui dire, là c’est moi qui décide. 469

Tu rentres dans mon bureau stop. 470

- Interviewer : Oui. 471

- Elena : Alors Je sais pas si ce que je dis est intéressant. 472

Si c’est intéressant ! 473

- Elena : C’est bizarre d’ailleurs de parler de sa pratique, c’est intéressant. 474

Oui parce que finalement est-ce que tu décides… ? C’est pour ça que je te demandais tout à 475

l’heure, quand tu reçois un élève, est-ce que tu te dis, bon ben voilà, je vais lui dire à peu près 476

ça, il faut que j’arrive à peu près à ça, tu me dis est-ce que je, sincèrement ?Voilà, c’est 477

intéressant de savoir si tu as tout prévu ou si tu te laisses guider par certains éléments. 478

- Elena : Ah non ! On peut pas tout prévoir, déjà en fonction de ce qu’ils vont nous dire. En 479

fonction du caractère de l’élève. En fonction de … Ah non mais, y a tellement d’élèves, quoi 480

je…Ils sont tous différents donc, en fonction de comment ils vont réagir à ce qu’on leur dit, 481

en fonction de, après bon, ça reste des ados, y’a des schémas types quand même, 482

effectivement mais ils ont pas tous la même sensibilité ! 483

Oui donc il faut tenir compte de ça, de ces ingrédients- là ? 484

- Elena : Oui 485

Donc tu as des sortes d’indices un petit peu chez eux, que tu repères ? 486

- Elena : Alors c’est, ah ! [rires]. Ben déjà euh, des choses basiques, hein ? Fille garçon, l’âge, 487

le niveau, un petit 6ème et un grand de 3ème réagissent pas de la même façon. Qui ils sont, quoi 488

en fait. Ce pourquoi ils viennent, et puis, euh, après moi je m’appuie beaucoup sur Pronotes, 489

428

je vais glaner des infos quoi, voir un peu, euh, je regarde beaucoup, les absences. Je m’en sers 490

beaucoup. C’est ouvert. Dès que je reçois un élève, j’ouvre son dossier, en fait, et je regarde. 491

- Interviewer : D’accord. 492

- Elena : S’il y a eu des retenues, des mots dans le carnet, parce qu’on a des enseignants qui le 493

remplissent… 494

- Interviewer : Qui le marquent ? 495

- Elena : Oui voilà sur le carnet. Je demande le carnet, et j’ouvre Pronotes, quoi, j’ouvre sa 496

page sur Pronotes. Et je regarde un peu Et toutes les infos qu’on a, quand on voit qu’on a un 497

papa seul, par exemple, ça peut amener. Si on voit qu’il y a eu trois retards ; alors ici on met 498

une retenue pour les carnets oubliés. Quand on voit qu’il y a des heures de retenue, voilà ça 499

permet de, de voir un peu quel type d’élève on a, quand c’est la première fois qu’on le reçoit 500

et qu’on ne le connaît pas. Déjà on les fait parler. On leur dit, on leur demande. Je commence 501

souvent, quand j’ai un élève exclu par exemple, avec le papillon donné par l’enseignant qui 502

me dit pourquoi, je commence toujours par leur demander pourquoi ils sont là en fait. 503

- Interviewer : Oui, ce n’est pas toi qui leur dis. 504

- Elena : Non, c’est eux pour voir si c’est la même chose déjà ! Si c’est la même chose, ben 505

tant mieux, si c’est pas la même chose, c’est l’occasion de leur dire, ah non [rires] y’a un 506

petit problème, là ! C’est pas pour ça que tu es là, mon grand ! 507

- Interviewer : Donc tu leur donnes la parole en premier ? 508

- Elena : Oui, en premier, oui. Même si je les ai convoqués des fois, souvent même. Quand je 509

les convoque je leur demande, est-ce que tu sais pourquoi je t’ai appelé. Quand c’est pas pour 510

une broutille, euh, administrative ; mais quand je les convoque, je leur demande très souvent, 511

est-ce que tu sais pourquoi je t’ai demandé de venir ? Pour voir un peu si … 512

- Interviewer : Et ce n’est pas toujours évident qu’ils sachent ? 513

- Elena : Non, c’est pas toujours évident ! Et parfois ça nous paraît nous évident parce qu’il 514

s’est passé quelque chose, une bagarre, l’heure d’avant [rires] alors tu viens de faire l’idiot, là 515

mon grand, mais voilà, et y’en a qui y arrivent, et ça permet la discussion déjà, de voir 516

comment ils se situent. 517

- Interviewer : Bon, eh bien merci. 518

- Elena : Ça y est, ça va ? 519

- Interviewer : On a déjà pas mal de choses, oui. A moins que tu me dises que tu aurais envie 520

de parler d’autre chose. 521

429

- Elena : Non. On a pas mal parlé de l’entretien élève, oui. Il m’est arrivé aussi, de le faire à 522

deux parfois. 523

- Interviewer : C’est-à-dire ? 524

- Elena : A deux CPE. Alors plus quand j’étais au lycée, sur, que ce soit sur la demande d’une 525

collègue, ou moi, demander à une collègue d’être présente, mais parfois ça leur permet de se 526

rendre compte que ce que leur dit la personne qui est en face, c’est ce que pensent plusieurs 527

personnes en fait. Donc ça, ça m’est arrivé de le faire, plusieurs fois. Et parfois avec Sandrine 528

on le fait effectivement. Quand j’arrive et qu’elle est avec un élève, ou quand un élève arrive 529

alors que je suis avec elle, eh ben, il m’arrive de rester dans l’entretien ou elle, ici, de rester, et 530

voilà, et qu’on … 531

- Interviewer : Oui, alors ça n’est pas forcément prévu à l’avance ? 532

- Elena : Non, ça peut être sur une demande, mais par contre regarde ce qu’il me dit, et que 533

voilà, l‘élève se rende compte que l’autre CPE elle dit a même chose, quoi. Il y a deux 534

versions d’adultes. Et puis parfois c’est en soutien, quoi, des fois, je pense plus au lycée, ou 535

même là, avec des élèves qui posent problème, mais régulièrement, et pourquoi ? Je pense 536

que, il faut aider le collègue, à, et donc c’est vrai que c’est l’idéal quand on n’est pas seul dans 537

l’établissement; un établissement où on est seul, ça j’ai jamais connu. Mais de pouvoir 538

s’appuyer sur le collègue, de faire les choses à deux, de prendre le relais parfois, de… ça je 539

trouve ça bien. 540

- Interviewer : Oui, c’est quand on le sent, on se dit là il y aurait besoin aussi d’y participer ? 541

Oui, d’accord. 542

- Elena : Après je pense que si, je sais pas, j’ai pas connu cette situation- là, de CPE seul ; je 543

pense qu’il doit pouvoir compter ben, sur l’adjoint, ou sur quelqu’un, mais. 544

- Interviewer :Oui pour faire aussi cet entretien à deux. Tout à fait. 545

- Elena : Mais ça c’est vrai que c’est quelque chose que je fais de temps en temps, ça me… 546

- Interviewer :Et c’est pas la même chose que un entretien professeur, CPE et élève ? 547

- Elena : Non, c’est pas pareil. Alors les entretiens CPE, professeurs, je verrais deux types 548

d’entretien. Un entretien suite à une altercation, on va dire, entre un élève et un professeur, et 549

là il faut servir de tiers médiateur ou, hein, de poser une sanction, mais de faire que le retour 550

en classe se fasse, donc à trois. Et, euh, des entretiens bilans aussi, je fais pas mal ça avec les 551

enseignants, quoi j’essaye, j’aime bien, c’est une partie du boulot qui me plaît, parce que… 552

Mais euh, ça se fait, pareil, quand les enseignants apprennent à nous connaître aussi. Mais en 553

fin de trimestre ou à mi-trimestre, recevoir des élèves à deux, quand il y a des difficultés 554

430

scolaires mais autres aussi par exemple. Qu’on puisse ensemble, dire, recevoir des familles 555

aussi à deux. J’essaye pas mal de faire ça. Donc voilà y’a deux types d’entretiens. 556

- Interviewer :Donc bilan, vous avez évalué la situation à deux, donc avec vos deux regards ? 557

- Elena : Oui, voilà. 558

- Interviewer :D’accord, oui ce n’est pas la même chose que ce que tu expliquais sur les deux 559

CPE qui se retrouvent. 560

- Elena : Non, c’est pas pareil. Et c’est vrai qu’ici, je suis arrivée, y’a quoi, trois mois, et il y a 561

déjà des enseignants avec qui j’arrive à le faire. Et ça c’est pas mal. Sur certaines classes où 562

on a décidé de voir des élèves ensemble à l’issue du conseil de classe. De recevoir des 563

familles pour une remise des bulletins en mains propres et de les recevoir ensemble pour 564

euh... 565

- Interviewer : Oui parce que c’est pas automatique de le faire avec les enseignants. 566

- Elena : Non, non. 567

- Interviewer :La confiance n’est pas ? 568

- Elena : Ben ça ne fait que trois mois. Alors c’est des choses qu’on instaure peut-être avec le 569

temps. Si je reprends mon expérience au lycée, c’est vrai qu’au départ, je le faisais pas. Et 570

avec certains enseignants avec qui j’ai appris à travailler et lesquels l’année d’après ont 571

demandé à travailler ensemble, c’est des choses qu’on faisait dès le départ. En seconde par 572

exemple, dans l’aide, dans l’accompagnement éducatif, l’accompagnement personnalisé 573

pardon, c’est vrai qu’on faisait, euh, des entretiens, en début d‘année, d’élève, à deux. Mais ça 574

se crée quand on se connaît. Là ils apprennent à me connaître, y’en a avec qui ça va plus vite 575

que d’autres; et y en a à qui il faut laisser le temps. Je suis là qu’un an en plus. 576

- Interviewer : Oui. 577

- Elena : C’est très frustrant d’ailleurs. Voilà. 578

- Interviewer :Merci beaucoup. 579

- Elena : Avec plaisir. 580

431

Annexe 11

Entretien 5

Muriel : exerce en collège d’une commune de 10 000 habitants.

Lieu : bureau de la C.P.E.

Date : 7 janvier 2014

Durée : 57’06’’

432

- Interviewer : Bonjour et merci de m’accueillir pour cet entretien. Ce qui m’intéresse, c’est 1

le travail du CPE en suivi individualisé des élèves. Au départ aussi, j’ai besoin de savoir dans 2

quel cadre tu es, pour que je le garde en mémoire. 3

- Muriel : Oui, comment je travaille, tu veux dire ? 4

- Interviewer : Oui, et depuis combien de temps, tu es dans cet établissement pour avoir un 5

petit peu la typologie de l’établissement. 6

- Muriel : D’accord. Donc, ça fait 12 ans que j’exerce ici, c’est ma 12è année. 7

- Interviewer : Oui. 8

- Muriel : C’est un établissement situé dans une zone favorisée, favorisée sur le plan des 9

classes socio-professionnelles, je crois que c’est 47% ici de, d’enfants issus de... Ben je le sais 10

parce que, hier on a travaillé sur le projet d‘établissement, et donc la chef hier m’a transmis 11

les, les chiffres, et du coup c’est pour ça que je sais que, par rapport au niveau académique, on 12

est euh, la typologie de l’établissement est quand même un petit peu particulière. C’est un 13

établissement, euh, favorisé. 14

- Interviewer : Oui, oui, bien sûr. 15

- Muriel : Par contre le fait que ce soit un établissement favorisé, je dirais que, pour le dire 16

très familièrement, il y a un délit de belle gueule, tu vois ! Sur le fait que, en tant que CPE, on 17

pourrait, c’est ce que j’ai ressenti moi au début quand je suis arrivée ici, de la part d’autres 18

collègues CPE : oh mais toi tu es à X…, donc y’a pas de problèmes. On en parlait encore hier 19

avec la collègue COPSY et qui me disait, mais pour un établissement comme celui-là, on a de 20

ces situations de gamins vraiment graves, quoi ! Alors on est un établissement en tout cas 21

favorisé, alors c’est vrai qu’on n’y risque pas sa vie, euh, encore que parfois, il y a des 22

situations épineuses, quand même à gérer. Donc je travaille avec, il y a 7 postes d’AED, 23

euh…enfin 7 postes, 7 personnes. Il y a 4 postes et demi. Voilà, pour être précise, donc en 24

moyenne j’ai 4 personnes et demie par jour. Donc ils ont leur bureau à eux, j’ai le mien, et on 25

communique régulièrement, je fais une réunion par semaine avec l’équipe des surveillants et 26

celui qui est de bureau, parce que je définis donc les postes, il y a une grille, elle est là. Donc 27

chacun a un poste à pourvoir, chaque jour. On fonctionne par demi-journée, c’est-à-dire que 28

par exemple le surveillant qui est de permanence la matinée, ne l’est pas l’après-midi. Il va 29

passer sur une autre fonction l’après-midi, donc il y a un roulement comme ça, et j’essaie en 30

début d’année, quand je répartis les tâches de le faire de façon équitable pour que les temps 31

complets aient un nombre de tâches égal entre eux, les mi-temps également. Donc on 32

433

fonctionne comme ça, euh…sachant qu’il y a une très grosse demi-pension. Le temps de 33

midi-deux étant particulièrement difficile à organiser et que la moindre absence d’un 34

surveillant est forcément très pénalisante. Parce que j’ai 4 personnes qui sont présentes en 35

moyenne par jour mais il y a au minimum 5 postes à pourvoir. Donc forcément, y’a des 36

en…on jongle. On doit à chaque fois jongler, euh… 37

- Interviewer : Oui, s’il y a un manquant… 38

- Muriel : Voilà, donc, c’est, la cata. Ce qui fait que bon parfois je vais m’y coller. Ils sont 39

tous demi-pensionnaires pour ainsi dire. On doit avoir, je crois, 15 élèves qui sont externes. 40

Sur 543. Donc ça fait, ça fait une grosse gestion de la demi-pension. Et du coup, sur le plan 41

organisationnel, il y a quelques années de ça, on a séparé, on a fait 2 services. C’est-à-dire que 42

les 6 ème-5ème terminent les cours de la matinée à 11h20 ; ils reprennent cette année à 12h50 43

et en fait, donc pendant 1 heure, on n’a que les 6ème-5ème à gérer. Et ensuite, à 12h15, ce sont 44

les 4ème-3ème qui sortent, qui finissent les cours. Donc il y a une demi-heure en fait où ils sont 45

en commun dans la cour. Parce que avant on avait pendant 2 heures de temps tous les élèves 46

confondus dans la cour, donc 500 gamins à gérer pendant 2 heures, c’était source de ... 47

- Interviewer : C’est énorme. 48

- Muriel : Ah, oui, puis de, de, des tas de disputes, de bagarres, de tas de choses. Donc en 49

ayant mis en place ce système là, ça a allégé nettement, enfin allégé, ça a permis en tout cas 50

que dans le midi deux, il y ait une plus grande souplesse de fonctionnement, qu’ils mangent 51

tous, voilà, à l’heure voulue, que, qu’il y ait moins de bagarres, etc. 52

- Interviewer : Oui donc c’est plus apaisé ? 53

- Muriel : C’est plus apaisé, vraiment. Alors là je ne reviendrai pas en arrière pour rien au 54

monde. Pour cette typologie d’établissement. 55

- Interviewer : D’accord. 56

- Muriel : Voilà ! Le fait que je sois là depuis 12 ans fait que j’ai quand même, avec les 57

collègues enseignants, une relation de confiance, je pense. De eux vis-à-vis de moi et moi vis-58

à-vis d’eux, aussi. Et, euh, j’ai de bonnes relations avec la direction, aussi, qui a changé l’an 59

dernier. Enfin, la principale, c’est une, la principale est arrivée l’an dernier. Auparavant je 60

travaillais avec une principale, depuis, 9 ans. Voilà, donc. Je peux dire, moi je ressens, là, le 61

métier de CPE comme une courroie de transmission entre les différents partenaires. Qu’ils 62

soient parents, qu’ils soient profs, que ce soit la direction, j’ai, je ressens pas, moi, cette 63

opposition de principe qu’il y a parfois, vis-à-vis de la direction, vis-à-vis des profs, etc., euh, 64

et c’est très agréable de pouvoir travailler dans ces conditions- là justement. Et ça tient peut-65

434

être aussi au fait que ça fait longtemps aussi que je suis là et que les gens savent comment je, 66

je fonctionne, et que oui, j’ai pas d’a- priori vis-à-vis de qui que ce soit, que ce soit le 67

personnel de direction ou des profs, euh. Donc ça aide. 68

- Interviewer : Oui ça aide. C’est vraiment une équipe soudée. 69

- Muriel : Oui. Ce qui ne veut pas dire que la direction avec les profs s‘entende toujours bien, 70

etc., mais je crois avoir réussi ce pari- là, de réussir à passer chez les uns et les autres et de 71

passer plutôt bien, donc, et d‘être entendue, je pense, même parfois, sur des positionnements 72

où je m’inscris en contre, hein ? Que ce soit vis-à-vis de la direction, ou vis-à-vis des profs, et 73

j’ai cette chance de pouvoir dire quand je suis pas d’ accord avec les gens, ici. Mais de le faire 74

sans polémique, et ça peut arriver, des fois qu’on ait un peu des clash, ou quoi ! Mais, mais je 75

trouve ça très appréciable de pouvoir dire ce que je pense, que ce soit en CA, que ce soit, 76

enfin partout, quoi. Je pense que là, en tant que CPE, je, je me sens comme une personne 77

ressource en tous les cas. 78

- Interviewer : D’accord. Et vis-à-vis des élèves, alors ? 79

- Muriel : Vis à vis des élèves, bon, ben ils me connaissent évidemment, depuis un certain 80

temps. Je pense que j’ai, ah… 81

- Interviewer : Une réputation ? 82

- Muriel : Et puis y’a des fratries. J’ai une réputation, oui c’est vrai, et puis qui m’est 83

transmise aussi par ce que me disent les surveillants, par ce que me disent les profs et puis par 84

ce que me disent les parents, également. Donc, je sais que je suis craint, crainte, par les 85

gamins ; mais en même temps, je pense qu’ils savent venir me trouver quand ils ont un 86

problème aussi. Donc pour moi c’est un métier où l’autorité est nécessaire, vis-à-vis des 87

gamins. Dire non, c’est forcément nécessaire et pas seulement vis-à-vis des gamins. Euh…et, 88

mais où on peut concilier quand même une bienveillance et une autorité. Ça me semble, 89

même, pour moi, fondamental ; d’être à la fois- là pour rappeler, euh, ben les limites, les 90

incarner même, et puis à la fois apporter une aide, un soutien, voilà. Et là pour moi ce qui est 91

très important, c’est la relation que j’ai avec l’AS, avec la COPSY et l’infirmière. On travaille 92

vraiment, vraiment ensemble. Et donc, on a, une fois par mois, on fait une cellule de veille, là 93

il y a la principale qui y assiste aussi. Où on évoque les cas, de situations de gamins sur 94

lesquelles on travaille vraiment ensemble. Par rapport aux entretiens notamment, avec la 95

collègue AS, on est à un tel degré de partage, je dirais que, [rire] on s’attribue parfois les 96

rôles quand on sait, quand on connaît certaines situations, soit c’est elle qui va commencer 97

l’entretien, et puis elle me demande à moi d’arriver ensuite, d’intervenir, ou parfois on 98

435

inverse, et c’est moi qui, euh… cueille un petit peu les parents, ou le gamin, qui ensuite dirige 99

vers elle. On fait des entretiens ensemble, très, très souvent. Euh…donc ça c’est plutôt, moi je 100

dirais, ce type d’entretien- là qu’on a avec l’AS, c’est dans les cas, dans les situations 101

difficiles, de conflits familiaux ou de violence, ou de, voilà. Là je travaille vraiment avec 102

l’assistante sociale. Avec la COPSY aussi. Pas plus tard qu’hier on a eu un entretien, voilà : 103

elle a démarré, elle, un entretien avec un gamin qui va pas bien, et elle m’a demandé de la 104

rejoindre, parce que, ben parce que, c’est vrai que je le connais bien, et que comme je suis là 105

tous les jours, là encore, la notion de transmission de l’information, dans notre équipe, là, est 106

vraiment très importante, parce que je vais repérer, et ensuite, soit elles reçoivent seules le 107

gamin, soit parfois donc on fait des entretiens ensemble. Ça c’est très, très régulier ; on le fait 108

très souvent. 109

- Interviewer : D’accord. 110

- Muriel : Avec les profs, alors, là c’est un entretien de recadrage, aussi du gamin ; là je 111

propose souvent au prof de le faire ensemble. Et on le fait souvent, soit avec les PP, ou bien, 112

avec le prof qui a eu des problèmes avec le gamin. Moi j’ai le sentiment parfois que quand la 113

situation est crispée, où y’a, euh, le prof tu sais qui te dit, oui je peux plus, lui je le supporte 114

plus, etc. 115

- Interviewer : Oui. 116

- Muriel : Parfois de faire un entretien de médiation, quelque part, ça aide à débloquer 117

vraiment des situations. Quand le gamin arrive et te dit : « ce prof de toute façon il m’aime 118

pas », et que toi tu as connaissance de ce prof et que tu as pas ce sentiment- là. Alors tu peux 119

avoir un collègue qui est en lutte, hein ? Avec un gamin, et qui, avec qui, ça passe mal, mais 120

de faire cette médiation, moi je trouve que ça apporte beaucoup. Les collègues en tout cas, en 121

sont souvent satisfaits. Parce que ils partent en te disant : « ben tu vois, il est complètement 122

différent, quand je le vois là, voilà ». Et c’est vrai que, comme ils ont souvent la vision 123

globale de la classe, de faire des entretiens, c’est pas quelque chose pour les profs en tout cas 124

c’est pas quelque chose pour les profs qui est facile. C’est pas quelque chose dans laquelle, 125

enfin moi je le sens ici, dans lequel ils sont à l’aise. Hier encore, une collègue qui est venue 126

pour me parler de 2-3 gamins, et puis elle me dit, ben tu vois, moi je me sens pas de lui 127

demander comment il va, etc., parce que je lui disais, tu sais, il y a telle et telle situation ; 128

mais elle était euh, du coup elle a pris acte quand même. Je pense que ça pourra l’aider, je dis 129

pas que c’est magique hein, à ce que ça se passe mieux. Donc les entretiens, je te dis, y’a ceux 130

436

que je fais donc avec AS, COPSY, ce serait plus ceux qui s’approcheraient de l’entretien de 131

révélation, dans ce cas- là. 132

- Interviewer : Oui. 133

- Muriel : Ou quand on doit annoncer, quand on doit annoncer par exemple, qu’on va faire 134

soit une IP, ou qu’on veut conduire les gens vers un accompagnement éducatif, tu vois, que 135

l’AS va, va déclencher derrière : voilà on le fait souvent ensemble. Annoncer qu’on va faire 136

un signalement, on le fait souvent à deux, enfin on le fait tout le temps à deux. 137

- Interviewer : Parce que ça vous paraît plus, plus facile à annoncer ? 138

- Muriel : Oui, parce qu’on a des visions complémentaires, parce que parfois quand on sait 139

que, on a affaire à des familles retors tu vois, on préfère être à deux. Parce qu’on en a 140

quelques-unes quand même, ou quelques-uns, là, de parents avec qui il vaut mieux être 141

méfiant. Donc on fait régulièrement ce genre de, d’entretien à deux. Et c’est vrai que parfois 142

c’est moi qui endosse, pas le mauvais rôle, c’est pas ça, mais qui annonce quand même, ben 143

que non, non c’est pas possible. 144

- Interviewer : Tu rappelles le cadre, là, la limite. 145

- Muriel : Oui, alors, et elle ensuite elle arrive pour parler de l’aide qu’on peut mettre en 146

place, de ce qu’on peut proposer à la famille. Elle sera là cet après-midi. Donc c’est vrai 147

qu’on travaille, vraiment en étroite collaboration, sur toutes ces situations-là. 148

- Interviewer : D’accord. 149

- Muriel : Et donc je te dis, l’entretien de recadrage, je les mène souvent avec, en présence des 150

professeurs, je leur propose. Euh…ce qui empêche pas, c’est pas juste, je remonte les bretelles 151

au gamin pour faire plaisir au prof, quoi hein ? C’est aussi faire comprendre au prof que la 152

situation, euh… L’avantage que j’ai en étant depuis douze ans ici, c’est que je les connais les 153

gamins. C’est un petit collège quand même, parce que 500 élèves c’est à taille humaine. Et 154

j’arrive, enfin, on arrive tous ensemble, d’ailleurs. C’est rare qu’une situation nous échappe, 155

tu vois ! Soit les profs me disent : tu sais celui-là je le sens pas, etc. C’est rare qu’on ne soit 156

pas au courant. Je ne dis pas qu’on sait tout, mais qu’on ne soit pas au courant en tout cas 157

d’une situation problématique. Donc cette connaissance que j’ai, moi, de l’élève, que j’ai pu 158

recevoir seule, etc., je peux leur en faire part, à certains collègues, pas à tous évidemment, et, 159

euh, et du coup, eux, ça leur permet de, de voir le gamin autrement aussi. Donc y’a à la fois le 160

rappel de la règle, que, que je fais, systématiquement, hein, quand c’est un gamin qui a posé 161

problème, etc., donc le rappel du cadre. Moi je commence toujours l’entretien en disant : est-162

ce que tu sais pour quelle raison je veux te recevoir ? 163

437

- Interviewer : Ah oui ! 164

- Muriel : Euh, voilà. Donc en général, ils sont méfiants : non, j’sais pas, euh, enfin voilà. 165

Donc je rappelle ce qui a pu se passer. Soit j’ai le support du rapport qu’a rédigé le professeur, 166

ou parfois je ne l’ai pas non plus, mais tu vois, le professeur est venu me parler, euh, voilà. 167

Donc soit je le convoque pour l’informer qu’on va faire, qu’on va avoir un rendez-vous avec 168

le professeur. Soit parfois je le convoque et le professeur est déjà là, avec moi. Euh…ça passe, 169

le plus souvent oui c’est ça. Il y a aussi des AED quand même, hein, qui me signalent aussi 170

des gamins qui ont posé problème et que je reçois. Parfois avec des AED. La difficulté des 171

entretiens quand c’est comme ça, c’est que les AED ont souvent, arrivent par exemple entre 172

midi et deux, quand c’est lourd à gérer pour eux. Ils me disent : vous pouvez le recevoir ? Il 173

faudrait que je le reçoive de suite, tu vois ? 174

- Interviewer : Oui, à chaud ? 175

- Muriel : A chaud ! Et je leur répète régulièrement qu’il ne faut pas, gérer à chaud, sauf cas 176

grave, exceptionnel où il faut de suite. Voilà, donc, donc en général, c’est ces situations-là où 177

je demande quand même, je vois l’AED seul, en lui demandant ce qui s’est passé, qu’il 178

m’explique, etc. Et soit je pense qu’il est assez calme pour qu’on voie le gamin ensemble, ou 179

alors je vois le gamin seule ; ça se termine souvent par, euh, une demande de présenter des 180

excuses ; et pas forcément une demande de sanctions, enfin de punitions à la clé après. Je 181

crois même que je dois être celle dans l’établissement qui met le moins d’heures de retenue, 182

etc, hein, tu vois ! Parce que, je trouve qu’un entretien, si, s’il est bien conduit, si le 183

gamin…S’il est bien conduit, vraiment éducatif, si le gamin comprend la faute qu’il a 184

commise, est dans une démarche de réparation, ça ne sert pas toujours, tu vois, de mettre des 185

heures de retenue, etc. Donc par contre, quand il y a eu un clash par exemple, donc pour 186

lequel, donc je reçois peut-être le gamin dans l’heure qui suit, ou quoi. Ensuite, la semaine qui 187

suit, donc je vais le revoir, pour voir où ça en est. Je verrai l’adulte avec qui il y a eu 188

problème, ou les autres élèves. Euh, je fais, moi, ce que je fais systématiquement quand ce 189

sont deux élèves par exemple qui se sont battus ou disputés- là il y a sanction en général, ou 190

punition- mais par contre je les reçois séparément dans un premier temps ; ensuite je les reçois 191

ensemble. Chez les plus jeunes, généralement ça se termine par, on se serre la main. Donc en 192

rappelant à quoi ça sert de se serrer la main. Donc ils savent ici, donc c’est un engagement à 193

ce que ça cesse entre eux, etc., et une semaine ou quinze jours après, je les revois ensemble, 194

ou séparément parfois, pour demander où ça en est, comment ça va, etc. Donc ça je le fais 195

systématiquement. Donc après faire une typologie de tous les entretiens qu’on peut avoir. Je 196

438

dirais moi, qu’il y a, voilà la bagarre entre les gamins, la dispute, ou tu dois un peu à chaud 197

quand même, intervenir. Y’a, euh, la, tu sais ce qui fait actuellement, la lutte contre le 198

harcèlement, là ? Avant les vacances, du coup j’ai reçu des tas d’appel de parents qui 199

pensaient que leur enfant se faisait… 200

- Interviewer : Harceler ? 201

- Muriel 5 : Ah oui, ça a eu un effet ! Moi ça fait déjà deux ans que j’y travaille, quand même 202

sur le harcèlement, avant même ! Où avec les collègues déjà, tu vois, l’AS, tout ça, l’an 203

dernier, on a fait une sensibilisation sur toutes les classes. Avec une heure on a utilisé, tu sais, 204

les trois films. Donc on a fait déjà un travail là-dessus, on continue à le faire cette année. Mais 205

donc, c’est vrai que le harcèlement, dans son, enfin, son existence la plus courante, c’est-à-206

dire, je me moque du nom de famille, ou de l’apparence physique, etc., ça c’est quelque chose 207

qui est très, très régulier, dont les gamins n’ont pas forcément conscience de la portée de 208

l’impact, tu vois, que ça peut avoir. Et le fait, la plupart du temps ils te disent, mais, j’étais pas 209

tout seul à le faire ! Tu vois, quand tu les reçois et c’est là le problème. Euh, donc ça, la 210

moquerie, le, quand c’est un tout petit groupe, ou que ça concerne deux –trois élèves, c’est 211

assez facile à gérer. Après quand ça devient vraiment, tu vois, un gamin qui suscite, pour des 212

tas de raisons, et c’est bien plus difficile là, au niveau des entretiens, parce que les autres 213

gamins ils nous disent oui, mais il nous fait quand même ceci. Dans la personnalité du gamin 214

qui est harcelé, il y a quand même quelque chose. 215

- Interviewer : Quelque chose qui suscite ? 216

- Muriel : Oui. Et tu sais, on a eu la réunion de bassin, et il y a l’inspecteur qui est venu nous 217

en parler, en nous disant qu’il fallait éradiquer le harcèlement. Il a eu une façon de nous en 218

parler, j’allais dire de façon très schématique et manichéenne, tu vois ? Il y a le harceleur et le 219

harcelé. C’est bien plus complexe que ça ! Sinon ça serait facile, quoi ! 220

- Interviewer : Bien sûr, oui. 221

- Muriel : Donc ces entretiens –là, ça se fait pas en deux coups de cuiller à pot, et voilà, et 222

tout est bien, ils se serrent la main en partant. C’est bien plus compliqué, c’est bien plus long, 223

euh, et puis, il y a le volet psy, là-dessus, qui est très important à mon sens, parce que la 224

personnalité encore une fois du gamin qui se fait harceler, c’est, elle n’est pas anodine. Je ne 225

dis pas qu’il est responsable, tu vois ! Mais il y a quand même dans, dans ce qu’il dégage, 226

dans ce qui émane de ce gamin, par son éducation, par des tas de choses, hein ? Et là, en tant 227

que CPE on n’est pas toujours armés tu vois ? On peut sentir, on peut, mais après quels outils, 228

là pour le coup, utiliser, et comment aider le gamin ? Là… 229

439

- Interviewer : A changer ? 230

- Muriel : Oui. Et là, là c’est du suivi individualisé au long cours là, que tu, qu’on met en 231

place, là tu vois. Pour moi c’est ça le plus compliqué. Donc ça me dérange un peu, là ce 232

battage médiatique qu’on fait autour du harcèlement, parce que ça fait longtemps quand 233

même qu’on y travaille, c’est pas apparu en 2013, là tu vois, le harcèlement, ça fait 234

longtemps. Et quand j’entends, tu vois nos IPR, dire, allez, faut éradiquer, oui, enfin ça 235

restera des mots dans ce cas. 236

- Interviewer : Oui, il y un phénomène très humain, là comme tu dis. 237

- Muriel : Ben oui ! Et ça relève du psy, là, vraiment ! Et là oui, on n’est pas forcément… 238

- Interviewer : Et quand tu dis que tu perçois justement chez des élèves, qui seraient plutôt 239

des victimes, des éléments communs à ces victimes, tu arrives à en discuter avec eux ? 240

- Muriel : Oui, oui. Moi je l’aborde avec le gamin. Enfin, j’essaie déjà de lui faire, à lui, 241

prendre conscience. Je veux pas, non plus, induire les choses. Donc j’essaie déjà de les, de lui 242

demander, d’après toi, pourquoi ça se passe comme ça ? Qu’est-ce qui fait que ? On essaie un 243

petit peu de, de débroussailler, comme ça. Mais très souvent, c’est difficile, hein, pour un 244

gamin, d’arriver un petit peu, à se regarder, à se voir agir, etc., c’est assez difficile. Mais en 245

tout cas, on essaie de le faire. Euh, moi je prends toujours contact avec les parents aussi. En 246

général, tous les, je te dirais pas les entretiens pour les broutilles, les pipi-caca du quotidien, 247

mais quand je sens qu’il y a mal-être, etc., là je d’abord je demande au gamin si ses parents 248

sont au courant, s’ils savent que, que ça ne va pas ou quoi. Bien souvent les parents ne savent 249

pas, le gamin n’ose pas le dire aux parents. Parce que, eh ben euh, avouer qu’on est en 250

difficulté à ses parents, ben c’est pas évident du tout, reconnaître ça, sa difficulté avec les 251

autres, ne pas être bien dans son groupe classe, être à part, etc., c’est vachement dur à dire, 252

quoi ! 253

- Interviewer : Oui, à dire oui. Surtout à ses parents. 254

- Muriel : Surtout à ses parents. Donc là en général je demande au gamin, est-ce qu’il veut en 255

parler lui, ou est-ce qu’il préfère que ce soit moi qui en parle. Souvent il me demande d’en 256

parler moi. Donc soit ça se fait, euh, donc je sollicite les parents pour avoir un rendez-vous, 257

où on évoque tout ça. Généralement le gamin ne veut pas être là. 258

- Interviewer : Ah oui ? 259

- Muriel : Ouais, j’ai souvent ça, mais, je veux pas y être. Alors voilà mais je le fais venir 260

après, quand même. Et je conviens avec le gamin de ce qu’il est d’accord pour que je dise. 261

- Interviewer : Pour qu’il sache ce que tu vas dire en fait ? 262

440

- Muriel : Qu’il sache, voilà. Pour qu’il sache, parce que c’est lui le principal concerné. Quand 263

il n’est pas là. Alors après quand il est là, je me mets quand même d’accord avec lui, sur ce 264

qu’on peut évoquer, parce que parfois, quand tu fais un entretien comme ça, ça va loin vers la 265

confidence quand même, et son ressenti, etc. ! Il a pas forcément envie que tout soit dit, ou 266

pas. 267

- Interviewer : Ça veut dire qu’il y a une relation de confiance très forte qui se noue entre 268

l’élève et toi ? 269

- Muriel : Je crois, je pense. C’est pas seulement mon ressenti, là. C’est par rapport à ce que 270

me disent mes collègues, l’assistante sociale, la COPSY. Et par rapport, justement, je te disais 271

tout à l’heure, j’ai vraiment moi le sentiment, ici, de servir à quelque chose. Tu vois ! Et 272

d’être, c’est, c’est en tout modestie, hein, vraiment que je le dis. Mais hier, tu vois, on a fait 273

un entretien avec la COPSY. Elle est venue me voir ; on suit un gamin qui est en quatrième et 274

qui va pas bien depuis plusieurs mois, et euh, j’ai déjà vu les parents, il a un suivi psy et tout 275

ça. Et régulièrement, là c’était la reprise et je pense que c’était lié à ça, il vient me voir pour 276

me dire, ça va pas, je me sens pas d’être avec les copains, je veux pas, il est très très inquiet 277

sur sa scolarité alors qu’il a de très bons résultats. Euh, et donc, et donc il y a une relation de 278

confiance, je pense, qui s’est établie avec lui, mais en même temps, hier donc, c’est ma 279

collègue qui l’a récupéré, euh, la COPSY. Elle me dit, écoute, il est dans un état, ça fait déjà 280

bien vingt minutes que je suis avec lui. Et il utilise tout le temps les mêmes mots, c’est tout le 281

temps la même chose qui revient, et comme elle, elle avait eu un contact avec la famille, avec 282

la maman, qui s’était très mal passé, elle voulait que, que je vienne, et qu’on appelle 283

ensemble la maman. Et que je voie le gamin. Et donc quand je suis arrivée, il était 284

complétement comme ça [mime la posture de l’élève], et recroquevillé comme ça, et par la 285

connaissance que j’ai de lui, moi je suis arrivée, et en, si tu veux en étant, je lui ai dit alors 286

comment tu vas aujourd’hui ? Alors c’est vrai ça a pas l’air d’être la grande forme ! Tu vois 287

j’utilise pas mal l’humour. Donc il s’est mis à sourire. Et là la COPSY lui dit : eh ben dis 288

donc, il suffit que madame ... [nom de la CPE] arrive pour que tu te mettes à sourire! Donc 289

c’est vrai que l’humour, moi c’est quelque chose que je manie, pas toujours, hein, on n’est pas 290

toujours non plus le clown de service. Mais du coup ce gamin- là, moi mon rôle hier, ça a été 291

de le booster, de lui dire : écoute, objectivement, si on regarde, alors quels sont les problèmes 292

qu’il y a aujourd’hui ? Euh, voilà, ça, ça, bon, je lui dis écoute, moi je te donne mon avis, si 293

on gradue un peu la gravité de tout ça, toi tu te situes où ? Donc lui était à dix. Je lui dis, tu 294

vois, moi, je serais plutôt à, allez, 4, 5 sur 10. Bon ben d’accord. Et, et, et donc c’était plus 295

441

dans : le dynamiser un peu, lui faire prendre conscience que ce qu’il avait vécu hier, c’était 296

pas forcément quelque chose de grave, mais sans que ce soit moi qui lui dises, bon allez, 297

c’est pas grave, hein ! Tu vois, c’était pas lui dire ça, non plus… 298

- Interviewer : C’est de lui faire… 299

- Muriel : C’est de lui faire prendre conscience. Déjà pointer toutes les choses qui n’allaient 300

pas selon lui. Pointer toutes celles qui vont bien aussi. Euh, et au final, euh, ben il était plus 301

requinqué, ça allait mieux. On a parlé de ce qu’il avait fait pendant les vacances. Si tu veux, 302

c’est vrai que j’en arrive parfois à leur dire : quand tu m’as dit que ça allait pas, etc., je leur 303

dis, tu sais, euh, ben moi non plus, ce matin, franchement j’avais pas envie, etc. Alors du coup 304

tu vois, je dis pas qu’il faut parler de soi, euh, de façon intime. Mais juste dire, ben tu sais ce 305

que tu ressens, tu es pas le seul à le ressentir aussi, quoi ! La reprise c’est difficile pour tout le 306

monde, etc. Donc j’ai dit tu sais ce matin, moi, quand le réveil a sonné, franchement, j’étais 307

pas à la fête non plus ; et, mais je peux me le permettre, avec certains, gamins, avec lesquels 308

je sais que ça va marcher. C’est par cette connaissance que j’ai des gamins, je sais si l‘humour 309

va fonctionner, si… Et hier on en parlait avec la COPSY, elle en a déduit la même chose elle 310

aussi. Ce gosse-là, euh, si tu veux, il pourrait passer sa journée dans mon bureau, tu vois où 311

tu lui tiens la main pendant qu’il pleure, quoi ! Mais, qu’est-ce que tu lui apportes- là ? Enfin 312

à mon sens, rien ! 313

- Interviewer : Oui, y’a pas d’issue, là. 314

- Muriel : Ben non ! Parce que si tu le laisses, alors il a déjà un suivi psy. Et d’après la 315

COPSY, elle me dit là, que d’après elle, c’est la, elle dit on doit, d’après elle la psy qui le suit 316

n’est pas du tout interventionniste, ne lui parle pas, c’est-à-dire que c’est le gosse qui arrive, 317

qui… 318

- Interviewer : Qui déballe ! 319

- Muriel : Qui déballe, oui. Ou pas. Et, et d’ailleurs elle me disait qu’elle avait bien envie 320

d’appeler la maman pour lui dire que d’après elle c’était pas la bonne méthode avec X parce 321

que sinon… 322

- Interviewer : Ça peut durer ? 323

- Muriel : Ben ça peut durer comme ça, très très longtemps, quoi ! Voilà ! Donc voilà le genre 324

de choses que je peux faire dans un entretien de ce type- là. Tout est affaire de situation et, je 325

veux dire, je peux piquer une colère aussi, parce que vraiment, euh, je trouve que ça va pas 326

du tout. Je crois qu’ils les craignent aussi, mes colères. Parce que je crie pas beaucoup, par 327

contre j’ai la voix qui porte tu vois ! 328

442

- Interviewer : Qui porte, oui. 329

- Muriel : Donc, mais je crie assez peu, donc quand je crie, euh, en général, euh… 330

- Interviewer : C’est que c’est grave. 331

- Muriel : C’est que c’est grave. Et ils comprennent que là, il faut s’arrêter là. J’ai pas de 332

problèmes d’autorité avec les gamins tu vois, ils m’obéissent quand même facilement. Il suffit 333

que j’entre dans la permanence tu vois, elle est juste à côté, mais enfin là ils sont au réfectoire 334

parce qu’ils sont trop nombreux, je pense. Euh…Y’a le silence qui se fait, mais en même 335

temps, je fais des choses, tu vois, j’anime la formation des délégués, je continue à le faire 336

aussi, où ils me voient autrement également, je suis plus dans l’animation, dans le jeu avec 337

eux. J’ai la chance de, chaque année je pars, j’accompagne un voyage. 338

- Interviewer : Scolaire ? 339

- Muriel : Scolaire, voilà, ils me connaissent autrement aussi, et c’est ça qui établit, je pense 340

cette confiance. Je pense. Et surtout j’essaye d’être toujours juste. Alors après c’est tu as 341

toujours une interprétation, de la situation, de ce que tu vois, mais j’essaie toujours d’être 342

juste, et je pense qu’ils le savent. 343

- Interviewer : D’être juste quand tu prends une décision ? 344

- Muriel : Dans la prise de décision, dans, le fait tu vois, de les recevoir systématiquement, 345

quand il y a un problème entre les gamins, mais de les voir séparément, et ensuite de les voir 346

ensemble, moi je pourrais pas fonctionner autrement. Tu vois, je peux pas, euh, recevoir juste 347

un gamin pour lui dire, voilà, t’as telle sanction, parce que t’as fait tel truc, où on n’a pas 348

évoqué, on n’a pas décortiqué, comment on aurait pu régler autrement. Euh, enfin, pour moi, 349

si c’est juste poser une sanction pour poser une sanction, ça, j’en vois pas l’intérêt. C’est pas 350

comme ça que je conçois en tout cas le, le métier. 351

- Interviewer : Oui, le rappel du cadre, ce n’est pas… 352

- Muriel : Ben ce n’est pas une fin en soi ! 353

- Interviewer : Ce n’est pas une fin en soi. Ce n’est pas un moyen non plus ? 354

- Muriel : Non, non. C’est pour ça que je te dis, ça ne finit pas forcément toujours par une 355

punition. Si je sens vraiment que le gamin a pris conscience de certaines choses, en en 356

discutant avec d’autres camarades ou seul avec moi, ou quoi, il m’arrive de leur dire on en 357

reste là pour cette fois-ci, par contre si ça devait se reproduire, là, je pourrais pas faire 358

autrement que, d’en parler, euh, à tes parents, enfin selon la situation, ou à la direction, si ça, 359

pour moi ça relève de quelque chose de plus grave, voilà. Mais, mais c’est pour ça, ça me 360

prend du temps, et je t’avoue que j’ai pas beaucoup le temps de sortir de mon bureau parce 361

443

que, ben des situations de bagarre, ou de conflit, tu en fais tout le temps de la gestion de 362

conflit, tout le temps ! Et, même dans un établissement comme celui-là. Donc, donc je passe 363

beaucoup de temps à recevoir les gamins. 364

- Interviewer : D’accord, oui. Et quand tu les reçois, est-ce que tu penses que tu as une 365

manière de faire, une posture particulière qui est, que tu as établie ? Ou est-ce que tu arrives 366

à, à te dire, ben voilà, comment tu arriverais à expliquer la manière dont tu reçois un élève 367

quand il arrive dans le bureau ; si par exemple une jeune collègue devait prendre ta place, et 368

puis tu ne voudrais pas qu’elle abîme trop ton travail ? 369

- Muriel : Alors là, c’est difficile, attends, de dire à une collègue, CPE, il faut que tu fasses à 370

ma façon à moi. Tu peux pas faire ça. 371

- Interviewer : Oui, tu veux faire du mieux possible parce que tu t’es rendu compte que ça 372

marchait. 373

- Muriel : Avec un stagiaire ça oui, tu peux le faire. 374

- Interviewer : Avec un stagiaire par exemple ? 375

- Muriel : Je le faisais d’ailleurs avec X.. . le cadre précis, moi c’est : déjà le gamin, tu ne le 376

fais pas attendre deux heures à l’extérieur, là. Si tu es en entretien déjà, tu sors pour 377

t’apercevoir, si y’a pas des gamins qui t’attendent ou quoi. Si tu n’as pas le temps de les 378

recevoir, eh bien, tu leur dis d’aller voir les surveillants, ils remontent en classe parce que, 379

enfin. Voilà, y’a déjà ça tu vois. C’est prendre en considération, l’être qu’il est, quoi hein ! Et 380

je le fais aussi avec des adultes. Tu laisses pas des… Je l’ai vu dans des établissements où tu 381

as une ribambelle de gamins qui poireautent pendant… Je l’ai vu à X… notamment, qui 382

poireautent pendant une heure. Je trouve que c’est, c’est pas correct de faire ça, tu vois. Alors 383

c’est vrai qu’on est souvent pris dans ce qu’on fait. Moi j’ai la chance avec les surveillants, ils 384

le savent. Donc les surveillants, si moi je suis occupée, que je suis vraiment dans un entretien 385

tu vois important, ou grave ou quoi, les surveillants ont l’habitude de venir voir les gamins 386

qui sont là, est-ce que vous avez été convoqués, par qui, etc., bon ben madame … [nom de la 387

CPE] n’a pas le temps. Voilà, ou je leur passe un coup de fil, en leur disant, écoutez, là y’a 388

des gamins, il faut les faire remonter, je ne pourrai pas les voir. Donc déjà, tu vois, 389

formellement, y’a ça. Ensuite, quand ils entrent, selon ce qu’ils ont fait, y’a le petit temps, tu 390

vois, euh…d’autorité, je veux dire, quand ils entrent parce que, je sais pas, ils ont fait une 391

bêtise, ou quoi, je les invite pas à s’asseoir immédiatement. Donc d’abord ils sont là debout. 392

Et quand y’en a qui entrent et d’autorité viennent, et s’assoient, tu vois, comme ça, je leur 393

demande si je les ai invités à s’asseoir. Alors oups, là ils se relèvent. Ça c’est quand je dois 394

444

leur remonter les bretelles, tu vois, pour bien marquer que, l’autorité c’est moi, c’est moi qui 395

décide, voilà. C’est, c’est des choses bêtes, mais euh… 396

- Interviewer : C’est symbolique ? 397

- Muriel : C’est symbolique. Voilà. Donc voilà, quand c’est, pour ce genre d’entretien. Alors 398

ensuite, si c’est un entretien, où le gamin, par exemple un parent m’a appelé en me disant 399

mon gamin va pas bien en ce moment, il faudrait que vous le voyiez ou quoi, parce que on 400

sent que, avec ses camarades ça va pas. Donc je le fais entrer, évidemment je l’invite aussitôt 401

à s’asseoir. Je lui demande s’il sait pourquoi il est là. Si ses parents l’ont mis au courant qu’ils 402

m’avaient appelée. Parfois les parents me disent, on ne veut pas, que. Moi, je dis chaque fois 403

aux parents, moi j’aime pas euh, débarquer, et faire comme si je n’étais au courant… 404

- Interviewer : Comme si tu n’étais au courant de rien ? 405

- Muriel : Oui, parce que cette relation de confiance, tu l’établis pas comme ça, sinon, avec les 406

ados, euh, pas seulement les ados, quoi. 407

- Interviewer : Oui 408

- Muriel : Donc, moi je demande en général, je dis aux parents écoutez, je préfère que vous 409

disiez à votre enfant que je suis au courant, que je vais demander à le voir, mais pas le 410

recevoir comme ça, euh, voilà ! Donc là je lui explique en général que j’ai été contactée, ou, si 411

c’est un parent, mais si c’est des surveillants qui m’ont dit, celui-là on le sent pas bien, je dis 412

voilà il y a des adultes qui m’ont, qui trouvent qu’en ce moment tu vas pas bien, et c’est pour 413

ça que j’ai voulu te voir. Pas parce que tu as fait une bêtise. Parce que souvent, le réflexe : 414

qu’est-ce que j’ai fait, madame ? Je leur dis, non, non, tu sais je ne reçois pas seulement ceux 415

qui font des bêtises, voilà. Donc je rappelle toujours pourquoi il est là, qui me l’a adressé, qui 416

pense que ça va pas, ou est-ce que c’est moi, tu vois à l’issue du conseil de classe aussi, ça 417

peut être des collègues qui ont dit tu vois celui-là, ça va pas, ou quoi, et du coup je décide de, 418

de le recevoir. Donc y’a ces situations- là. Donc je rappelle toujours pourquoi il est là, 419

pourquoi j’ai décidé de le voir, je rassure. Ça démarre toujours comme ça. 420

- Interviewer : D’accord. 421

- Muriel : Toujours, en rappelant pourquoi j’ai décidé de le faire venir. 422

- Interviewer : Oui. 423

- Muriel : Voilà. Pendant l’entretien, moi je lui laisse, je laisse beaucoup parler, s’exprimer. 424

J’aiguille, évidemment, parce que je suis pas psy, hein ? Pratiquer, euh, voilà assieds-toi. 425

Enfin voilà. Oui c’est de l’écoute active, en essayant d’aiguiller, de, de, tu vois avec ce gamin 426

là que je suis, et je le fais avec tous, c’est-à-dire, ce système- là, de dire que, bon, quelles sont 427

445

les choses qui vont pas bien ? Quelles sont les choses qui vont bien également ? Ça leur 428

permet aussi de, de voir qu’il y a des choses également qui vont bien. Parce qu’ils sont quand 429

même, pour certains, dans le « ben, y’a rien qui va ». Voilà. En général je leur demande au 430

cours de l’entretien s’ils se sont déjà fait aider, s’ils ont l’habitude de parler d’eux, etc. Ça 431

c’est pour les aiguiller après vers les collègues, COPSY, assistante sociale, selon ce dont ça 432

relève. Donc, à la fin de l’entretien quand je leur en parle, je leur dis qu’on travaille ensemble 433

et que ça serait bien qu’ils le rencontrent aussi. Les parents, évidemment, sont au moins 434

incontournables, mais après à ça dépend de la situation, là aussi. Euh, donc chaque fois, 435

comme je te disais tout à l’heure, je leur demande si les parents sont au courant. Comment 436

est-ce que d’après eux les parents vont réagir ? Est-ce qu’ils veulent que ce soit moi qui 437

informe ? Est-ce que c’est eux qui s’en occupent ? Si c’est eux qui s’en occupent, je leur 438

demande de, je leur laisse 2-3 jours, et je leur dis, tel jour, il faut que tes parents m‘appellent, 439

pour que je sache… 440

- Interviewer : Une échéance ? 441

- Muriel : Oui, après de façon pratique, tous mes entretiens, je prends systématiquement des 442

notes sur ce qu’ils me disent. Je pense que eux ça leur permet de voir que tu prends en 443

considération ce qu’ils te disent, le fait de noter, je pense que, voilà. Des fois, tu sais : « là 444

vous avez mis que ? » [rire]. Voilà. Et puis pour moi ça m’aide à fixer, aussi. J’utilise assez 445

peu, euh, pour le suivi des gamins, j’ai cette chance- là de mémoriser énormément. Donc 446

j’utilise très peu le suivi informatique et puis je veux pas qu’il y ait des traces, tu vois des 447

entretiens de révélation au quoi. Je veux pas qu’il y ait de trace. Des signalements oui, je les 448

fais, voilà. Mais après, les entretiens, enfin, les situations de gamin, tout ça, je sais pas, peut- 449

être que d’autres CPE font autrement, mais, je mémorise énormément. Donc je sais les 450

situations de divorcés, les quest…, tu vois les situations un peu problématiques, etc. euh… 451

- Interviewer : Oui, pas besoin de garder trace écrite de tout. 452

- Muriel : Non, non, non. Par contre, quand, oui, il y a un gros problème de discipline, ou, en 453

entretien... L’avant-veille des vacances on a eu un père qui est venu qui a frappé sa gamine 454

dans…, tu vois, là, je consigne tout. Parce que si j’ai une IP à faire derrière, il faut qu’il y ait 455

des faits, qu’il y ait des propos, qu’il y ait, euh, voilà ! Donc là je consigne tout. Après je mets 456

les grandes lignes, quoi, mais je note tout. J’ai mon cahier donc, où chaque jour, donc les 457

choses que j’ai faites, les convocations de gamin, les familles que j’appelle, les, enfin voilà, 458

tout ça je l’ai, systématiquement. Je mets quand même dans le logiciel qu’on a, je mets au 459

moins que j’ai vu l’élève, tu vois juste la date, les rendez-vous. Voilà, mais pas plus que ça. 460

446

Ou alors si c’est des choses anodines, enfin qu’il a pris une heure de retenue ou quoi, ça je les 461

marque. Mais après les choses personnelles je les note pas. 462

- Interviewer : Est-ce que tu prépares une grille d’entretien avant de recevoir un élève ? 463

- Muriel : Non, non. 464

- Interviewer : C’est en fonction de la situation, comme tu disais ? 465

- Muriel : Oui. Parce que j’en vois tellement tous les jours, euh, non, j’ai pas de grille, mais 466

j’ai mon canevas si tu veux. J’sais pas si c’est bien, mais en tous les cas j’ai mon canevas. Ça 467

démarre toujours de, de la même façon, finalement tu vois. L’accueil que je leur propose, que 468

je fais, etc., voilà. Après, en fonction de ce qu’ils vont me dire, ça changera, de ce que je vais 469

en faire, surtout, ça va changer, oui, ce que je vais faire de ces révélations. Est-ce que c’est à 470

transmettre au professeur principal, est-ce que c’est pour la direction ? Est-ce que… ? Y’a ça, 471

quoi ! Et essayer toujours de prendre du recul, même par rapport à des situations rares. Là tu 472

vois, une autre technique aussi [interruption de deux minutes : un professeur entre dans le 473

bureau], je les fais écrire aussi les gamins tu vois, quand y’a eu une situation, on a eu juste 474

avant les vacances, un gamin de 6ème, qui relève pas de, il relevait d’ITEP, les parents n’ont 475

plus voulu le mettre en ITEP, etc. Il s’est livré à des attouchements sur des gamines. Là tu 476

vois, ces entretiens- là, là c’était euh, l’assistante sociale elle est là le mardi après-midi et le 477

vendredi matin. Et c’est vrai qu’on fait un point ensemble sur les situations. Et en fait j’avais, 478

la veille, des surveillantes m’ont dit que un gamin, donc ce gamin, s’était amusé à avoir des 479

gestes obscènes. Moi dans ma tête j’en étais restée à mains aux fesses, ce qui n’est pas à faire 480

non plus, euh, sur des filles de sa classe. Donc j’avais dit aux surveillantes : demain vous me 481

faîtes venir la petite en question. Et il se trouve que ma collègue était là en même temps, et en 482

fait, c’était pas la main aux fesses, c’est que le gamin en EPS l’a poussée à terre ; elle est 483

tombée sur le ventre, il s’est mis à califourchon sur elle, il s’est mis à mimer l’acte sexuel, 484

enfin, elle a vraiment eu…C’était pas que ça, et de fil en aiguille, on était ensemble, donc au 485

départ je devais recevoir cette gamine juste, pour une main aux fesses, et on s’est retrouvés 486

dans une situation , où elle nous a révélé que deux autres camarades avaient été victimes 487

d’attouchements, que le gamin s’est frotté, enfin, un truc très, très lourd. En fait. Et là tu te dis 488

heureusement qu’on est à deux ! Parce que, tu as cette aide, tu vois, surtout en tant que CPE, 489

tu l’as pas forcément ce recul. D’être à deux, dans les situations comme ça, ça te permet de 490

croiser, ben, les regards, l’interprétation que tu en fais. Et tu vois on n’était pas d’accord, 491

parce que pour moi, c’est peut-être la déformation CPE, mais pour moi ça relevait d’un 492

conseil de dis, ce qui s’est passé. Pour l’AS non, et pour la chef non plus. 493

447

- Interviewer : Ah, oui ! 494

- Muriel : Pour la chef pour d’autres raisons. Pour l’AS c’était : d’abord on essaie d’apporter 495

l’aide éducative. Moi si tu veux, d’avoir reçu ces trois gamines qui étaient choquées, très 496

choquées de ce qui s’est passé, etc. Y’avait à la fois ce gamin-là, qui est à protéger c’est 497

certain, y’avait aussi trois gamines qui étaient victimes, tu vois, et qui étaient très, très émues 498

de ce qui leur était arrivé, qui avaient pas réussi à en parler à la maison. Ce qui était quand 499

même assez révélateur de ce qu’elles avaient ressenti. Tu vois, les trois, on a retrouvé un peu 500

les mêmes mots chez les trois, ont compris qu’il ne s‘agissait plus du jeu, tu vois, qu’on était 501

passé à autre chose. Et y’a une gosse, moi, qui m’a beaucoup émue. Enfin c’est sa maman, 502

parce que sa mère me dit, vous savez depuis une semaine, elle refusait de couper ses ongles, 503

et j’insistais, et elle voulait pas, on s’est même disputé parce que elle voulait pas couper ses 504

ongles. Et quand moi j’ai appris ça c’était le jeudi, donc j’ai téléphoné aux familles, c’est moi 505

qui les ai averties, et la maman m’a rappelée le lendemain en me disant, euh, l’histoire des 506

ongles, que la gamine lui a dit en pleurs la veille au soir, ben tu comprends pourquoi je 507

voulais pas me couper les ongles, c’était pour pouvoir le griffer s’il venait encore m’embêter. 508

Donc tu vois, moi j’ai été très, très émue, et pour moi, même si je sais que ce gosse a des 509

problèmes, et oui je sais qu’il relève d’ITEP, etc., mais pour moi ça relevait d’un conseil de 510

dis pour aussi prendre en compte ce qu’ont vécu… 511

- Interviewer : Ce qu’ont vécu les filles. 512

- Muriel : Ouais. Et protéger les autres, tu vois ? Mais en tous les cas c’est toujours 513

intéressant, même si on n’est pas toujours d’accord sur, de faire ces entretiens- là... Et surtout, 514

cette famille- là de ce gosse est très problématique. Et donc dans la situation où on se dit, on 515

peut être mis à défaut, où ils vont te dire donc que tu mens ou des choses comme ça, on 516

préfère être à deux aussi. Donc ça on le fait euh, j’ai la chance de pouvoir le faire ici, mais 517

c’est peut-être pas le cas partout. Et pour les gamines en question, tu vois, je leur ai fait mettre 518

par écrit, je leur ai demandé de raconter, les faits, de juste mettre leur nom, tout ça, de dire ce 519

qui s’était passé. 520

- Interviewer : Toi, tu sentais qu’il y avait besoin d ‘officialiser des choses. 521

- Muriel : Oui y’avait ça, il y avait besoin pour moi derrière, parce que il y avait 522

vraisemblablement une IP à faire derrière, et puis pour ces gamines, de le mettre par écrit, 523

aussi, pour mettre à distance également, et leur montrer qu’on prend en compte ce qui leur est 524

arrivé, et là, là tu es souvent en borderline quand même avec l’aspect psy, hein ? Je trouve ! 525

Alors peut-être parce que c’est quelque chose que j’affectionne, enfin, que j’affectionne c’est 526

448

pas le terme, mais, euh. Pourtant on est peu formés je trouve, en tant que CPE à ça. Alors 527

après c’est par mes recherches personnelles, etc., ma pratique, euh, voilà, même s’il y a 528

beaucoup d’empirisme, aussi quand même, hein, dans notre pratique, pas seulement sur 529

l’entretien, sur des tas de choses. Mais, mais là, moi j’ai senti à un moment donné que ces 530

gosses avaient besoin, voilà que ce soit officialisé pour elles aussi, il leur était bien arrivé 531

quelque chose ce jour- là. Et oui, c’était aussi pour leur dire, tu as raison, c’est un 532

traumatisme ce que tu as vécu là, c’est une agression. Alors comme elles sont petites, j’ai pas 533

parlé d’agression sexuelle, mais j’ai dit oui, c’est une agression. Et voilà. Et de leur faire 534

noter, c’était pour moi, leur montrer que ça avait de la valeur, quoi. Alors j’ai tout gardé, j’ai 535

transmis, avec je te dis, mon IP, mais, mais dans ces situations-là, moi j’apprécie d’être à 536

deux, parce que c’est cette collègue aussi, je pense. Je pourrais pas le faire avec tout le monde. 537

Et puis il faut que tu aies une confiance dans l’autre. 538

- Interviewer : Une confiance, et vous vous complétez aussi. 539

- Muriel : Oui, oui, parce que, on a une vision différente, et donc…Toujours par rapport au 540

suivi, par contre il y a quelque chose qu’on met en place ici comme ailleurs j’imagine, c’est 541

les fiches de suivi. Donc en général j’en décide avec le PP, soit le PP vient me voir et me dit 542

écoute, lui ça serait bien qu’on mette une fiche de suivi. Et en général le vendredi, c’est soit le 543

prof principal, soit moi qui conduis l’entretien, avec le gamin, et on fait le point sur la 544

semaine. Ça c’est donc plus pour le gamin qui pose problème en classe, ou qui, par rapport à 545

ses résultats, etc. Donc y’a ce type d’entretien et là je les vois très régulièrement aussi, chaque 546

semaine. Chaque semaine. 547

- Interviewer : Et là, c’est quoi ? Du recadrage : tu as fait ça ? 548

- Muriel : On fixe des objectifs. Si par exemple, les profs ont noté, que c’est, je sais pas, du 549

bavardage, ou qu’il n’a pas les affaires, etc. Donc pour la semaine suivante, le vendredi. Donc 550

je lui demande à lui d’abord d’évaluer sa semaine. Qu’est-ce que tu en penses, où est-ce que 551

tu peux t’améliorer ? Et en fonction de lui, les endroits qu’il pointe, bon ils sont pas bêtes en 552

général ils savent, et on fixe ensemble les objectifs pour la semaine suivante. Donc si c’est pas 553

de bavardage, si c’est pas de matériel en anglais, voilà. 554

- Interviewer : Et qui est-ce qui les formule les objectifs ? 555

- Muriel : C’est lui. 556

- Interviewer : C’est lui ? D’accord. 557

- Muriel : C’est lui à partir de ce que les adultes, évidemment, ont pointé. Elle est très basique, 558

hein, la fiche de suivi, c’est : a son matériel … Qu’est-ce qu’il y a d’autre ? A fait son travail, 559

449

le comportement en classe, alors je sais plus ce qu’il y a, bavardage, etc., et c’est lui, c’est le 560

gamin, donc au bout de. Il y a la possibilité pour mettre des flèches, etc. Alors après tous les 561

adultes ne jouent pas forcément le jeu, y’en a qui mettent juste une flèche, débrouille-toi avec 562

ça. Bon, à partir du moment où c’est vers le haut, moi j’en déduis que c’est positif, et le gamin 563

aussi. Chez les plus jeunes je trouve que ça marche assez bien. Euh, le fait qu’ils doivent des 564

comptes, tu vois, parce que, on le présente aussi aux parents, donc y’a un entretien soit 565

téléphonique, soit les parents viennent, on met en place ça. Donc les parents savent que tous 566

les soirs, il doit leur montrer sa fiche, qui est sous pochette. Donc à chaque heure de cours ils 567

doivent la montrer aux profs, et le fait qu’en fin de semaine, ben il sait qu’il passe par mon 568

bureau avec des comptes à me rendre, euh, ça aide, en, général ça aide. Quoi qu’on a un 3ème 569

là, qui est sous fiche également, et c’est lui- même qui est venu me la chercher, qui est venu 570

me voir, qui me demande, bon, on se voit quand ? [rire] 571

- Interviewer : Il en avait besoin. 572

- Muriel : Oui, oui, oui. Donc, donc voilà. Ca ça se fait, je te dis, avec les profs principaux, et 573

avec le principal adjoint aussi. La principale elle fait très peu d’entretiens. Par contre les 574

entretiens qu’elle fait avec les familles, elle veut que je sois présente systématiquement. Alors 575

des fois c’est un peu…J’en ai un là, moi aussi, d’entretien ! Mais c’est vrai que, je pense 576

qu’elle me fait confiance là-dessus aussi. Elle me demande parfois, si elle est en retard ou 577

quoi, de démarrer moi l’entretien, et elle nous rejoint, tu vois, ça se fait assez fréquemment 578

Mais elle, elle est, je trouve qu’elle est dans le recadrage tu vois. Donc peut-être que je lui 579

apporte cette approche… 580

- Interviewer : Cette approche plus psychologique, ou… 581

- Muriel : Oui, peut-être plus psychologique et bienveillante. Parce que, voilà, que toujours se 582

taire. Moi l’intérêt de l’élève, pour moi c’est fondamental, tu vois. Et parfois avec la chef, 583

justement, on n’est pas en désaccord, mais disons que j’aime à lui rappeler, quoi : il est où 584

l’intérêt du gamin, ou quoi ? 585

- Interviewer : C’est ce qui fait peut-être justement la spécificité du CPE ? Ce côté humain ? 586

- Muriel : Oui. Mais d’ailleurs tu vois, c’est ce qui me…Quand je vois le fonctionnement du 587

chef d’établissement, c’est ce qui me freine un peu pour passer le concours de chef 588

d’établissement, parce que j’aurais peur de ne plus avoir ce relationnel- là. Avec, pas qu’avec 589

les gamins, avec les adultes aussi. Parce que t’as quand même beaucoup d’a priori des deux 590

côtés, hein ! Chez les profs, chez les chefs aussi. 591

- Interviewer : Oui. Donc forcément tu ne peux pas t’accorder la même posture, peut-être ? 592

450

- Muriel : Ben non, et c’est ce que quand même j’affectionne moi dans le métier de CPE, tu 593

vois. 594

- Interviewer : C’est sûr. 595

- Muriel : Alors après je pense que tu as autant de chefs d’établissement que tu as de façons 596

d’être, je veux dire, ou de façons d’être que de chefs d’établissement, mais c’est un aspect de 597

mon métier qui me manquerait, tu vois, l’entretien ! 598

- Interviewer : Oui, parce que c’est pour toi ? 599

- Muriel : Oui parce que et c’est vraiment là que je sens, eh bien la confiance en fait que les 600

gamins me font aussi. Même si encore une fois par ailleurs ils me craignent. Mais, j’ai quand 601

même beaucoup de révélations qui me sont faites. Après je peux pas les gérer toutes moi. Et 602

c’est pour ça qu’on travaille ensemble avec les autres partenaires. 603

- Interviewer : Tu les suscites en fait ? 604

- Muriel : Oui. 605

- Interviewer : Tu les permets ? 606

- Muriel : Oui je pense. Juste avant les vacances, donc ce papa qui est arrivé qui a frappé sa 607

gamine, euh, dans le bureau des surveillants, violemment hein ! La gamine, après ça, était très 608

en colère après les surveillants. Parce que, en fait le père est venu pour tout à fait autre chose. 609

Il venait apporter le chèque pour, d’arts tu sais, pour un voyage auquel elle doit participer. Et 610

elle venait de se faire prendre entre midi et deux dans les couloirs en train de traîner, et la 611

surveillante qui était de bureau lui dit, Ah, ben, X, je viens juste de la …et en fait la 612

surveillante elle pouvait pas savoir que le père est violent, et le père s’est mis à frapper la 613

gosse dans ... Quand j’ai reçu la gamine, elle était très en colère après la surveillante, qu’elle 614

ait dit ça. Mais si tu veux, cette colère vis-à-vis de la surveillante, c’était un moyen de ne pas 615

être en colère vis-à-vis de son père. Et surtout, moi, ce qui m’a émue chez elle, c’était : mais 616

comment voulez-vous qu’il fasse ? Il est obligé de me frapper. Elle a toujours vécu ça. Et, 617

euh… 618

- Interviewer : C’est la seule réponse qu’elle connaît ? 619

- Muriel : Oui. Oui. Et tu vois, il m’arrive parfois, et c’était le cas avec elle, parce que 620

l’entretien a duré un certain temps, et puis elle était, tu vois elle grelottait de, elle claquait des 621

dents mais pas de froid, quoi, mais nerveusement, elle était très mal. Donc je l’ai conduite à 622

l’infirmerie, je l’ai installée là-bas, et elle hoquetait, tu vois ? Finalement je me suis assise à 623

côté d’elle et je l’ai prise contre moi, là tu vois, c’était. Je le fais jamais car t’as une distance à 624

avoir, etc., mais il y a des situations où tu sens que le gamin, il va tellement mal, tu vois que, 625

451

enfin moi je le sens comme ça ; pas seulement en tant que CPE, en tant que mère, hein ? Je 626

pense. Et cette gosse elle avait besoin, à mon sens- là, d’être un peu contenue et d’être 627

réconfortée, quoi, tu vois ? Et du coup, c’est là qu’elle m’a révélé que, ben sa maman 628

subissait des violences conjugales, qu’il y avait déjà eu des choses à l’école primaire, qu’il y 629

avait…voilà. Et hier je la croise simplement, c’était après un intercours, je sais plus d’où elle 630

arrivait, je la croise. Et alors qu’au début je te dis, hein, au début de l’entretien, elle était 631

comme ça, très en colère, vraiment, donc déjà quand je l’ai conduite à l’infirmerie elle était un 632

peu mieux. Et après c’est là qu’elle m’a fait toutes ces révélations. Et hier quand je l’ai 633

croisée, spontanément elle m’a dit, vous savez, euh, il a dit qu’il regrettait rien, et que si 634

c’était à refaire, il le referait. Donc là, on a reçu le papa le vendredi, qui effectivement m’a 635

l’air, euh [tape du poing sur la table], voilà, donc on a rappelé là, donc moi j’ai rappelé que 636

c’était interdit, l’AS aussi, hein, d’ailleurs a rappelé la loi, tu vois, mais je pense qu’on n’a pas 637

fini encore. Pour lui je pense que c’est sa façon d’éduquer, tu vois ; c’est une méthode 638

éducative. 639

- Interviewer : Ah oui d’accord. 640

- Muriel : Pas qu’éducative parce qu’il l’emploie aussi sur sa femme. 641

- Interviewer : Oui, oui. 642

- Muriel : Donc, mais en tout cas, cet entretien, qui était au départ je te dis, très très mal parti, 643

a permis qu’elle se révèle, qu’elle me révèle des choses, et je te dis, pour qu’elle me croise 644

hier simplement et qu’elle me le rappelle… tu vois, c’est que la confiance est quand même 645

établie. 646

- Interviewer : Bien sûr ! 647

- Muriel : Voilà, mais c’est pas…Donc oui, j’ai très souvent des révélations…des 648

scarifications, des... 649

- Interviewer : Oui, et puis le fil se déroule ? 650

- Muriel : Oui, on s’y attendait, parce qu’on a eu les trois semaines, avant les vacances là, ont 651

été très, très pénibles, et euh, on sentait tu sais, une tension avec les autres collègues, et avec 652

X.., donc l’AS, on se disait, le mardi quand on s’est vues, on avait envie des vacances mais on 653

s’est dit, qu’est-ce qui va nous tomber sur le coin de la figure ? Donc le jeudi on a la gamine 654

qui s’est fait frapper par son père, ça s’était entre midi et deux, et dans l’après-midi, une 655

gamine, donc, qui sort de cours, etc., parce que la prof ne l’a pas voulu en classe. Je lui dis : 656

pourquoi elle t’a pas voulu ? Et là elle me soulève ses manches ; elle avait les deux bras, 657

écoute, y’avait pas un espace de peau qui n’était pas scarifié. Alors je te dis, j’ai cru qu’elle 658

452

l’avait fait avec le compas, donc je lui disais tu vas me donner le compas, etc. Donc 659

gentiment elle l’a sorti, mais elle m’a dit, mais madame c’est pas avec ça que je le fais. Puis 660

bon, tu le fais avec quoi ? Et elle avait enlevé la lame du, du… 661

- Interviewer : Du cutter ? 662

- Muriel : Non, du taille-crayon ! 663

- Interviewer : Ouh là ! D’accord. 664

- Muriel : Tu vois ? Et c’est avec ça [montre la lame], qu’elle le faisait. Donc je te dis pas le 665

vendredi que nous avons passé, parce que, à voir les deux parents, là, voilà ! Donc oui, on a 666

souvent des, des révélations quand même à gérer. 667

- Interviewer : Suite à un petit incident. 668

- Muriel : C’est ça ! Après c’est ce qui fait, non pas ces situations- là, hein ? Mais c’est ce qui 669

fait aussi la richesse du métier de CPE. Ce qui fait que tu sais jamais trop ce qui va t’arriver 670

dans la journée ! C’est ce que j’apprécie aussi. Le fait que, voilà le matin je peux être en 671

formation des délégués et puis l’après-midi, euh,…tout à fait autre chose. 672

- Interviewer : Mais le fait de s’intéresser à la personne, justement, fait que … 673

- Muriel : Fait que, oui, il me semble que tu établis du coup une relation de confiance qui 674

permet à l’autre, qu’il soit d’ailleurs adulte ou élève, hein, de se confier…Alors c’est pas se 675

confier, moi j’ai pas d’intérêt à ce qu’on se confie à moi pour se confier à moi, c’est pas ça le 676

but, hein. Le but c’est que derrière, ça aille mieux, voilà et qu’il y ait en tout cas une personne 677

qui soit en mesure de les entendre. Parce que, au demeurant, je trouve que les moyens 678

d’action, tu vois, après ça, sont quand même très, très limités. Moi je trouve quand même 679

que, au quotidien, c’est nous, enfin, nous je parle de la communauté éducative qui avons à 680

gérer, tu vois, la souffrance, les problèmes, etc. Parce que les réponses qui sont apportées sont 681

vraiment ténues, hein ! 682

- Interviewer : Oui, finalement, c’est le gros du travail qui se fait là ? 683

- Muriel : Le gros du travail qui se fait là, vraiment ! Tu vois au quotidien, c’est toi qui l’a le 684

gamin, hein ? Voilà ! Enfin, toi ! La communauté éducative ! Vu le temps qu’ils passent à 685

l’école, c’est quand même nous qui sommes dépositaires, hein ? Et puis on en parle aussi avec 686

ma collègue, sur l’impact que peuvent avoir aussi, tu vois les demandes d’aide éducative 687

quand elles sont mises en place, les informations préoccupantes. Parfois, c’est là où c’est 688

difficile, parce que parfois, ce n’est pas qu’une impression, mais, tu vas susciter plus de mal 689

qu’autre chose. Déjà la situation, elle est foireuse, et en plus, tu vas rajouter, et c’est ça qui est 690

453

très, très frustrant, tu vois ! Parce que tu présentes ça aux familles, aux gamins, comme une 691

aide dont tu doutes en fait, hein ! Concrètement. 692

- Interviewer : En fait c’est déjà un traumatisme ? 693

- Muriel : Oui, oui. Donc la gamine là, en question, elle m’a dit, madame je veux pas qu’il y 694

ait un signalement, et il y en a déjà eu à l’école primaire. Je veux pas. Il a déjà arrêté de nous 695

frapper à la ceinture, donc, …super ! C’est mieux alors. Oui, maintenant il le fait avec les 696

poings. Mais c’est difficile sur une gamine comme ça qui a déjà vécu, tu vois le processus, 697

l’enquête sociale, etc., de lui dire, mais oui, tu vas voir, tu peux pas lui dire. 698

- Interviewer : Eh oui parce qu’elle n’y croit pas ? 699

- Muriel : T’y crois pas non plus ! Donc ça c’est très, très frustrant. Plus que frustrant. Tu 700

vois, c’est, euh, voilà. Donc c’est vrai que je trouve, que du coup, je sais pas si c’est su, ça, 701

suffisamment par notre hiérarchie, au quotidien quand même, euh, tu, tu joues un peu toutes 702

les casquettes, tu vois : l’AS, la psy, la CPE également, euh… Encore moi j’ai cette chance tu 703

vois vraiment de travailler en équipe avec toutes mes collègues, et je sais que c’est pas le cas 704

de toutes les CPE ! Donc moi c’est ma façon de fonctionner. Je sais pas si c’est possible 705

partout. Non, je pense pas. Enfin non, je sais que c’est pas possible partout. Mais euh…en 706

tout cas, moi c’est comme ça que je le conçois, mon rôle ! 707

- Interviewer : Eh bien, écoute, merci beaucoup, c’était très riche ! 708

454

Annexe 12

Entretien 6

Valérie : exerce en lycée technologique et professionnel d’une ville de 150 000 habitants.

Lieu : salle de l’établissement

Date : 13 janvier 2014

Durée : 42’16’’

455

- Entretien : Merci de me recevoir. Alors ce qui m’intéresse c’est déjà de savoir depuis 1

combien de temps tu es dans cet établissement, pour que le cadre, le contexte dans lequel tu 2

travailles soit précisé. Et puis, en gros assez rapidement, combien d’élèves il y a et quels sont 3

les types de classes, d’options, de filières qu’il y a ici, et ensuite nous parlerons, donc, si tu 4

veux bien, de la manière dont tu suis individuellement les élèves, de la relation que tu peux 5

avoir avec eux en entretien en particulier, dans le cadre du suivi de leur parcours. 6

- Valérie : D’accord. Voilà, donc je suis arrivée ici en 1989, donc ça fait un peu plus de 23 ans 7

que je travaille ici. Sans être CPE au départ, puisque j’ai, avec ton soutien je me souviens, 8

j’étais venue te voir par rapport à ma recherche mémoire justement, où tu m’avais 9

énormément apporté, et que j’ai, donc cette formation que j’ai faite en 2001, au CNFTP de 10

Lille. Voilà. Donc qui a été très riche pour moi, hein, au niveau de, de, ben ça a aidé à me 11

rendre les choses faciles dans mon quotidien en tant que CPE. Donc le lycée est constitué, 12

donc, sous la responsabilité de Mme X…le chef d’établissement, le lycée donc, est constitué 13

de trois pôles, le pôle communication, le pôle service à la personne et puis le pôle arts, et 14

donc, en fait, il a été labellisé il y a deux ans lycée des métiers, donc qui est un gage de qualité 15

en fait, hein, voilà. Donc au niveau de…des apprentissages, de l’organisation même de 16

l’établissement, on a un chef d’établissement qui est très dynamique et qui tient beaucoup à la 17

dimension « apprendre notre monde », au travers de projets, d’activités extra scolaires, qui 18

viennent en la complémentarité de la pédagogie comme on peut le faire dans une salle de 19

classe. C’est avec une dimension, qui sont sur des valeurs de citoyenneté très fortes, hein, 20

tournées vers l’extérieur et vers le monde. Voilà, ça on le voit sur le site du lycée tout ce qu’il 21

y a comme actions. Et ça ce sont des, des vecteurs d’échange enfin très fortes, quoi. 22

- Entretien : Oui, entre les élèves ? 23

- Valérie : Les adultes, les élèves, les échanges internes-externes, l’ouverture. Là encore la 24

semaine prochaine, Mme R. part à Londres pour, avec les stages qui se font dans le cadre de 25

la mention d’anglais pour terminale com, donc les élèves partis 5 semaines à Londres. Là 26

encore, il y a des conférences, c’est, ça bouge quoi, voilà on sent que ça bouge beaucoup, 27

c’est bouillonnant. Ça c’est bien pour les jeunes qui aiment bouger. 28

- Entretien : D’accord. 29

- Valérie : Donc c’est vrai que, au niveau de mon métier, et dans la dimension globale des 30

activités qui peuvent se passer extrascolaires, nous on est là en articulation, en écoute, on est 31

là, on suit une énorme quand même, machine, qui bouillonne, voilà qui est vivante. Dans le 32

cadre des, de ce que tu me posais comme question, les entretiens individuels, c’est là, on 33

456

touche le point sensible, hein, des, des, comment dire, des points hauts ou des points bas, des 34

points forts ou des points faibles. Quand, par exemple un élève traverse un moment de crise, 35

ce qui est la période de l’adolescence avec ses allers retours, hein, toujours pareil entre 36

l’interne et l’externe, et quand ça va pas, il faut savoir donner une réponse juste, voilà. Une 37

réponse juste, c’est, parfois ça peut être infime. C’est-à-dire à l’entrée du lycée, un petit 38

moment de discussion et puis on voit comment évolue la situation, mais ça peut être aussi, à 39

l’issue, si on prend l’extrême, un décrochage scolaire sur le plan de l’assiduité, sur le plan des 40

résultats scolaires, sur le plan de…je regarde beaucoup quand même ce que j’appelle les 41

questions pompiers, c’est-à-dire, est-ce que vous avez bien dormi ? Est-ce que vous mangez 42

bien ? Quel est le dernier repas en famille, est-ce que vous avez échangé ? Ce que j’appelle 43

les questions basiques, en fait hein ! 44

- Entretien : Oui, les questions pompiers ? 45

- Valérie : Les questions pompiers, c’est-à-dire qui sont, qui n’appellent pas de, comment 46

dire, de question ni métaphysique ou qui pourraient mettre en recul l’élève, voilà. 47

- Entretien : D’accord, savoir comment se sent l’élève ? 48

- Valérie : Comment se sent l’élève. Est-ce que vous avez bien dorm’…Souvent on le voit au 49

teint, hein, on sent si la personne est bien ou pas. Donc on regarde surtout les lundis matins, 50

par exemple voilà, ça c’est les entrées de lycée, voilà. Et puis après il y a les incidents 51

ponctuels, qui font que ça va appeler, à parler, à …souvent ça tourne autour du projet quand 52

même. La question fondamentale à cet âge-là, je ne sais pas au collège, en tout cas au lycée, 53

c’est la question du projet. C’est-à-dire que la plupart du temps, les entretiens, y’a pas un 54

entretien qui ne se termine pas à : qu’est-ce que vous voulez faire après ? Pourquoi vous êtes 55

là ? Donner du sens, voilà. 56

- Entretien : Oui, donc ce sont… 57

- Valérie : J’ai parlé trop vite, peut-être ! 58

- Entretien : Pas du tout, pas du tout ! Mais déjà en t’écoutant je vois que, tu arrives à 59

différencier dans ta pratique quotidienne pratiquement, deux types d’entretien à peu près, en 60

tout cas ceux qui sont occasionnels et tu essayes de prendre des nouvelles sur les besoins 61

élémentaires des élèves. Et puis l’entretien qui se situe plus dans le cadre du suivi du projet 62

de l’élève. 63

- Valérie : D’accompagnement, voilà. 64

- Entretien : Voilà, et qui peuvent être suscités ? Si les premiers, j’ai l’impression, ces 65

entretiens pompiers… 66

457

- Valérie : Oui. 67

- Entretien : Peuvent être suscités soit parce que tu vois un élève et puis tu te dis, tiens, je vais 68

prendre des nouvelles, c’est ça ? 69

- Valérie : Oui. 70

- Entretien : Est-ce que c’est aussi à la demande d’élèves ? Est-ce que des élèves qui ne se 71

sentent pas bien viennent te voir par exemple ? 72

- Valérie : Bien sûr, ah oui, oui ! Ça peut être à la demande d’élèves, ça peut être à la 73

demande d’un enseignant qui a remarqué un comportement. Ça peut être à la demande d’une 74

équipe pédagogique après une réunion mi- trimestre, puisqu’on fait le point toujours à la 75

période intermédiaire, entre les périodes de conseil de classe ; ça peut être pour différentes 76

raisons. Ou un incident, même, qui a l’air de rien, et qui cache une montagne, voilà, ça peut 77

être ça. Voilà ça peut être, en fait, y’a c’est assez large hein ! La façon dont ça arrive en 78

entretien individuel, c’est assez large. L’essentiel c’est que ce soit justement, que ce soit 79

souple. C’est pas forcément très hiérarchisé, très formalisé, très normalisé, non ça reste 80

toujours, enfin comme je dis, j’y vois pas bien, mais j’ai des antennes, voilà ! Et je trouve que 81

les antennes fonctionnent, les antennes fonctionnent. 82

- Entretien : Oui, d’accord, donc ça n’est pas codifié, quoi. 83

- Valérie : C’est pas codifié, voilà. Ça c’est sûr que c’est vivant. A partir du moment où c’est 84

vivant, alors peut-être que ça mérite d’être rationnalisé, mais honnêtement je, souvent c’est 85

euh, comment dire… Y’a des groupes d’amis par exemple, on va sentir un moment de 86

décrochage parce qu’il y a une rupture dans la classe, ou des choses qui se voient pas, comme 87

des rapports sur les réseaux sociaux, hein ? Ça on est complètement en dehors. Donc, y’a des, 88

des références qu’il faut ramener, toujours pareil, voilà. 89

- Entretien : Oui. 90

- Valérie : Je ne sais pas si je suis très claire ? 91

- Entretien : Oui, tout à fait, oui, tu es très claire. Et donc par rapport à ça, oui en effet c’est 92

un peu dans une nébuleuse, tu es là, au milieu des élèves et un moment donné tu es attirée par 93

l’état de l’un, ou… 94

- Valérie : Ben c’est comment dire. Il y a quand même des indicateurs, quand même hein ? 95

Sinon, la nébuleuse ferait des choses un petit peu, un petit peu, comment dire, non sérieuses 96

en fait. Non y’a des indicateurs, des indicateurs, quand même, la base c’est le retard, 97

l’absence, les 1ères étapes c’est la ponctualité, voilà. Moi j’avais constaté qu’il y avait des 98

effets entre la ponctualité par exemple et ceux qui pouvaient consommer aussi, par exemple. 99

458

Il y a un lien. Alors c’est très difficile de mettre des preuves dessus, mais c’est vrai qu’on 100

retrouve toujours, la consommation et la ponctualité, il doit y avoir un effet. 101

- Entretien : D’accord. 102

- Valérie : Voilà, voilà. Bon les premiers indicateurs, c’est sûr c’est ça. La ponctualité, 103

l’absentéisme, voilà. Les manières aussi de justifier les, les mots. Le contenu des motifs, enfin 104

tout ça ce sont des choses, voilà. Et après selon les niveaux, par exemple un élève de 1ère qui 105

va aborder sa terminale avec des notes de français un peu catastrophiques, il va partir avec 106

peu de confiance en lui aussi. C’est, voilà, des problèmes de santé aussi. On a beaucoup de, 107

cette année, enfin je trouve des élèves qui ont des difficultés de santé, par exemple. Ça va 108

croissant, je sais pas si c’est comme ça dans les autres établissements, mais qui sont 109

méritantes en raison de leurs problèmes de santé. C’est-à-dire qui peuvent avoir un handicap 110

par exemple, et suivre une scolarité vraiment, euh, de façon tout à fait exemplaire, hein ! 111

- Entretien : Ou une maladie ? 112

- Valérie : Oui, une maladie lourde, rare, enfin voilà. C’est euh… Il y a l’effet individuel et il 113

y a l’effet de groupe aussi. C’est-à-dire, imaginons, cette semaine on a eu, je te donne un 114

exemple, une classe entière qui a manqué le cours, et le professeur attendait la classe. Donc il 115

attendait depuis voilà. Et moi ça, ça m’a paru complètement inadmissible, je leur dis souvent, 116

il faut, le nombre d’heures pour préparer un cours, pour l’enseignant, et ceux qui manquent le 117

cours c’est faire peu de cas de … 118

- Entretien : Du travail de ces enseignants ? 119

- Valérie : Du travail de l’enseignant. Oui, et donc, en fait j’ai pris la peine, j’étais submergée 120

de travail, c’est pas grave, j’ai dit priorité à ça, c’est une classe de 1ère donc, et j’ai pris la 121

peine d’appeler toutes les familles, ça m’a paru important. L’équipe pédagogique est revenue, 122

donc à la charge quand la classe est revenue, et en fait les délégués de classe m’ont adressée 123

des lettres très belles d’excuses en disant, ben effectivement on aurait jamais dû fonctionner 124

comme ça. Ils ont repris ce qui est fait lors de la formation des délégués de classe, et je suis 125

certaine que c’est une classe qui aura entendu, comme on la respecte, donc, ils vont 126

fonctionner de la même façon. Moi j’ai confiance. A ce niveau- là j’ai confiance. Confiance 127

complètement. 128

- Entretien : D’accord 129

- Valérie : On aurait très bien pu, ne, enfin, dire là c’est trop, euh, on peut pas appeler 18 ou 130

20 élèves on laisse tomber. Ben là non. Je trouve que c’est pas possible, hein ? Voilà. C’est 131

pas possible. Il y a aussi cette exigence, c’est-à-dire ne pas, ne jamais laisser tomber, voilà. 132

459

- Entretien : Oui, alors ils ont vraiment entendu, le fait que tu aies appelé toutes les familles, 133

c’est une attention particulière que tu portais à chacun. 134

- Valérie : Il y avait en même temps cette, comment dire, ce rappel de la cohésion des 135

adultes. Parce que ça, on travaille beaucoup là-dessus bien sûr, hein ! Les dysfonctionnements 136

viennent de certaines, comment dire, de certaines attaques de la cohésion. Si la cohésion du 137

groupe est malmenée, hop ! Tout de suite, c’est. Moi je dis toujours je suis très, très 138

paresseuse, je peux faire le principe de, voilà c’est très simple. Enfin ça me paraît très simple, 139

non pas très simple, ça serait prétentieux, mais c’est, s’il y a une difficulté particulière, 140

souvent il vaut mieux la prendre, ça on le dit toujours, à petit niveau, à petite taille, c’est 141

tellement plus facile. C’est-à-dire ne pas attendre que l’absentéisme soit trop grand. Ne pas 142

attendre, par exemple là, il y a eu des observations en début d’année, des choses comme ça, je 143

tenais à voir les élèves, voilà. Hein, par exemple on oublie le matériel, souvent on trouve ça 144

dans les gardes alternées par exemple, hein ! Donc, on voit les parents, on essaye de caler une 145

organisation de façon à ce que l’enfant se retrouve, quoi. Enfin c’est… 146

- Entretien : Lui faciliter un peu la vie ? 147

- Valérie : Lui faciliter un peu les choses. On a travaillé beaucoup aussi, alors il y avait G…, 148

au CDI, sur chaque fois que, alors c’est des élèves qui étaient déjà dans le cycle et qui avaient 149

du mal, on savait que, ils allaient avoir du mal dans la classe suivante. Donc l’aide d’anglais, 150

on a mis en place, une espèce de soutien sur l’organisation, sur la méthodologie, donc en 151

sachant que tous ne suivent pas non plus, ne sont pas rigoureux, sur les, je te donne un rendez-152

vous et hop, tu viens ! Avec G…on a dit on lâche pas, et voilà, de façon… Parce que ça, c’est 153

pas évident à suivre, hein ? Et puis, travailler aussi, quand pour les cas très, très lourds, ben on 154

a la chance d’avoir le partenariat avec le SESSAD, donc qui accueille des élèves différents, 155

hein. Et donc il prend des élèves en entretien quand il y a vraiment des cas difficiles, voilà. 156

Donc, la petite là, qui vient de passer en conseil de discipline, il y a une injonction pour 157

qu’elle soit suivie avec une éducatrice de l’ADAPP ; je corresponds bien avec l’éducatrice, si 158

je peux pas la joindre : hop par mail ; de façon à ce qu’on rétablisse une cohésion d’adultes. 159

Voilà, en fait c’est ça, autour de l’élève. 160

- Entretien : Oui. Tu parlais tout à l’heure, tu parlais de respect. 161

- Valérie : Oui ? 162

- Entretien : En disant que justement par rapport à cet incident avec une classe qui s’était 163

absentée entièrement. Ils ont ressenti une forme de respect de ta part, de la part d’une adulte 164

qui veut essayer de savoir. 165

460

- Valérie : Ah ben oui, oui, tout à fait ! C’est quand même l’intérêt majeur, c’est qu’ils 166

bénéficient de leur heure de cours. L’enseignant quand même s’est préparé, dans tous les sens 167

du terme. Et qu’ils passent leur bac et qu’ils soient heureux devant leur résultat d’examen, 168

dans leur poursuite d’études, dans leur maturité d’élève, enfin voilà, dans leur vie tout 169

simplement. 170

- Entretien : Donc pour toi c’est une valeur importante qui transparaît, qui transpire je 171

dirais, même des relations entre vous ? 172

- Valérie : Ah oui, absolument, ah oui, c’est le, c’est la… sans ça, c’est impossible enfin. 173

C’est impossible. Alors je leur dis, hein, ce n’est pas parce que je ne suis pas d’accord avec ce 174

qui vient de se passer, que je vous rappelle les règles et qu’il y a eu dysfonction que je vous 175

manque de respect ! Au contraire je vous respecte parce que je vous le rappelle. 176

- Entretien : Eh oui. Parce que parfois les élèves peuvent croire que, on leur en veut ? 177

- Valérie : Bah, oui, voilà… C’est souvent vécu en écho à la culpabilité, ou, comme quelque 178

chose de, la loi qui fait mal. Alors on reparle de la loi. On reparle, de, voilà. Alors le travail 179

individuel c’est quelque chose que je fais aussi. Mettons, imaginons. Un élève, dans la 180

majorité des cas, 90% des cas, ça se passe comme ça, l’élève qui est exclu du cours, il arrive 181

chez nous, il est complètement à 380 volts, une température très élevée, un volcan prêt à 182

exploser, et c’est limite, limite. Voilà, c’est –à-dire à peine on le toucherait que ça serait très, 183

très douloureux. Et donc là je passe toujours par l’étape du silence, hein ! C’est-à-dire il prend 184

une feuille, il raconte ce qui s’est passé. Il raconte au-delà de l’incident, c’est-à-dire que, il 185

repart là aussi : comment j’ai dormi ? Est-ce que j’ai, je me suis bien réveillé, est-ce que j’ai 186

pris mon petit-déjeuner, est-ce que je suis stressé ? Est-ce que j’ai eu des mauvaises 187

nouvelles, etc. ? Le contexte large, on va dire, et après on revient à l’incident, et 188

progressivement on arrive, alors je dis toujours, hein, ça, ça doit permettre d’imaginer, pour 189

l’élève, une autre façon de gérer, euh, ce, ce qui est difficile pour lui, ce qui est trop lourd. 190

Imaginons un élève qui se lève à 6 heures du matin, euh c’est accumulé, il travaille le week-191

end, il est dans une famille qui se croise, ou qu’il voit peu, donc peu d’échange, et, il arrive 192

chez nous, ben on le voit au teint, pas bien. Donc il part en cours, le clash en cours est 193

inévitable. C’est là où je dis, quand vous ne vous sentez pas bien, avant d’entrer en cours, le 194

professeur entendra très certainement votre état, vous dites que là, vous n’êtes pas en état de 195

suivre le cours parce que, voilà. Est-ce qu’il vous autorise, soit à être discret au fond de la 196

salle, ce qui m’étonnerait fort, mais peut-être à assister au cours suivant, et là vous serez 197

intellectuellement en état. Voilà. Et ça c’est quelque chose qui s’intègre, au fil des... C’est à 198

461

dire, moi je viens, par exemple on discute là, je suis mentalement, euh, voilà, dans ce que tu 199

me demandes ; mais si je suis pas en état, je fais abstraction de tout ce qui est, donc voilà. 200

- Entretien : Oui, se rendre disponible pour le cours et pour l’instant présent ? 201

- Valérie : Oui voilà. Souvent je leur fais l’image, quand vous passez la porte du cours, hop, 202

on est dans un autre état que vous là. C’est, hein ? 203

- Entretien : Et est-ce qu’ils sont ? 204

- Valérie : Mais j’ai peut-être tort, hein ? Je ne sais pas, peut-être que … ? [rire] 205

- Entretien : Est-ce que justement quand tu dis, j’essaye de connaître le contexte large de leur 206

vécu au-delà de l’incident, est-ce qu’ils sont toujours d’accord pour te raconter, par écrit ou 207

oralement, justement ? 208

- Valérie : Ils ne sont pas obligés, non, non, non. Ce qu’ils ont écrit sur le papier, c’est pour 209

eux. Ils ne sont pas obligés de le partager. Par contre, si on a, si on va jusqu’à par exemple un 210

entretien avec un thérapeute, imaginons, ça peut les aider à préparer cet entretien. Il peuvent 211

faire ce qu’on fait dans la vie habituellement, faire un bilan un peu des plus et des moins de sa 212

vie, ou de sa scolarité, de son projet, ou de, d’un domaine plus large ou plus spécifique, et 213

dire ben voilà, là ça va pas, là ça va pas, ou là ça va bien, là ça va bien, et moi j’ai envie 214

d’aller vers là, voilà. Et comment je peux y arriver ? Comment je peux y arriver ? Et est-ce 215

que j’ai envie d’y arriver ? Voilà. 216

- Entretien : J’imagine que, si de manière générale tu, tu utilises cette démarche, tu as 217

toujours cette même démarche, c’est-à-dire de voir la globalité de la situation et pas 218

seulement le contexte, c’est pour toi, c’est tout le reste ? 219

- Valérie : Pour même me permettre de comprendre, de savoir où je conduis, parce que je 220

trouve que l’entretien il ne doit pas durer deux heures, il doit être très court, parce qu’au-delà, 221

au-delà d’un quart d’heure, ça ne sert à rien. Voilà, tout a été dit, en un quart d’heure, Donc 222

c’est pas la peine de, enfin moi à mon sens hein, au- delà d’un quart d’heure, après c’est 223

euh… 224

- Entretien : On s’évapore, on va trop loin ? 225

- Valérie : Ça ne sert à rien, presque. Et ce qu’il veut dire il le dit très rapidement, voilà, enfin 226

à mon sens, hein, je me trompe peut-être, je ne sais pas. 227

- Entretien : Est-ce que parfois c’est difficile de lui faire dire ? Est-ce qu’il t’est arrivé des 228

situations où tu te retrouves devant un élève un peu mutique et qui ne veut pas dire ? 229

- Valérie : S’il ne veut pas dire, hein, c’est simple y’a d’autres façons, dessiner, écrire, enfin, 230

il y a d’autres façons. Se confier à quelqu’un d’autre. L’essentiel c’est que, il ne garde pas ça 231

462

comme une soupape, enfin comme une cocotte-minute. Le truc c’est d’éviter qu’il passe à 232

l’acte. Si je sens vraiment du danger dans son mutisme, euh alors là, ben moi dans ce cas-là, 233

je fais appel, j’élargis, au niveau des adultes, rencontre avec la famille, ou rencontre de 234

l’élève avec la famille. Alors là je suis directe là. Quand je peux plus, je passe le relais. Ah 235

oui, c’est, l’important c’est que l’élève sorte d’une situation délicate, voilà. 236

- Entretien : Il y a des élèves qui viennent d’eux-mêmes, tu disais tout à l’heure te parler de 237

situations difficiles. 238

- Valérie : Oui 239

- Entretien : Ils viennent d’eux-mêmes te voir, toi en particulier ? Comment qu’est-ce que ? 240

- Valérie : Parce que je représente la CPE et qu’au collège la CPE c’est un peu une tradition 241

de fonction, quoi. 242

- Entretien : Oui. 243

- Valérie : C’est un peu, comment dire, elle va, elle va avoir une dimension peut-être au 244

collège, enfin toi qui a travaillé à X…, tu me dis si je me trompe, moi j’ai l’impression, 245

beaucoup plus maternante. 246

- Entretien : C’est vrai, oui. 247

- Valérie : Et elle va jouer à la fois le rôle du père et de la mère. C’est-à-dire elle peut 248

sanctionner effectivement quand il y a un problème de carnet, ou de dérapage un peu sérieux, 249

qui, qu’elle constate ou qui a été rapporté par les assistants d’éducation. Mais elle va avoir un 250

côté après, en premier, comment dire, euh, maternel, il me semble. Au lycée il y a pour les 251

plus jeunes un côté maternel, parce qu’ils sortent du collège, mais après ils sont en train de 252

devenir adultes. 253

- Entretien : Eh oui. 254

- Valérie : Donc on n’est plus dans ce rapport- là. Comment dire ? Il me semble hein ? Et 255

puis je me demande si chaque CPE en fonction de sa, de sa créativité, parce qu’il faut être 256

créatif quand même, de sa personnalité, ne crée pas la fonction voilà. Voilà, ça je l’ai souvent 257

imaginé. 258

- Entretien : Pourquoi dis-tu qu’il faut être créatif ? 259

- Valérie : Alors il faut être créatif pace que ben, ça fait partie d’un principe même 260

d’éducation, c’est-à-dire qu’il faut imaginer sans arrêt, inventer, en fonction des situations, il 261

faut être, rebondir aussi, aller vite, voilà. Et ne pas avoir, comment dire, ne pas avoir peur, 262

c’est-à-dire il faut, entre guillemets hein, être une référence quand même, comme un 263

enseignant ! 264

463

- Entretien : Oui, à la fois rebondir en fonction de, de la situation. 265

- Valérie : Oui, oui, oui. Et puis avoir une grande arme qui est nécessaire, c’est le rire aussi, 266

l’humour. Ça, ça, enfin je veux pas dire mais ça compte beaucoup, ça fluidifie les choses, 267

voilà. 268

- Entretien : Et en même temps, être une référence ? Tu veux dire par rapport à ?... 269

- Valérie : Ah oui ! Ben par rapport à, il faut que l’élève sente la ligne, quoi, le sens, hein ! 270

- Entretien : Alors justement, le sens ou la ligne, quand tu parlais tout à l’heure des élèves qui 271

ont un projet, et tu ramènes quand même toujours au projet. Imaginons, tu as un élève en 272

entretien justement, qui a une période un peu difficile, qui ne travaille pas assez ou qui n’est 273

pas très assidu. J’imagine qu’à un moment donné, tu essayes de…Est-ce que tu lui donnes des 274

conseils ? 275

- Valérie : Son premier stade, c’est sa réflexion personnelle, sa réflexion ce que j’appelle 276

miroir qui est, d’abord : est-ce qu’il se connaît. C’est-à-dire quelles sont ses qualités où il 277

pourrait se projeter en ayant du plaisir dans ce qu’il va faire, dans ce qu’il va produire, voilà. 278

C’est à-dire, si par exemple, un élève aime le contact avec les personnes âgées, les personnes 279

handicapées, voilà. C’est, on peut imaginer qu’elle se tournera vers le social. Je donne cet 280

exemple parce qu’il me vient en premier à l’esprit et qu’il est facile. Deuxième étape, j’essaye 281

de maintenant, par rapport à des choix de formation, des domaines, hein ? On est encore large 282

dans le domaine. Parce que je trouve que c’est le plus sensible l’orientation, c’est vraiment le 283

plus sensible. Et donc voir ce qui est en adéquation avec ses qualités. Ça je… soutien avec le 284

prof principal, prof d’anglais, CDI, enfin, là aussi toutes les ressources sont bonnes hein. Et en 285

même temps, alors ça, ça a été mis en place et c’est très, très bien, ces fameux stages 286

passerelles ; bon, ben nous alors ça cette année ça explose, les stages d’observation : j’ai envie 287

de voir ça ! J’ai envie de voir ça, je ! Voilà, et c’est génial ça, que les élèves ne se sentent pas 288

enfermés dans une filière aussi. C’est génial quoi, enfin moi je trouve ça génial. 289

- Entretien : Oui, leur donner la possibilité de découvrir avant de prendre une décision ? 290

- Valérie : Bien sûr ! Et qu’ils puissent être préparés aussi. Enfin, c’est une question là-aussi, 291

quand on parle de respect, c’est aussi une question d’acquisition de la maturité. Je peux avoir 292

confiance en moi parce que, voilà. Ce que je peux : exprimer quelque chose qui me tient à 293

cœur. 294

- Entretien : Je peux exprimer, c’est-à-dire que tu leur demandes d’exprimer ? 295

464

- Valérie : Ah oui ! Alors ce que je fais, depuis cette année, c’est quand on a un entretien, 296

avec l’élève, soit moi, soit avec moi et le prof principal, je leur demande de faire la synthèse 297

de l’entretien. 298

- Entretien : Ah oui ? D’accord. 299

- Valérie : Et ça c’est très intéressant parce que, alors d’abord ça donne le, ça permet la 300

reformulation vraiment de ce qui a été dit, et s’il y a des choses encore qui ne sont pas encore 301

tout à fait, claires, etc., à ce moment- là, on revient dessus. C’est un outil, en fait, pour 302

travailler sur l’approfondissement, voilà. Par exemple, on va employer des mots, par exemple, 303

qu’ils n’ont pas compris, on va le comprendre dans le texte, voilà, hein ? Ça c’est possible, 304

hein ? On parle, on parle, mais on sait que, la, comment dire, le fait d’intégrer le mot n’est 305

pas toujours aussi simple, voilà. 306

- Entretien : Oui ! 307

- Valérie : Et donc, cette, c’est depuis la rentrée que je fais ça, je trouve que c’est très, très 308

intéressant. Du coup je l’ai fait lire à D… qui, vraiment, euh, vraiment comment dire, c’est un 309

régal, de le lire. 310

- Entretien : Donc c’est une synthèse écrite ? 311

 - Valérie : Ah oui, oui, oui. Puis ça doit être soigné, hein ? Ça doit être soigné, ça aussi c’est 312

une question de respect, c’est-à-dire que, ça doit être soigné parce que, il va s’adresser à des 313

adultes, donc hiérarchiquement des adultes de l’établissement, et ça peut être lu même par le 314

chef d’établissement. Ça doit être soigné quand même. 315

- Entretien : Oui, donc ça l’élève le sait au départ ? 316

- Valérie : Ah oui ! Tout à fait, oui. 317

- Entretien : Et il le fait sur son temps libre ? 318

- Valérie : Il le fait, ben, alors nous on lui dit toujours, toujours quand c’est frais, et puis faites 319

le lire à votre famille aussi. Voilà. Mais ça m’est arrivé de demander ça, par exemple, quand il 320

y a eu un entretien famille, ce qui fait que l’élève rédigeait, il le faisait, il y avait une espèce 321

d’aller- retour entre la famille, l’école, et puis quand c’était bien, au bout de deux trois jours, 322

hop ! Il y avait un travail qui était fait. 323

- Entretien : Oui, c’est intéressant ! 324

- Valérie : Oui franchement, là il y a quelques réflexions, mais ça, c’est, je crois beaucoup à 325

la valeur de l’écrit, hein, qui est thérapeutique, comment dire, qui permet d’analyser, voilà. 326

Même un élève de CAP, d’autant plus maintenant, je demanderai à un élève de CAP de le 327

465

faire. Parce que même si, comment dire, il y a des erreurs, des fautes, c’est pas grave quoi. 328

C’est, euh, qu’est-ce qu’il a entendu pendant ce quart d’heure d’entretien. 329

- Entretien : Oui, d’autant plus parce que ça peut le réconcilier avec l’écrit ? 330

- Valérie : Oui bien sûr ! Sans écrit, quel handicap, quoi ! Voilà. 331

- Entretien : Oui. C’est toi qui fais des propositions quand il y a des échéances par exemple, 332

j’imagine un élève qui doit changer certaines choses de son comportement, de son, comment 333

est-ce qu’il décide de changer ? Est-ce que c’est parce que tu lui donnes des idées à suivre ? 334

- Valérie : Alors ! Un élève qui doit changer de comportement, si je vois que c’est, parce que 335

le comportement c’est très particulier en fait, hein. Ça peut être lié à quelque chose, qui, hélas, 336

va conduire l’élève, enfin je, à se comporter comme ça. Voilà, c’est-à-dire, ben, imaginons un 337

élève qui entend chez lui un langage ordurier et grossier, il ne va pas faire la différence au 338

début, c’est-à-dire s’il insulte par exemple un camarade de classe, pour lui ce sera d’une 339

banalité absolue. Voilà. Et donc c’est à nous à le ramener progressivement à une certaine … 340

- Entretien : Une certaine norme ? 341

- Valérie : Une certaine norme, voilà. Donc ça se fait pas en un jour, hein, forcément. Donc 342

alors là je prends les classes de CAP APR par exemple, qui ont un langage… Donc là aussi, 343

on peut travailler, sur… mais ça c’est un travail individuel, moi je vais me faire aider avec 344

G., avec, enfin moi je fais un aller-retour sans arrêt, ou selon la thématique par exemple ça 345

peut être un prof d’une matière aussi, par exemple, hein ? En fait tout est possible, quoi. 346

Pourquoi on se l’interdirait ? 347

- Entretien : Oui, mais comment est-ce que l’élève sait ce qu’il aura à faire ? Je prends un 348

exemple assez banal, ou même l’élève qui arrive systématiquement en retard, que tu reçois 349

systématiquement dans le bureau. 350

- Valérie : Oui ? 351

- Entretien : A un moment donné il faut qu’il y ait du changement, est-ce que tu lui donnes, 352

toi, des objectifs très concrets, très précis, est-ce qu’il est partie prenante dans la définition 353

des objectifs ? 354

- Valérie : Alors, pour la ponctualité, euh, d’abord on essaye de comprendre ensemble la 355

situation. C’est-à-dire on est à deux sur la question, l’élève et moi, et on essaye de 356

comprendre : le lieu géographique, les horaires de car, donc on va sur le site de la CPA, on, 357

on voit avec les parents aussi. Est-ce qu’il n’y a pas un problème d’organisation du matin ? 358

On voit avec l’élève aussi. On lui demande de prendre en compte. On lui dit aussi, parce que 359

les principaux retards que l’on a, ce sont les retards de 9 heures, c’est-à-dire que l’élève 360

466

considère que, il a suffisamment de temps pour entrer, pour prendre le car, comme pour 361

rentrer à 8 heures, mais des fois le deuxième car ne lui permet pas d’arriver à l’heure. Et c’est 362

là que ça coince. Parce que, il a dans l’esprit que, avec sa, son organisation à lui, il arrivera à 363

l’heure, et ça marche pas. Je luis dis, dans la vie, y’a toujours un temps qu’on ne voit pas dans 364

l’emploi du temps et qui est là, c’est, le temps poubelle en fait. Et il faut le prendre en compte. 365

Moi ce que j’ai constaté en fait, hein, c’est que. Alors je parle pas des retards, je parle des 366

petits groupes qui sont à fumer, parce que ça franchement c’est un souci ; en fait c’est le plus 367

gros souci ça. Je parle des retards de cet ordre-là, hein, où on rentre et on sort, et on s’octroie, 368

quand on parle tranquillement avec l’élève, franchement, il a parfaitement intégré. Et c’est 369

vrai que, moi cette année j’ai pas trouvé, même l’année dernière, hein, qu’il y avait 370

énormément, énormément de retards. Alors ceux qui ont des retards, mais, qui sont des, moi 371

j’appelle ça des vrais problèmes de rapport à l’autorité hein ? C’est-à-dire pour moi, là ça 372

devient un problème de comportement, c’est-à-dire on arrive en retard mais sans, sans prendre 373

en compte mais un seul instant le fait d’arriver à l’heure. C’est-à-dire c’est un déni complet : 374

non j’arriverai en retard et je regarde même pas l‘heure, voilà. Donc c’est un comportement, à 375

un moment donné. Donc y’a une sanction quand même, hein, la sanction elle est bien là 376

quand même hein, enfin quand on tire trop sur la corde, elle casse hein ? 377

- Entretien : Oui. Elle est nécessaire à un moment donné. 378

- Valérie : Bien sûr. Il faut… En fait je mets très peu de sanctions pour les absences non 379

justifiées, pour moi, parce que ça me paraît inconcevable qu’elles soient injustifiées. Et que, il 380

semble que au niveau de la vie scolaire, on se doit, on a quand même affaire à des mineurs, 381

hein ! Donc on ne peut pas avoir un élève où l’absence n’est pas justifiée. Donc là y’a un 382

principe, qui est, on appelle les familles le matin, quand on n’a pas, y’a quand même Ecole 383

directe, où les familles vont accéder à la connaissance de l’état, à la fois, des notes. Alors tous 384

les parents ont…Ça c’est une question que je pose systématiquement, et mes collègues pareil, 385

chaque fois qu’elles ont les familles au téléphone : est-ce que vous consultez sur Ecole 386

directe ? 387

- Entretien : Oui. 388

- Valérie : Eh oui, parce que c’est bien gentil l’informatique mais y’a des familles qui ont 389

pas d’informatique ! Bien sûr. 390

- Entretien : Ils n’ont pas accès à l’information sur le suivi de leur enfant ? 391

- Valérie : Oh non, non, c’est pas toujours, euh. Mais peut-être tu travaillais différemment, 392

peut-être au collège aussi ? Je ne sais pas ? 393

467

- Entretien : Non, c’est très agréable de t’écouter parce que ça me rappelle beaucoup de 394

souvenirs, oui, oui, oui. Et en même temps, c’est pour ça que je parle peu dans ces entretiens 395

parce que je ne veux surtout pas influencer les collègues, parce que comme je connais la 396

pratique, je ne veux pas leur faire dire des choses que je voudrais entendre. Et pour moi c’est 397

important, et en même temps je découvre des ficelles intéressantes, je trouve, hein. 398

- Valérie : Et en fait dans l’individuel, enfin moi ça m’a bien servi la formation ; ça a été 399

facile après pour moi si tu veux dans le sens où, une fois que tu as intégré qu’il y a un élève 400

après, qui vit dans un environnement, et que dans cet environnement, y’a quelque chose qui le 401

fait souffrir, parce que c’est de l’ordre de la souffrance, hein ! Quand il s’absente, quand il va 402

être violent, c’est une souffrance exprimée quand même hein ! Ben c’est, tu vas voir les amis, 403

dans la classe, mais très vite, j’ai mon schéma dans la tête en fait, hein ? J’ai mon schéma, 404

quoi, ce qui m’a facilité considérablement les choses hein ! C’est pour ça que je pense que 405

c’est indispensable une formation de CPE. 406

- Entretien : Oui. Le bon sens de chacun ne suffit pas ? 407

- Valérie : Je pense que, il y a quand même une méthodologie. Je pense, hein, je peux me 408

tromper. Il me semble. 409

- Entretien : Oui, c’est-à-dire que si par exemple, demain, tu avais imaginons, une jeune 410

stagiaire qui doive te remplacer pendant un certain temps. 411

- Valérie : Oh ben j’ai mes collègues, hein ? [rire] 412

- Entretien : Oui, voilà ! 413

- Valérie : Et je travaille bien avec. 414

- Entretien : Bien sûr ! Mais si tu devais expliquer à quelqu’un qui apprend le métier, 415

justement comment appréhender ces entretiens, cette façon de suivre les élèves 416

individuellement, euh, quels seraient les conseils que tu donnerais de manière à ce que cette 417

personne ne soit pas en échec, arrive quand même à, en fonction de ce que tu penses toi, qui 418

est bénéfique pour les élèves ? Est-ce qu’il y a ? Tu parlais de méthodologie, est-ce que tu 419

donnerais, une certaine méthode à suivre ? 420

- Valérie : Ben la méthode c’est déjà parler peu pendant l’entretien. Faut écouter. Voilà. Ça 421

c’est un principe. Faut écouter. C’est-à-dire, on dit un mot et le reste c’est pas à nous de 422

parler, on n’a pas de conseil à donner, on n’a pas à porter de jugement, rien de tout ça. On a à 423

écouter, voilà, on est là pour écouter. Un entretien, la base pour moi c’est ça. En sachant que, 424

le fait effectivement de savoir que l’élève vit dans un milieu permet effectivement une analyse 425

468

quand même, beaucoup plus rapide, parce que, ça va très vite, hein ! Euh, il ne faut pas 426

attendre, deux semaines trois semaines, quoi, là ça va très vite. Faut le temps que ce soit,… 427

- Entretien : Tu veux dire, il ne faut pas attendre deux semaines trois semaines, entre le 428

moment où ces fameux indices ont été relevés et où on voit l’élève. 429

- Valérie : Faut aller très vite. Un élève à l’heure actuelle, enfin peut-être que c’est pas 430

comme ça, du temps de, ancien ? [rires] Mais à l’heure actuelle, un élève, c’est tout, tout de 431

suite. 432

- Entretien : D’accord, c’est dans l’immédiateté, en fait ! 433

- Valérie : Ah complètement ! Donc, euh, si par exemple tu as un élève qui est malheureux, 434

enfin qui est triste, ou qui a une difficulté, faut le traiter tout de suite. 435

- Entretien : D’accord. 436

- Valérie : C’est pas demain, c’est tout de suite. 437

- Entretien : Donc il faut le traiter tout de suite, c’est immédiat, mais en même temps comme 438

tu dis, ça ne veut pas dire qu’il faut donner, lui donner la méthode pour s’en sortir, enfin, 439

pour démêler la situation ? 440

- Valérie : Non, non c’est à lui de travailler, de réfléchir et c’est comme ça qu’on est vivant. 441

Enfin il me semble ! 442

- Entretien : Oui ! C’est drôle parce que tu as commencé, on est à la fin de l’entretien là, et tu 443

as commencé en parlant de matière vivante ! Ecoute, merci beaucoup ! Est-ce que, est-ce que 444

je t’ai permis de faire le tour de la question de ce que tu aurais eu envie de me dire là-445

dessus ? 446

- Valérie : Ben oui ! C’est, je te dis, c’est un des plus beaux métiers, je trouve, enfin comme 447

celui d’enseignant ! J’ai toujours situé celui d’enseignant, dans vraiment un niveau très élevé, 448

j’ai une sœur enseignante, hein ! Et le travail que font les enseignants, je le trouve absolument 449

extraordinaire, parce qu’alors ce qu’il y a de fabuleux dans l’enseignement, c’est, cette graine 450

qui germe, voilà. Ça je trouve ça extraordinaire, pour aller vers d’autres, au-delà des 451

montagnes, voilà ! Moi je leur dis toujours le rêve au-delà de la montagne, voilà. Hein ? 452

C’est…Faut toujours, enfin, voilà. Et nous, eh ben, on est là, on fait partie des acteurs, hein, 453

qui peuvent, qui peuvent les aider enfin quand ils ont…. Alors c’est un petit peu le côté 454

difficile de la vie scolaire, c’est que souvent, c’est vrai que, on a des difficultés, enfin des 455

problèmes à régler qui sont des fois lourds quand même, hein ! Donc il faut être en bonne 456

santé, il faut être, bien dans ses baskets, dans sa tête, enfin il faut être costaud quand même, 457

hein ? Il me semble hein ? 458

469

- Entretien : Oui, il faut être en forme psychologiquement. 459

- Valérie : Il faut être en forme, oui ! Bien sûr. Faut être en forme, mais considérablement, 460

mais, d’abord parce qu’y’a une équipe, tu dois, donc tu dois respirer, hein, la bonne forme, et 461

voilà ! 462

Entretien : Merci. 463

470

Annexe 13

Entretien 7

Pierre : exerce en Lycée Professionnel intégré dans un lycée polyvalent, dans une

commune de 150 000 habitants.

Lieu : bureau du CPE.

Date : 19 mai 2014

Durée : 53’53’’

471

- Interviewer : En premier lieu peux-tu me dire qui tu es, surtout depuis quand tu es CPE, 1

dans quel établissement tu travailles, comment de manière générale tu caractériserais 2

l’établissement dans lequel tu es ? 3

- Pierre : Mmh, mmh ! 4

- Interviewer : Et puis, ensuite, ce qui m’intéresse en particulier c’est la relation, la manière 5

dont tu travailles en entretien avec les élèves pour les suivre dans leur parcours. 6

- Pierre : D’accord. Alors je suis CPE depuis 98. Donc c’est facile, alors je m’en souviens, 98 7

c’était la coupe du monde, hein quand même ! [rire] 8

- Interviewer : Ah oui ! 9

- Pierre : Quand j’ai passé l’oral c’était en plein dedans ! Et voilà, 98, donc j’étais à l’iufm de 10

…... J’ai préparé à l’iufm de …. J’ai démarré sur du lycée, lycée général à …, après lycée à 11

…. à ….., et ensuite j’ai fait, euh, j’ai fait 6 années en zep, à côté de …, sur …. Euh je suis 12

arrivé sur la région donc en 2007, voilà donc, mutation professionnelle de mon épouse, donc 13

j’ai suivi. Et puis, qui bosse dans l’industrie…, hein, et puis je suis arrivé donc sur …, et je 14

suis arrivé donc en tant que TZR, donc c’était, c’était nouveau pas complètement parce que 15

j’ai démarré comme TZR, j’avais fait déjà 2 années comme ça. Et voilà, donc depuis 2007, je 16

suis toujours TZR. Alors l’avantage, l’avantage c’est que, on voit beaucoup de choses, parce 17

qu’on tourne ! C’est vrai que moi j’en n’ai pas souffert, parce que c’est quelque chose que 18

j’aime bien, hein ! J’ai fait d’autres choses dans la vie, hein, j’ai travaillé aussi, dans le milieu 19

aussi du commerce, et euh, bon ça a pas mal bougé, et là du coup, me retrouver TZR, c’était, 20

ça suivait un petit peu l’ordre des choses et pour le métier j’ai trouvé ça quand même assez 21

intéressant, de changer d'établissement, d’équipe, de type d’établissement, de collège. Alors 22

… [nom de ville] avec des particularités bien spécifiques, après donc, le collège …. Après, 23

donc, là je suis arrivé, l’an dernier, donc c’est ma 2è année, ici, au lycée professionnel. Je 24

n’avais pas fait de lycée professionnel avant d’être là ; donc ça c’était plutôt bien, et lycée 25

professionnel dans une grosse société scolaire, donc c’est particulier. Alors juste pour faire 26

court, c’est vrai que je pense que, à tourner très vite, on apprend à naviguer c’est-à-dire qu’il 27

faut faire fonctionner donc le service, et puis identifier clairement aussi où se situe le travail 28

qu’il y a à mener. Moi je me mets toujours en perspective, euh, d’une année, parce que bon, 29

j’ai quand même la chance d’être TZR mais en même temps je fais des remplacements donc à 30

l’année, donc ça reste confortable. Mais euh, quand j’arrive, voilà, ce que je vois, c’est 31

comment ça tourne, qu’est-ce qu’il y a à faire, quelles sont les problématiques de 32

l’établissement, et, euh, je me situe dans une échelle de temps d’une année, savoir comment 33

472

on va faire, et ce qu’il y a à faire en priorité quoi. Cibler déjà un petit peu ses priorités. Alors 34

lycée professionnel …, euh, bon établissement centre -ville, voilà, qui a quand même plutôt 35

bonne réputation, enfin, … ! Bon le lycée professionnel, n’a pas mauvaise réputation, mais ça 36

reste aussi, à l’échelle des lycées pros, on a toujours un petit peu des a priori. Euh, 560 élèves, 37

c’est pas, c’est pas énorme. L’an dernier je suis arrivé, j’avais un collègue qui était donc en 38

plus, il n’était pas C.P.E., mais euh, donc il était T.Z.R., lui en génie méca, et donc il était 39

rattaché à l’établissement et il faisait un mi-temps de C.P.E.. Donc ça c’était plutôt 40

confortable. Ce qui était pas du tout confortable, et ce qui l’est toujours pas, c’est que, ça fait 41

je crois 11 ans, que le poste de C.P.E. est en … est occupé par des TZR. 42

- Interviewer : Oui, donc ça change beaucoup. 43

- Pierre : Ça change. Euh, ça on en a déjà un peu discuté hein, mais c’est vrai que, c’est sûr 44

que, quand on arrive on ressent tout de suite que, c’est compliqué. C’est compliqué pour 45

l’équipe des profs, c’est compliqué pour le fonctionnement. C’est même un peu grossi je 46

dirais, c’est que, ben la tendance, c’est quand t’as un service qui tourne pas trop rond, dans le 47

sens où les postes ne sont pas stables, moi je trouve que, euh, les collègues profs, aussi, 48

mettent un peu l’accent là-dessus et amplifient le phénomène. Parce que bon, c’est sûr qu’on 49

est très importants, les C.P.E. ! 50

- Interviewer : La preuve ! 51

- Pierre : Mais euh, à ce point-là, je pense pas. Et puis ça permet aussi quand même de, de 52

remettre un peu un certain nombre de choses, sur le tapis. En tout cas sur un service, ou une 53

fonction. Et ça permet aussi aux autres aussi, de ne pas prendre sa part donc voilà, ça c’est un 54

peu mon analyse, mais, il est vrai que à tourner pour construire des choses sur une autre 55

échelle c’est un peu plus compliqué. Bon moi, j’ai eu tout de suite ce problème-là, aussi 56

comme les collègues qui m’ont précédé, hein ! Mais on a mis de l’ordre assez rapidement 57

avec le proviseur. Donc ça a pris quand même quelques mois mais on a réussi. Alors l’autre 58

particularité c’est vrai que c’est un peu bicéphale hein ! Donc il y a le proviseur, ici 59

monsieur…. cette année, monsieur ….l’an dernier, et puis après ses adjoints. Donc là le lycée 60

professionnel, donc, est chapeauté par l’adjoint, monsieur …. Euh là aussi, je pense que c’est 61

un peu compliqué, à savoir qui mène la barque. 62

- Interviewer : Oui, à qui se référer pour telle ou telle décision ? 63

- Pierre : C’est ça. Donc après, chacun, selon la personnalité, ceux qui veulent tout savoir, qui 64

veulent tout faire, etc. Alors nous C.P.E., je dirais que moi en l’occurrence, aussi, c’est 65

toujours effectivement, naviguer, c’est-à-dire qu’à un moment donné, le pouvoir 66

473

décisionnaire, on sait que c’est le proviseur du lycée, mais en même temps euh, ça reste quand 67

même une entité un peu différente le lycée professionnel parce que d’autres équipes, d’autres 68

profils de professeurs, des élèves aussi différents. Enfin bon, là –dessus c’est vrai qu’il y a, il 69

faut bien, bien comprendre aussi les choses. Et puis ça bouge, c’est mouvant. Donc ça c’est un 70

peu la particularité, un peu la difficulté, mais bon on arrive à naviguer quoi. Bon voilà, donc 71

deuxième année, on attaque avec une équipe à peu près stable au niveau de la vie scolaire, et, 72

ma foi donc on a consolidé ce qu’on a mis en place. Euh, avec, effectivement en 1ère année, 73

donc on a remis aussi des règles du jeu qu’on a aussi clarifiées, et puis après donc on s’est 74

quand même attaqués aussi au problème d’absentéisme, qui est aussi une priorité nationale, le 75

décrochage, ça c’est pas nouveau, mais euh, c’est sûr qu’on était quand même déjà à des 76

niveaux qui étaient un peu compliqués dans le sens où quand il y en a beaucoup, et on perd un 77

peu pied, quoi, on ne sait pas trop sur quoi on va pouvoir s’accrocher pour justement 78

accompagner les élèves, les raccrocher, etc. 79

- Interviewer : Oui. 80

- Pierre : Donc on a fait ce travail de baisser effectivement les chiffres, hein ! Bon y’a de 81

l’administratif, il y a des appels téléphoniques, du travail sur le terrain. Donc ça a marché 82

quand même cette année, hein, puisqu’on était passé, je crois que cette année on est passé à 83

quelque chose comme 13% de taux d’absentéisme, on était plutôt à 22, 25 avant, voilà ! 84

- Interviewer : Par une organisation très rationalisée en fait ? 85

- Pierre : Très, y’a du travail à faire, mais bon voilà, c’est, comment dire, bien sûr, ouais, 86

ouais, ça c’était affiché, on l’a pensé, moi j’y ai pensé, j’ai vu tout de suite où ça se situait. 87

Bon après je ne dis pas que ça a été simple et que j’ai pu le mettre en place de suite, hein ? Eh 88

oui ! Rationaliser, parce que donc, des choses qui se font un peu partout maintenant, hein ? 89

Donc, stabilisation des AED sur des, là on le fait par filières. Donc ils connaissent bien leurs 90

filières et leurs élèves. Donc après derrière, bon après tous les outils, on a rationalisé aussi 91

l’outil Educhorus, qui n’était pas paramétré correctement, donc ça évolue et ça évoluera l’an 92

prochain. Ensuite le travail que je leur ai demandé c’est effectivement de, de suivre les élèves, 93

d’aller à la pêche aussi aux infos, de téléphoner. Ils me font maintenant toutes les semaines, 94

donc un retour par mail aussi, donc une petite fiche récapitulative du, des absences aussi de 95

leurs classes. Je leur demande de me repérer les quelques élèves qui euh, peuvent poser 96

problème et c’est déjà donc effectivement une première étape pour dégrossir, pour faire après 97

le travail, justement, pour accompagner ces élèves qui, que l’on perd un peu au fil du temps, 98

quoi. Donc ça, ça a été rationnalisé, ça marche, ça va même mieux marcher donc il faut je 99

474

pense le garder. Après chaque mois aussi on voit un peu les chiffres. Donc je les affiche parce 100

qu’on a beaucoup travaillé sur le taux d’absentéisme, ça ce sont les absences non justifiées, là 101

tu vois ! 102

- Interviewer : Oui j’avais eu l’occasion de voir ça. 103

- Pierre : Donc voilà, toutes des petites choses comme ça, qui font qu’il faut continuer aussi à 104

rationaliser, et là on va faire donc au mois de juin donc, une réunion vie scolaire où j’aimerais 105

qu’on pose un petit peu ensemble et qu’on réfléchisse ensemble sur ce qu’il faut améliorer, 106

hein ? 107

- Interviewer : Et à la suite du repérage, justement qu’ont fait les assistants d’éducation, ils 108

t’envoient les élèves comment ça se passe ? 109

- Pierre : Non alors du coup, moi, je vois, je vois les fiches donc je, alors je leur demande 110

d’être assez clairs et précis sur des situations et puis en même temps pas me mettre toute la 111

liste des élèves, hein parce que, on n’en sort pas. Donc je leur ai demandé de distinguer, dans 112

chaque classe, un ou deux cas maximum, donc voilà. 113

- Interviewer : Oui. 114

- Pierre : Donc après je vois ça, et ça me permet d’aller directement sur la fiche et de 115

reprendre un peu l’historique et comme, dans le logiciel aussi, donc on peut mettre aussi dans 116

le suivi de l’élève, un certain nombre d’infos, donc je reprends tout ça, et ce qui fait que 117

derrière, ben, je vais convoquer les élèves. Si ils sont là [rire], souvent ils sont pas là ! 118

- Interviewer : Oui, c’est la difficulté ! 119

- Pierre : Voilà ! Donc euh, ça veut dire que, ben après moi j’appelle aussi sur les familles, 120

j’essaye de prendre des rendez-vous quand ça le nécessite. Voilà, donc après élève, famille, et 121

puis euh, donc après l’autre étape c’est quand même de sortir la fiche aussi pour 122

l’observatoire des ruptures, on en a un demain. J’ai un certain nombre d’élèves, en fin 123

d’année, il va falloir que je sorte un peu tout ça. Donc euh, ça déclenche oui ou non, donc un 124

suivi, mission générale d’insertion, un AVS, voilà. 125

- Interviewer : Et quand tu reçois des élèves convoqués justement pour des problèmes 126

d’absence, comment ça se passe ? Donc évidemment ça fait deux ans que tu es là maintenant, 127

donc j’imagine que, sauf pour les secondes, la plupart te connaissent. Est-ce que tu as un 128

mode opératoire par exemple ? Est-ce que tu, tu penses avoir mis un mode opératoire qui se 129

répète, ou est-ce que tu l’adaptes ? Comment tu t’y prends, d’une certaine manière ? 130

475

- Pierre : J’ai pas de mode, enfin, sans doute que j’en ai un, mais pas conscient pas construit, 131

hein ! Donc en tout cas…Bon moi de toute façon, dans la relation avec les élèves, c’est de, 132

déjà de les mettre un peu à l’aise, hein ? 133

- Interviewer : Oui. 134

- Pierre : Donc moi je, je ne cherche pas à les mettre, les braquer, parce que justement, le but 135

c’est de sortir quelques éléments pour essayer de décoder un petit peu ce qui se passe, ce qui 136

se joue. Alors bon, à c’t’âge-là, bon au collège c’était un peu différent, mais, au lycée où ils 137

sont déjà, ils sont un peu plus conscients des choses, sans vraiment vouloir le dire, le clamer, 138

mais bon, je pense que la plupart du temps ils savent aussi ce qui se passe, ce qui se joue, 139

quoi ! Après ça se mélange avec cette période aussi d’adolescence, où, où on ref…, on peut 140

tout mélanger, enfin, ils peuvent tout mélanger, à savoir aussi peut-être les difficultés 141

personnelles, difficultés familiales, euh… Donc est-ce que c’est une stratégie d’évitement ? 142

Est-ce que c’est une réponse aussi, à une relation intrafamiliale qui fait que bon, ça se 143

complique. Je pense qu’ils peuvent aller jusqu’au bout, hein ? C’est-à-dire que, un exemple, 144

j’en ai un, qui est en seconde là, c’est un élève qui aurait pu je pense faire une seconde 145

générale, hein ! Bon parce que ses résultats au collège n’étaient pas mauvais du tout ! Mais 146

comme d’autres il a raté un peu le coche, il a fait un peu l’idiot et puis finalement, euh, il se 147

retrouve sur une orientation discutée avec son père mais pas plus que ça, il a pas du tout envie 148

d’être là. Et, euh, mais là pour le coup, on arrive en fin d’année, et donc j’ai bien compris 149

qu’il avait pas du tout effectivement l’intention d’apporter la réponse que lui demande son 150

père, à savoir tu fais ce que je te dis ! Et c’est comme ça, et il y a du travail là-dedans, etc. 151

- Interviewer : Oui. 152

- Pierre : Donc là c’était, il a raté son année mais je pense qu’il a fait tout ce qu’il pouvait 153

pour la rater. Donc après le travail il est avec le père, si tu veux ! 154

- Interviewer : Ah oui d’accord ! C’est jouer, là, du point de vue du choix de l’orientation, 155

ou… ? 156

- Pierre : Oui c’est ça, parce que, après lui faire entendre que de toute façon, on ne pourra pas 157

lui imposer de faire ce qu’il n’a pas envie de faire et surtout pas ce que son père lui a demandé 158

de faire. Donc voilà, tu vois, mode opératoire y’en a pas, mais cette idée de, à un moment 159

donné de libérer un petit peu la parole ! C’est-à-dire que, lui faire entendre que, à un moment 160

donné, il est ici, dans un établissement scolaire, lui rappeler euh, ce qu’on peut lui apporter, ce 161

que c’est, ce qu’on découvre, ce qu’on y vit et, euh, et qu’en même temps donc, il s’approprie 162

476

aussi cette, effectivement formation ! C’est-à-dire que, voilà, donc, lui, le mettre à l’aise et le 163

mettre en situation de, de faire un peu des choix, des choix plus éclairés. 164

- Interviewer : Oui. Et de dire ce qui ne va pas. Quand tu disais j’ai l’impression qu’il y a des 165

mélanges vie personnelle, vie familiale, etcetera : pour expliquer les raisons, pour justifier les 166

difficultés ? 167

- Pierre : Oui parce que là, pour le coup, ils en ont pas, complètement conscience. Mais parce 168

que, nous on peut avec l’habitude, on voit mais, justement, décoder. Qu’est-ce qui est le plus 169

prégnant. Est-ce que c’est cette situation ? Est-ce que c’est, euh, bon après, je peux pas donner 170

x exemples, bon, toutes les situations peuvent être différentes, mais par exemple sur des 171

quartiers, où il y a quand même, ils sont attirés par tout ce qui s’y passe, et on imagine que 172

ben, qu’on est plus fort, hein ? Sentiment de toute puissance, et que finalement, qu’on va se 173

débrouiller parce que, on peut y gagner trois sous, on va changer le monde ! 174

- Interviewer : Oui, le lycée passe après ? 175

- Pierre : Le lycée passe après, euh bon, oui, il y a des problématiques familiales aussi qui 176

sont importantes, donc qui ont du mal à s’extraire, ces gamins, de tout ça, et que, ils arrivent 177

au lycée, ils ont le fardeau, ils ont du mal à le poser quoi, donc à l’entrée, c’est ça hein ! Bon 178

ça peut être ça et, après, des choses qui sont beaucoup plus personnelles sur le plan 179

psychologique, hein ! Y’a des gamins, qui, j’en ai un là, qui a, bon, là tu vois la priorité pour 180

le coup, ce gamin qui est pas du tout en échec mais il se retrouve dans une classe où il se sent 181

mal à l’aise, il se sent tellement différent des autres. Ils sont en lycée professionnel, donc, il a 182

pas, on va dire, le profil lycée pro hein ? Et que les gamins, les autres lui font bien sentir. Et 183

lui, voilà, donc il arrive à dix-sept ans, un peu plus de dix-sept ans, où il a du mal à, à 184

accepter aussi, donc la différence c’est-à-dire que, il sait lui qu’il est différent mais ce qui lui 185

pèse c’est la différence avec les autres. Il y a quand même quelque chose de beaucoup plus 186

lourd, hein, j’ai bien compris, parce que, à un point où il peut quitter le cours, une fois il s’est 187

effondré. Donc là, je me dis, qu’est-ce qui est important ? Ce n’est pas de le raccrocher sur ce 188

qu’il vit, peut-être lui dire, le faire accompagner, mais là, pour le coup, c’est plus de notre 189

ressort. 190

- Interviewer : Ce n’est plus supportable ? Oui. 191

- Pierre : Voilà, ce n’est plus supportable, et là c’est du médical, donc dans l’entretien c’est 192

quand même aussi de, peut-être de lui donner un petit peu des clés, pas forcément aussi sur 193

l’enseignement mais justement pour réussir l’enseignement faut quand même être a minima 194

un peu, un peu structuré dans sa tête, et puis être équipé sur le plan relationnel et social quoi, 195

477

hein ! Et là, je pense à ce gamin, où j’ai quand même réussi à lui faire entendre, et il est allé 196

voir donc l’infirmière, donc l’infirmière a pris des contacts, aussi donc avec la famille pour 197

engager une thérapie. Parce que c’est…Tu vois, je veux dire, c’est… voilà ! 198

- Interviewer : Oui. C’est un conseil, en fait que tu lui as donné ? 199

- Pierre : Bien sûr, c’est-à-dire qu’il faut l’amener parce que évidemment tu peux pas dire à un 200

gamin, euh, toi, tu, t’as besoin de voir un psy, quoi ! Parce que déjà, déjà il l’avait fait x fois. 201

- Interviewer : Oui. 202

- Pierre : Parce que quand tu creuses un peu, tu comprends que, son parcours depuis tout petit, 203

il est suivi, et que les choses sont pas réglées ! Donc lui faire entendre à nouveau que pour 204

réussir sa vie, pour réussir ses études, il faut quand même aussi poser son sac quelque part 205

parce qu’il l’a jamais posé avant. Et que, ou il l’a enfoui quelque part quoi, mais c’est la vie 206

quoi, en clair, mais bon, les gamins sont aussi, même moi hein! 207

- Interviewer : Ils sont confrontés à ça aussi. Et tu as l’impression que pour eux c’est facile 208

d’entendre ce que tu peux leur renvoyer d’une certaine manière, de ce qu’ils te, ce qu’ils ont 209

déposé comme fardeau. Est-ce qu’ils te laissent facilement, justement, rentrer dans leur 210

sphère privée, personnelle, familiale ? 211

- Pierre : Alors là, c’est facile, enfin, c’est jamais…Après c’est la posture de chacun, comment 212

dire. Après ta sensibilité, c’est celle de chaque C.P.E. ou chaque être humain, hein ! On le voit 213

dans la vie aussi de tous les jours, à un moment donné, si cette, comment dire, cette posture 214

d’écoute, hein ! Ils sentent qu’il y a une vraie écoute. Et puis ça les intéresse toujours de 215

parler d’eux, quelque part, aussi. Après c’est vrai que là, là- dessus, euh, là c’est pareil j’ai pas 216

de mode opératoire, mais je les laisse un peu parler. Je les laisse…Il y a une question de 217

confiance, hein, de mise en confiance en général. Qu’est-ce qui fait que ?... 218

- Interviewer : Que ça fonctionne ? 219

- Pierre : Faut capter les mots. Je pense que dans la discussion faut bien entendre aussi ce 220

qu’il y a entre les lignes, quoi ! Si t’es là entrain de leur dire, bon, t’as X absences, je vais te 221

mettre 10 heures de retenue, et machin, et voilà et puis c’est comme ça que ça va marcher, 222

évidemment, ils se livreront de rien, quoi ! L’intérêt du métier, et ce qu’on peut faire, ce que 223

j’explique aux collègues, c’est qu’à un moment donné on a quelques instants, un petit peu 224

privilégiés, où justement on va leur laisser un petit peu cette liberté et c’est là où c’est 225

intéressant qu’on parle un petit peu d’eux, et que, qu’on peut les aider comme ça. C’est sûr. 226

- Interviewer : Oui donc, c’est plus important pour toi, de les mettre en confiance, si je 227

résume ce que tu as dit, de les mettre en confiance, de montrer que tu es à l’écoute et qu’ils 228

478

peuvent parler d’eux, plutôt que de leur rappeler d’emblée que, ils sont hors règlement 229

finalement, parce qu’ils ont dépassé le seuil des quatre demi-journées d’absence ? 230

- Pierre : Je fais les deux, ça dépend, à qui j’ai à faire. C’est-à-dire que, quelquefois je, je 231

démarre comme ça, ça arrive. Voilà, tout dépend un peu du personnage, je vois, mais je 232

démarre sur la règle, mais soit pour glisser sur autre chose. Ou, ou l’inverse quand on démarre 233

sur autre chose et pour après arriver donc à la règle. Donc voilà maintenant donc comment il 234

va falloir faire. L’idée c’est quand même aussi de les remettre un petit peu sur leurs rails et ça 235

c’est important aussi de le faire. Oui, la mise en confiance mais, comment dire, sans perdre de 236

vue, enfin c’est pas pour être intrusif, être, le problème je veux pas les mettre mal à l’aise. Il 237

faut sentir aussi quand, quand ça leur appartient, ou des choses un petit peu lourdes. Je suis 238

pas là pour tout savoir, quoi je, je, juste qu’ils me donnent un petit peu des clés pour que je 239

puisse aussi les aider ! Faut qu’ils sentent aussi que, t’es en capacité de, de les aider, quoi ! 240

Discuter avec quelqu’un qui t’apporte rien, t’as pas forcément envie de lui parler ! Donc il 241

faut bien aussi que tu leur montres que, ben qu’il y a moyen aussi de trouver des solutions, 242

quoi. Tu vois, ça c’est aussi cette relation de confiance, c’est toujours l’image qu’on renvoie, 243

et de cet adulte aussi : ben si t’as des soucis, je veux te dire moi j’en ai pas. Enfin j’en n’ai 244

pas, je... 245

- Interviewer : A ce moment- là tu n’en as pas, mais il faut que tu te rendes aussi disponible. 246

- Pierre : Voilà c’est ça. Tu vois donc c’est ça, qu’il faut leur faire sentir. Que tu es en 247

capacité quand même de leur apporter quelque chose, quoi hein ? 248

- Interviewer : Et ce quelque chose que tu leur apportes, est-ce que ? Bon quand tu 249

commences à voir, par exemple tu donnais l’exemple d’un élève qui a besoin de nouveau 250

aussi d’être aidé psychologiquement par exemple, est-ce que tu, tu donnes à un moment 251

donné, bon ben là il faut faire ça, ou est-ce que tu as l’impression que tu, tu ne peux pas 252

imposer des… ces fameuses clés ? 253

- Pierre : Non on ne peut jamais les imposer ! Les imposer, euh, enfin ! Tu les imposes d’une 254

autre manière, enfin, bon, par exemple, pour le remettre entre les mains du médecin, je l’ai 255

fait avec lui devant lui. C’est-à-dire que, j’ai dit, ben voilà, je crois que, il faut quand même 256

que tu parles à quelqu’un du métier, et le médecin peut t’aider quoi ! Bon, donc si ça ne 257

t’embête pas, j’aimerais bien appeler l’infirmière pour lui en parler, pour qu’elle puisse voir si 258

elle peut te recevoir. Donc on enclenche un processus. Donc, euh, faut le faire à chaud, là ; il 259

est d’accord, je le fais. Tu vois donc, voilà, et puis on a la chance d’avoir une infirmière ici, 260

parce qu’il y en a deux, donc ça c’est bien. Donc de suite je vais appeler, je lui explique le 261

479

cas, ce que j’en ai compris, devant lui, et après donc, il est allé voir l’infirmière. Donc ensuite 262

ben voilà, ça suit son cours. 263

- Interviewer : Après, il est revenu te voir ? Comment ça se passe ? Une fois que tu as passé 264

le relais à l’infirmière, par exemple ? 265

- Pierre : Ça c’est dans l’idéal ! [rires] Je l’ai revu, mais, je l’ai revu dans un contexte , parce 266

que son problème il ne va pas se régler comme ça, du coup à nouveau c’est un contexte de 267

crise, puisque donc, il est parti du cours, voilà, donc le suivi derrière c’est plus compliqué. 268

Oui j’avoue… 269

- Interviewer : C’est plus compliqué… 270

- Pierre : Oui c’est-à-dire que là, peut-être là sur des choses qui restent à inventer, à créer, ça 271

fait, on a l’observatoire c’est bien, on en a à peu près un par mois, donc c’est déjà pas mal. 272

Ça permet de reprendre un peu les cas et d’en rediscuter. L’infirmière est pas toujours là mais 273

elle essaie de s’y trouver, enfin…Donc si tu veux, ce qui manque, c’est comment on partage 274

après toutes ces infos et comment on travaille après autour de l’élève en équipe. 275

- Interviewer : Oui. 276

- Pierre : Et là, enfin je pense ici, mais dans d’autres établissements, hein moi je l’ai vu, c’est 277

toujours un peu compliqué, hein ! Faut quand même être sacrément structuré, faut en avoir la 278

volonté, c’est-à-dire qu’il faut aussi prévoir des temps d’échange. Je parle avec les 279

enseignants aussi, c’est la même chose, hein ? Parce que cet élève là il est en cours, ils savent 280

très bien que ce petit, a ce type de difficulté, mais, comment on échange tout ça, c’est 281

compliqué, c‘est compliqué. Parce que, il y a le quotidien, ça arrive très très vite, bon sur un 282

lycée professionnel, un CPE, 560 élèves, c’est un petit peu juste on va dire au vu des 283

situations. Du coup on a, la suite des évènements s’est faite aussi comme ça. Tu vois la 284

semaine dernière là, il est parti de cours. 285

- Interviewer : Oui, à l’occasion d’une sortie de cours. C’est le suivi qui se fait. 286

- Pierre : Et sinon on a ce moment identifié qui est bien, cet observatoire des ruptures où on 287

reprend toutes les situations. Parce que, on tire un listing de toutes les situations qui ont été 288

vues, hein ? Donc on revient rapidement sur un tel un tel, si cette situation-là, donc elle est 289

réglée, ou à peu près normale, on s’attarde pas ; si il y a des complications ou des éléments 290

nouveaux, on reprend ça, on a ça. C’est pas suffisant hein mais, c’est déjà ça. 291

- Interviewer : L’entretien avec les élèves, ces entretiens individualisés pour des problèmes 292

d’absence ou autres d’ailleurs, comme tu dis, exclusions de cours ou autres, c’est, c’est une 293

pratique qui prend du temps dans ton emploi du temps quotidien ? 294

480

- Pierre : Euh…Oui, pas assez. Bon, moi je suis T.Z.R. hein ! Encore une fois je te dis, c’est 295

vrai que je suis pas posé, comment dire parce que j’ai d’autres choses à régler, enfin comme 296

tout le monde. Mais j’ai d’autres choses à régler dans le sens où j’ai toujours en conscience 297

aussi, ce fonctionnement quoi ! Encore une fois je sais que je suis là sur une année, c’est-à-298

dire que je perds pas de vue que, là on a repris sur l’équipe vie scolaire, c’était quand même 299

important ! La première année on a beaucoup travaillé sur la clarification des règles aussi avec 300

les enseignants, etc, donc ça a nécessité beaucoup de, de réunions de préparation, etc. Donc, 301

moi j’aime bien, hein, ces entretiens. Et c’est vrai que moi je pense que c’est intéressant de le 302

faire, ça permettrait d’avoir un peu plus de suivi individualisé à partir du moment où 303

j’enclenche quelque chose, mais j’ai toujours, euh, toujours effectivement, je ne perds pas de 304

vue qu’il y aussi d’autres chantiers que j’ai fixés. Donc je le fais, je le fais, ça va quoi, ça se 305

passe pas trop mal ! [rire] Ça prend du temps, ça prend du temps, mais ça pourrait en prendre 306

plus, ça ne me dérangerait pas, je pense que ça serait quand même important de... Voilà moi je 307

serais prêt effectivement à libérer un peu plus de temps pour ça. 308

- Interviewer : Oui, sans mettre de côté le souci de l’organisation, et des autres 309

missions finalement ? 310

- Pierre : Oui, oui, oui, oui, oui ! Mais ce que je veux dire, c’est quand t’es, quand t’es 311

installé, peut-être que le souci de l’organisation il est moins urgent quoi, tu vois ? 312

- Interviewer : Oui. 313

- Pierre : Voilà moi j’ai fait, y’a qu’un poste aussi, où j’étais installé, hein ! C’est quand j’ai 314

fait mes six années en ZEP là, alors que, bon là c’était en ZEP c’était nouveau, c’était autre 315

chose, mais bon, pour le coup, j’avais mis des choses en place, après c’était un autre type de 316

relation. Mais là en changeant pratiquement toutes les années ou tous les deux ans, fait que, il 317

y a ces chantiers-là, hein, je les perds pas de vue, hein ! Je sais très bien que, il faut que la vie 318

scolaire elle fonctionne aussi, euh, pour les élèves et puis pour les profs et puis il y beaucoup 319

de monde, d’exigences des uns, des autres. 320

- Interviewer : C’est peut-être aussi parce qu’elle fonctionne de mieux en mieux, enfin en tout 321

cas parce que tu arrives à l’organiser avec ton équipe, que tu peux dégager du temps pour 322

recevoir les élèves ? Enfin je ne sais pas, c’est une hypothèse. 323

- Pierre : Ben de toute façon c’est nécessaire d’en dégager, parce qu’il y a quand même ces, 324

ces moments- là. On doit aussi, apporter aussi quelques, et pour les élèves et pour les profs 325

aussi. C’est vrai qu’on a beaucoup de demandes aussi des profs qui veulent savoir où on en 326

est sur ces situations, parce que, ils les connaissent leurs élèves ! 327

481

- Interviewer : Oui. 328

- Pierre : Tu vois et, ils font des choses alors je te dis on a peut-être du mal à partager, 329

partager aussi des infos, mais en même temps ils en ont un certain nombre, hein ! On a 330

Educhorus, avec la messagerie c’est pas mal ! 331

- Interviewer : Oui ils t’apportent des éléments eux aussi, les profs, ou … ? 332

- Pierre : Pas trop. 333

- Interviewer : Pas trop ? 334

- Pierre : Pas trop mais je sais qu’ils en ont, donc, euh, tu vois ça se fait un peu, un peu 335

sauvage, mais eux m’en demandent beaucoup. Tu vois ? Donc, euh, souvent ils arrivent, mais 336

qu’est-ce qu’on fait, à cet élève-là ? Je t’en ai parlé ! Mais voilà donc, eux c’est sûr que c’est 337

des moments à privilégier, donc il faut apporter des éléments, il faut savoir où on en est, 338

quand même. 339

- Interviewer : Ça arrive que tu rencontres des élèves dans ton bureau qui, qui refusent de se 340

livrer ? Tu disais finalement il faut les mettre à l’aise, pour qu’ils déposent leur fardeau : 341

est-ce qu’il arrive que certains bloquent, et ne veuillent pas ? 342

- Pierre : Oui, oui, oui. Mais ça arrive, mais souvent je les reprends plus tard ! Oui parce que, 343

si c’est pas le moment, c’est parce que c’est pas le moment, euh, ils sont pas, il faut qu’ils 344

se…Alors soit c’est en situation de crise, donc moi je leur laisse tout le temps ce temps 345

comme ça de, de reposer, de s’arrêter et puis de reprendre la situation tranquillement pour 346

que… Ca on peut le faire et généralement ça marche. Après y’a des gamins qui sont, qui sont 347

bloqués, je t’ai dit quand ça se percute après, toutes ces problématiques enfin persos, donc des 348

fois, eux-mêmes et nous on n’arrive pas à savoir pourquoi il y a ce blocage. Qu’est-ce que tu 349

représentes ? C’est ça aussi. Parce que là aussi, il y a leur vécu, hein ? CPE ils en ont peut-être 350

vu ailleurs et ça s’est peut-être pas très bien passé, donc, comme les enseignants, hein, c’est 351

souvent le cas hein ? Restaurer un petit peu cette relation avec l’adulte, ça passe par là hein ? 352

Des fois y’a des gamins qui se butent contre des profs, même des parents se butent contre des 353

profs parce que, parce qu’ils ont tellement mal vécu ce moment que forcément t’arrives, t’es 354

pas dans les meilleurs conditions. 355

- Interviewer : Oui. 356

- Pierre : Après, après je les reprends souvent. Je pense à un, là aussi, ça c’était en début 357

d’année, c’est vrai qu’il ne sortait rien, rien de rien. Réponse lapidaire, oui, non, truc, bon. Et 358

puis bon après j’ai vu la maman, effectivement. Donc, lui il est revenu me voir plusieurs fois. 359

Il est un petit perdu aussi dans ses études, sa formation, d’ailleurs il a un petit peu décroché. 360

482

Et je l’ai revu la semaine dernière. Ce qui est bien c’est que, il vient, tu vois au lycée. Il vient 361

pas forcément pour le lycée, mais il vient ; il vient chercher des infos, tu sens qu’il vient 362

chercher le, il vient chercher un petit appui quoi tu vois ? Après moi je ne suis pas propriétaire 363

de cette relation donc s’il peut le faire avec un surveillant, c’est bien aussi, hein ? A un 364

moment donné, d’arriver à créer les conditions aussi de confiance, ben c’est toujours bien de 365

maintenir ce lien. Donc voilà, donc je suis, c’est pas parce que je suis CPE, je suis CPE, que 366

j’ai aussi la possibilité d’accrocher avec les élèves. J’ai des surveillants qui ont de bonnes 367

relations avec les élèves et je trouve ça très bien ! Tu vois ! 368

- Interviewer : Oui, ce suivi peut se faire aussi par l’intermédiaire des surveillants ? 369

- Pierre : Oui parce que voilà, et donc ils rentrent par, ils font un peu le travail que je fais, 370

mais voilà donc, si chacun aussi peut capter, et puis il y a des profs aussi, hein ! Donc ça c’est 371

bien. Donc lui, je vois qu’il revient, bon pour l’instant il n’y a rien de décidé mais 372

régulièrement. Il vient au lycée, bon là, il est décrocheur, hein ! 373

- Interviewer : Et il vient te voir ? 374

- Pierre : Oui ! Oui, oui, il passe, alors c’est toujours un peu confus, hein, dans sa tête et dans 375

son message, mais, alors on parle de formation, un jour il veut s’occuper des serpents, le 376

lendemain il veut faire plombier, enfin, bon, c’est… Donc là, là-dessus, on essaie de reposer 377

un peu les choses. Là-aussi on a la chance d’avoir aussi la M.L.D.S.146, ce qui permet quand 378

même de, de créer quand même tout de suite cette articulation. Bon c’est pas le cas de tous les 379

établissements. On est pas mal outillés finalement. On a du monde… 380

- Interviewer : Oui, tu trouves finalement ? 381

- Pierre : Je pense qu’on a pas mal de choses, et même en enseignement professionnel, mais je 382

pense aussi, ici qu’il y a de quoi faire. 383

- Interviewer : Quand tu as dit, on est pas mal outillés, c’est-à-dire, on niveau des équipes, la 384

diversité des équipes ? 385

- Pierre : Oui. Ben j’ai souvent eu cette impression quand même dans les établissements. De 386

dire, bon, il y a quand même des gens aussi de qualité. 387

- Interviewer : Oui, on a des moyens humains ? 388

- Pierre : Qui ont envie, avec des moyens. Alors après, voilà mais en même temps, c’est, 389

qu’est-ce qu’on en fait, quoi ? 390

- Interviewer : Oui. 391

- Pierre : Ça par contre ça ne va pas dans le bon sens, c’est de plus en plus compliqué. 392

146 Mission de Lutte contre le Décrochage Scolaire

483

- Interviewer : Oui ? 393

- Pierre : Parce que il y a des stratégies personnelles, parce qu’il faut quand même arriver à 394

créer une adhésion, tu sais donc, sur des équipes, équipes de direction, tout ça, donc il faut, il 395

faut quand même créer une adhésion pour justement pouvoir travailler ensemble là-dessus. 396

Les moyens existent. 397

- Interviewer : Oui ? 398

- Pierre : Oui mais c’est plus compliqué. Ben du coup, comme j’ai pas mal bougé, je 399

m’aperçois que souvent c’est là où ça coince, quoi. C’est même plutôt rare là où ça marche 400

bien, très bien. Ça tu ne choisis pas, hein, c’est comme ça, hein ? 401

- Interviewer : Si tu devais, comme tu reçois des stagiaires en plus, recevoir des stagiaires 402

CPE, et puis leur laisser le bureau, tiens ! Tu les laisses une après-midi, tu sais qu’il y a des 403

élèves qui risquent de venir, qu’il faut peut-être les accueillir, à la manière dont tu les 404

accueilles, enfin en tout cas de manière à les mettre à l’aise, comme tu dis. Quels seraient les, 405

les conseils que tu leur donnerais ? 406

- Pierre : C’est un peu ce que je t’ai dit. Je le fais systématiquement quand j’ai des stagiaires, 407

hein, parce que je trouve que c’est bien à un moment donné d’être dans la peau, et puis surtout 408

d’être seul avec les élèves. Parce que c’est quand même un moment important. Donc moi, 409

c’est, la posture c’est ça : ce regard aussi un peu de bienveillance, c’est de les mettre quand 410

même aussi dans ces conditions-là, donc pour sortir quelque chose. Donc quand je le fais, 411

c’est que généralement je suis pas loin, parce que, il n’y pas de décision à prendre, hein ? 412

C’est simplement libérer un petit peu ses paroles, le problème de la formation, et puis après 413

aussi leur dire un peu comment ça fonctionne. Toujours les ramener un peu à la réalité des 414

choses, aussi, mais bon, ça c’est très bien, j’ai entendu, mais bon, voilà, l’établissement 415

scolaire, aussi, c’est ça. Voilà pourquoi on est là ! Donc peut-être les faire s’interroger : 416

comment tu penses faire ? Voilà tu vois ? Bon, généralement, quand je fais ça, je les place 417

comme ça dans ces conditions-là, tu vois. Tu vas les accueillir, alors selon les situations, si ce 418

sont des élèves exclus, là c’est pareil. Donc il faut arriver à comprendre, parce que à un 419

moment donné, voilà, quand t’es sorti du cadre, délibérément ou pas, ben … il faut arriver à 420

lui faire dire ce qu’il en pense, et puis surtout comment il pense faire après pour réintégrer 421

aussi, donc sa place, quoi. 422

- Interviewer : Oui, donc, tu lui poses la question : comment il pense faire ? Tu lui demandes 423

comment lui, il pense faire ? 424

484

- Pierre : Oui, ben voilà, il y a eu une petite situation de crise, donc il faut, bah, souffler, gérer, 425

donc lui expliquer qu’il risque quand même d’y avoir des sanctions, c’est fort possible, et que 426

quand même le mettre toujours en perspective en disant, ben, de toute façon, il va falloir que 427

tu continues. Parce que le but c’est quand même pas de le sortir et de le laisser et voilà, c’est 428

fini ! Donc voilà les stagiaires, je, voilà, je les mets, je leur explique un peu ça, donc de faire 429

ce travail- là. C’est intéressant de, de voir et d’entendre aussi, donc la parole... 430

- Interviewer : Oui. D’emblée un élève qui est exclu de cours ou un élève qui vient parce qu’il 431

avait des soucis personnels, ou bien parce qu’il était absent, tu l’accueilles, tu sais que tu 432

l’accueilles différemment, ou vraiment c’est la situation de l’élève qui va changer les 433

choses ? 434

- Pierre : Euh, oui, oui enfin ça tu le sens, déjà oui la situation fait que, déjà à quel moment il 435

se présente, et pourquoi. Moi j’essaie d’être disponible, hein ? Donc, voilà, donc… 436

- Interviewer : Disponible physiquement, intellect…? 437

- Pierre : Oui, ben tout le temps, enfin bon physiquement, et puis intellectuellement, il faut 438

que je sois là, mais euh, ce que je veux dire, c’est que, alors c’est ma façon de travailler, hein ! 439

D’autres aussi auraient dit, repasse à telle heure, ou je te donne rendez-vous. 440

- Interviewer : D’accord, donc tu essaies d’être disponible dans l’immédiat ? 441

- Pierre : Oui, alors après ça peut compliquer un peu le travail mais j’essaie toujours de capter 442

un peu le moment. Après selon, selon les individus, parce qu’il y a aussi des habitués, donc 443

après ceux-ci tu sais que tu peux décaler mais voilà ! Déjà sur une première approche, j’essaie 444

de pouvoir les accueillir, hein, même si j’ai un tas de choses à faire, d’ailleurs je le fais mal, 445

après le reste [rire], mais j’essaie d’être là, de les accueillir, c’est peut-être le moment aussi 446

de le faire. Et puis je vois si c’est sérieux ou pas, urgent, voir ce qu’il y a derrière quoi, tu 447

vois ? Et puis après il y a des élèves que je convoque, hein ? Donc … 448

- Interviewer : Ça dure longtemps un entretien avec un élève, ou bien c’est très variable, ou 449

bien tu te donnes une durée maximum ? Est-ce que ? 450

- Pierre : Ça, il faudrait que je… moi je pense que, en gros c’est un quart d’heure vingt 451

minutes quand même hein ! Oui. Comme ça à vue de nez, comme ça, de prendre le temps de 452

discuter, de rentrer un peu dans le vif du sujet je pense qu’il faut au moins un quart d’heure 453

vingt minutes, hein. 454

- Interviewer : Et tu parlais d’outils, est ce que tu as, tu parlais des équipes, mais est-ce que 455

tu as des outils pour ces entretiens ? Est-ce que tu as des, il t’arrive de préparer un entretien, 456

de te dire, tiens je vais voir cet élève-là, il ne faut pas que j’oublie de lui dire ça, ça et ça ? 457

485

- Pierre : Non je n’ai pas de fiche d’entretien particulière. Là aussi, j’en ai des outils, hein ! Je 458

m’aperçois qu’en changeant je ne vais pas les utiliser aussi facilement. Tu vois, donc, c’est 459

bien différent. Après, ce que je prépare c’est que, bon, on a quand même des outils 460

informatiques qui sont quand même, il y a pas mal de choses, donc moi je travaille sur sa 461

fiche, enfin je travaille sur sa fiche : ça me permet de revoir aussi la fiche, chaque fois que je 462

convoque l’élève, je regarde ce qu’il en est. Donc par…j’ai les bulletins, bon c’est sur 463

l’ordinateur, donc t’as les bulletins, tu as les absences, tu as le suivi… 464

- Interviewer : Oui donc tu as des données sur son, sa vie scolaire. 465

- Pierre : Voilà ! Donc je regarde un peu où il en est, sa situation familiale, si ses parents 466

vivent ensemble, etc., donc, ouais, ça prend deux minutes, mais c’est pratique aussi pour se 467

remettre dans le truc, quoi ! Voir à qui tu as affaire. Après j’ai d’autres dossiers quand même 468

aussi, euh, bon j’ai des dossiers élèves, ça c’est plus par rapport à des rapports d’incident, 469

mais en même temps ça me permet de consigner aussi d’autres choses. Je fais ça aussi par 470

classe, mais à partir du moment où les élèves font parler un petit peu d’eux, j’ai des dossiers 471

individuels. Alors j’ai pas un dossier pour 560 dossiers, mais je dois bien avoir un dossier une 472

cinquantaine d’élèves, là tu vois ! 473

- Interviewer : D’accord, où tu prends des notes ? 474

- Pierre : Je prends des notes, j’ai un retour parce que on ne peut pas tout mettre sur la bécane, 475

donc après il y a son dossier, un peu le même type de dossier qu’il y a au secrétariat, mais moi 476

ça me permet de voir qui il est, ce qu’il a fait, voir pour quelle raison il a eu des 477

avertissements, etc. 478

- Interviewer : Ils le savent les élèves ? Est-ce que tu as ce dossier, tu peux avoir ce dossier 479

ouvert devant eux ? 480

- Pierre : Oui, oui, oui ! Ils sont fichés ! [rire] Ils sont fichés ! Oui, si, ben je leur dis ça, ben 481

écoute. Je ne pense pas que tout ça les dérange, et en même temps c’est une façon de leur dire, 482

oui, tu nous occupes un petit peu plus, tu fais parler de toi, ils aiment bien, hein ! Donc 483

effectivement on s’occupe de toi plus que les autres. Après oui, oui, je leur dis. Ils le voient de 484

toute façon. 485

- Interviewer : Ou tout simplement sans parler de rapport ou autre, est-ce que tu prends des 486

notes quand, est-ce qu’il t’arrive de prendre des notes devant eux quand tu parles avec eux ? 487

- Pierre : Oui j’en prends, j’en prends pas beaucoup mais j’en prends quelques-unes aussi. 488

- Interviewer : Oui ? 489

486

- Pierre : Je marque directement sur la pochette du dossier, euh... Je ne prends pas sur la 490

bécane, hein ? Mais, euh, pas trop en fait, c’est vrai que… Après quand on fait le point sur la 491

situation familiale aussi, alors souvent, il y a des coordonnées qui changent aussi, ça je le fais 492

bien valider, et après deux-trois informations sur des choses un petit peu importantes, mais, en 493

réalité pas trop, non. J’écris pas trop. 494

- Interviewer : Et les élèves, est-ce qu’ils ont… est-ce qu’il t’arrive d’utiliser des fiches de 495

suivi avec eux ? 496

- Pierre : Alors je l’ai fait ça. Je ne l’ai pas fait ici. Mais euh… fiche de suivi… Qu’est-ce que 497

tu appelles fiche de suivi, toi ? 498

- Interviewer : Eh bien, qui peut être de nature…il y a plusieurs styles de fiches de suivi. Des 499

fiches qu’ils feraient signer à leurs professeurs, ou qu’ils renseigneraient eux-mêmes, enfin 500

tout type d’outil. 501

- Pierre : Ici non, on n’est pas structurés. Je l’ai fait dans d’autres établissements. Là aussi, ça 502

se… c’est bien, c’est pas mal, hein, à un moment donné de faire allumer le projecteur pendant 503

un certain temps, donc des périodes d’observations. Alors je le fais de façon un petit peu 504

informelle, mais je le fais plus avec, avec les surveillants, c’est-à-dire que, quand on met 505

l’accent sur un élève, ou c’est une période un petit peu particulière, si c’est lui qui s’occupe 506

de la filière où est l’élève qui, ben je lui dis, pendant deux semaines ou jusqu’aux vacances, 507

lui on le voit tous les jours, et donc ses absences etc., etc. Donc ça c’est une forme de suivi 508

individualisé, mais voilà, c’est eux qui le font. Les fiches de suivi que j’ai pu utiliser ailleurs, 509

ce qui peut être très bien, hein ? On aime bien, ça formaliser. Là encore une fois, c’est souci 510

de cohérence, quoi. Qui fait quoi, quoi ? Quand on le fait quand on se voit, et on fait signer, 511

bon certains collègues le font très bien, et puis d ‘autres ça part en miettes, et puis tu vois les 512

fiches de suivi une fois tous les quinze jours. Donc après celui que je mets en place 513

individuellement, ça m’arrive aussi de dire, bon on se revoit dans quinze jours, et donc du 514

coup je lui donne rendez-vous et je le convoque. De toute façon je le note dans mon agenda. 515

Et donc je sais que je dois le voir pour faire un point. 516

- Interviewer : Oui donc c’est sous forme de prise de rendez-vous. 517

- Pierre : Ouais, ouais, de prise de rendez-vous. 518

- Interviewer : Et des rendez-vous qu’ils honorent, les élèves ? 519

- Pierre : De toute façon je vais les faire chercher s’ils sont pas là ! Parce que donc, c’est sur 520

leur période…Alors généralement j’essaie de voir qu’il y a un trou. 521

487

- Interviewer : Et quand tu leur donnes rendez-vous et qu’ils le notent dans leur agenda. Ils le 522

notent dans leurs agendas, eux ? 523

- Pierre : Ici, je ne sais même pas s’ils en ont des agendas ! [rires] De toute façon, ouais… Je, 524

si…Ecoute, oui, si, je clique rendez-vous, je sais pas. Souvent de toute façon je fais une 525

convocation pour valider derrière. 526

- Interviewer : D’accord. 527

- Pierre : Après, je fais la convocation, je veux voir tel élève. Non il le font pas spontanément. 528

Je n’ai pas pu valider sils avaient noté quelque part. En tout cas ils arrivent ! 529

- Interviewer : D’accord. Oui, ou alors ils viennent d’eux-mêmes. Comme tu disais, ça arrive 530

qu’ils viennent d’eux-mêmes. 531

- Pierre : Ils viennent d’eux-mêmes aussi, oui, mais bon…Voilà ! Qu’est-ce que je peux te 532

dire d’autre ? 533

- Interviewer : Ecoute sur l’entretien j’en sais déjà pas mal. C’est vraiment ce qui 534

m’intéressait en particulier. C’est la manière dont tu peux suivre l’élève de manière 535

individualisée, la relation que tu mets en place avec eux. 536

- Pierre : Oui alors après, après il y a d’autres choses, dans le sens où, bon, je me suis pas mal 537

occupée depuis quelques années sur la cellule de décrochage, enfin dans les parcours 538

personnalisés. Donc ça c’est une autre facette, mais une facette aussi importante, parce que, et 539

puis une problématique aussi du lycée professionnel, hein ? De tous ces élèves- là qui à un 540

moment donné se retrouvent dans une formation qu’ils n’ont pas forcément choisie et, et moi, 541

donc là-dessus il y a un gros travail. Alors moi, donc y’a le départ, les observatoires, puis 542

après les parcours, c’est-à-dire que, après on monte le dosser. Depuis cette année on a un 543

référent focal qui chapeaute aussi un peu ces dossiers. Mais bon, il est clair que moi je les ai 544

toujours montés avec eux, quoi, et avec lui. Je l’ai fait en collège, c’est moi qui présentais, 545

donc, les dossiers. Donc là, là c’est encore autre chose, quoi, ces élèves qui eux, sont 546

décrocheurs quoi ! C’est une autre relation, on parle plus les mêmes choses, parce qu’ils ne 547

sont plus trop dans l’établissement, hein donc ! Les entretiens, à mettre en perspective, 548

essayer d’utiliser toutes les ressources, qu’elles soient avec la conseillère d’orientation, c’est 549

pas simple, mais du coup, là peut être aussi qu’il manque un peu des billes. Je l’avais fait en 550

collège, j’avais un peu structuré ce travail- là, parce que j’avais une, comment on appelle ça, 551

c’était pas des C.U.I.147 à l’époque ? Je sais plus comment ça s’appelait. 552

147 Contrats Uniques d’Insertion

488

- Interviewer : Des CAE148 ? 553

- Pierre : Ou un contrat comme ça, donc, du fait aussi, des gens en collège, aussi, donc 554

beaucoup d’élèves qui décrochaient c’était sur [nom de ville] en plus donc la communauté 555

gitane qui était importante aussi. 556

- Interviewer : Oui. 557

- Pierre : Mais elle je l’avais quand même mise sur une mission bien particulière c’était le 558

suivi des stages d’entreprise. Elle avait créé aussi, tu sais un portfolio d’entreprises dans le 559

coin. 560

- Interviewer : Oui. 561

- Pierre : Oui, c’était pas simple et en même temps on n’a pas pu continuer parce que son 562

contrat s’est arrêté, c’est comme toujours, hein ! Et je trouve que là si tu arrives un peu à 563

professionnaliser cette partie-là, c’est bien parce que les, les élèves que tu mets en parcours, 564

ben il faut quand même après derrière, tu vois, les accompagner. 565

- Interviewer : Eh oui. Quand ils reviennent dans l’établissement, oui ? 566

- Pierre : Il y a une petite équipe qui s’occupe de ça, mais elle est précaire donc ça va changer, 567

mais euh, pour le coup, tu vois donc on est toujours en tension, pour dire, où ils se trouvent, 568

faut pas les lâcher, faut les accompagner. Mon rôle à un moment donné, c’est de faire ce 569

travail et puis de les raccrocher. Après sur l’extérieur, le travail que je peux faire à l‘extérieur, 570

donc aujourd’hui c’est zéro, hein ? Par rapport aux entreprises, moi je n’en ai pas la 571

possibilité, le temps, etc. 572

- Interviewer : Oui et toi le travail que tu fais par rapport à ces élèves là c’est de les… d’être 573

un interlocuteur ici ? 574

- Pierre : Oui déjà le premier, oui souvent c’est d’être un interlocuteur, parce que le 575

décrochage les absences parlent d’elles-mêmes. Donc après tout le travail qu’on a mis 576

ensemble et après le travail qu’on met en commun avec la MLDS quoi, et la petite équipe qui 577

s’occupe des parcours. Donc ils sont un certain nombre. 578

- Interviewer : Oui ? C’est quoi un certain nombre sur le lycée ? 579

- Pierre : Sur le lycée, là c’est différent. Je te dis, en collège c’était déjà un peu le cas, hein ? 580

Mais on se retrouve sur une situation en lycée, ben forcément, donc en tension, je te dis des 581

élèves qui n’ont pas choisi en orientation, cette formation et puis quand t’es engagé en 582

menuiserie, c’est pas simple d’aller aussi en métallerie, quoi, tu vois ? Et puis, tu vois, c’est 583

quand même des filières bien spécifiques, hein ? Alors le travail d’orientation aurait dû se 584

148 Contrats d’Aide à l’Embauche

489

faire avant, les profs s’en plaignent, mais ça veut dire que t’as tous ces élèves- là qui tentent, 585

et … 586

- Interviewer : Qui se cherchent un peu? 587

- Pierre : Qui se cherchent, on ne peut pas leur reprocher de dire, eh ben, je vais pas en 588

menuiserie, aucun intérêt. 589

- Interviewer : Oui donc ce sont des élèves qui peuvent être amenés à te rencontrer pour 590

discuter justement de leurs envies, leurs difficultés ? 591

- Pierre : Oui c’est ça ! Donc après les ramener à la réalité aussi. Le petit là, qui est en 592

seconde, il est en bâtiment, il veut faire de l’histoire ! Sauf que c’est plus compliqué 593

maintenant d’aller faire de l’histoire, de l’archéologie, je sais pas quoi… Bon ! Donc le 594

champ du possible, donc voilà, tout ce travail qu’il y a à a faire. Et c’est quand même un gros 595

boulot quoi ici. Et si tu veux, oui c’est un petit peu inquiétant dans le sens où on gonfle les 596

rangs, et, là-dessus c’est pour ça je dis tout le travail de cohérence, c’est quand même 597

important d’arriver à travailler très vite avec les équipes là-dessus en début d’année, parce 598

qu’on se retrouve très vite, et je suis demain en observatoire, là aujourd’hui je vais travailler 599

dessus, il y a tous ces élèves- là qui sont passés donc entre les mailles. Non seulement ils ont 600

raté leur année, mais ils ont pas d’orientation, ils sont un peu dans la nature. Y’en a ! 601

- Interviewer : Oui il y en a, pour, où on est passé à côté, ou on n’a pas pu répondre à leur 602

demande ? 603

- Pierre : Oui tu vois, en plus ça s’enchaine, en plus en lycée pro, tu as aussi les parcours, les 604

P.F.M.P.149 tu sais donc, à chaque fois c’est un petit peu haché ça décale, et le temps passe 605

très vite, hein ? Et t’arrives au mois de mars, avril, y’a les vacances, machin, dans la foulée 606

y’a des stages, donc du coup, il y a une particularité aussi donc à assurer cette continuité. Et 607

c’est pas le CPE qui peut faire tout seul, c’est sûr hein ? Donc là il y a quelque chose à 608

imaginer, avec les équipes très vite hein ! Il faut qu’on le repère très très vite ! Alors les 609

solutions elles sont pas multiples, mais au moins tout de suite le mettre dans un… 610

- Interviewer : Une sorte de veille éducative, une veille en fait qui fonctionne à nouveau ? 611

- Pierre : Oui on voit tout de suite, moi je vois dans les deux mois, tu vois au mois d’octobre, 612

je vois très bien, euh, celui qui commence à se poser des questions. Bon alors, je n’avais pas 613

suffisamment d’expérience l’an dernier, mais je m’aperçois donc, ces élèves aussi qui…La 614

149 Périodes de Formation en Milieu Professionnel

490

première année, la matière leur parle pas, tu vois les profs ils m’expliquent que, par exemple 615

en M.E.I150… 616

- Interviewer : Ils n’imaginent pas ? 617

- Pierre : C’est difficile de leur faire toucher la réalité des choses, la première année, donc ils 618

sont pas trop, trop inquiets de ça. Donc ils se disent, bon, il faut laisser passer un peu le temps, 619

mais, c’est là où il faut arriver à être, d’être un peu fin, est-ce parce qu’ils ont pas saisi la 620

matière de ce que ça pouvait leur apporter ? Voilà. 621

- Interviewer : Oui donc ça c’est un aspect important aussi de ton travail. 622

- Pierre : Oui ici, oui. 623

- Interviewer : Bon écoute, merci beaucoup. J’ai eu beaucoup d’éléments. 624

- Pierre : Tu as des infos ? 625

- Interviewer : Ah oui, précieuses !626

150 Maintenance des Equipements Industriels

491

Annexe 14

Entretien 8

Hervé : exerce dans un collège qui accueille 700 élèves majoritairement issus du centre-

ville et d’un quartier périphérique, en agglomération de 150 000 habitants.

Lieu : Bureau du CPE.

Date : 7 juillet 2014

Durée : 46’44’’

492

- Interviewer : Tu es CPE depuis combien de temps, et puis dans cet établissement ? 1

- Hervé : Depuis 92, 1992, et puis au collège… depuis l’âge de mon fils : 15 ans. 2

- Interviewer : Il y a combien d’élèves ici ? 3

- Hervé : 700 on va dire. 4

- Interviewer : Donc vous êtes ?… Il y a plusieurs postes de CPE ? 5

- Hervé : Seul. 6

- Interviewer : Ah je pensais qu’il y avait plusieurs postes ? 7

- Hervé : Non, il a disparu y’a fort longtemps. 8

- Interviewer : D’accord. Si tu devais un dresser un portrait, enfin le paysage du collège, le 9

type d’établissement, les difficultés générales qu’il peut y avoir, pour voir un petit peu dans 10

quelles conditions tu travailles, dans quel contexte tu travailles ? 11

- Hervé : Dans quel contexte ? Si on fait un contexte, allez, architectural, les conditions, 12

j’allais dire sont, euh, tu le vois hein ? 13

- Interviewer : Oui. 14

- Hervé : Je dirais minimalistes, et j’allais dire spartiates. Ça c’est un premier point. Après, 15

concernant les conditions de travail, malgré la quinzaine d’années, le concept de routine 16

n’existe pas, alors au-delà de la personnalité, n‘existe pas parce que régulièrement il y a 17

changement de direction. Donc j’ai l’impression, chaque fois, d’être, allez entre guillemets 18

modestement, une mémoire, mais y’a des évolutions avec des arrivées donc depuis tu vois 1, 19

2 , 3 , 4, j’ai attaqué mon, ça va faire 5è chef d’établissement. Donc tu vois, ils restent 3 ans et 20

après ils partent donc voilà, ce qui permet de… 21

- Interviewer : Oui d’être toujours dans le changement un petit peu, dans le projet. 22

- Hervé : Oui, voilà, quoi. Et après ça dépend aussi de ton état d’esprit, tu vois donc. Ça fait 23

deux ans que je fais ça, tu peux rester en disant : bof, le mercredi après-midi… Sachant que ça 24

s’inscrit dans du bénévolat pur et dur. Ben voilà quoi ! Quand tu fais de l’UNSS par exemple. 25

Donc après c’est un état d’esprit ou une personnalité. 26

- Interviewer : Oui. De vouloir un petit peu… 27

- Hervé: Tu peux rester quinze ans et te dire… Non, non mais c’est vrai ! 28

- Interviewer : Tout à fait. Oui et puis tu peux aussi ne pas t’investir complètement dans la vie 29

des élèves comme tu le fais là ! 30

- Hervé : Oui, voilà, et au fil du temps te dire, voilà, bon. 31

- Interviewer : J’ai donné ?… 32

493

- Hervé : Moi le but objectivement c’est qu’à terme, on prend celui-là mais y’en a eu un autre 33

hein ? Une fois on a créé une association théâtre, donc voilà, on a créé, tac, tac tac tac….et 34

après quand y’a des gens qui étaient à mon sens de nature plus à le faire que moi, des 35

enseignants, je me suis retiré du… 36

- Interviewer : C’est des impulsions en fait, aussi. 37

- Hervé : Oui, ça peut être ça ! Mais après, là, le jour où arrive un prof d’EPS ! Je sais qu’il y 38

en a un qui demande une mut’ et qui est joueur de rugby, je me vois mal lui dire : je 39

continue ! C’est à mon avis plus son champ de compétences. Moi j’apporterai, s’il a besoin de 40

moi pour venir les encourager, les voir, assurer un suivi administratif au départ, mais après je 41

pense que c’est plus de son ressort que du mien. Un, de par les compétences ; après avoir la 42

capacité de les motiver, ou, ça c’est, je peux faire, mais les compétences rugbystiques, elles 43

sont très limitées ! Bien que je fasse un peu d’autoformation, mais, je crois que c’est plus mon 44

domaine de compétences ! 45

- Interviewer : Oui. Quel âge tu as ? 46

- Hervé : Cinquante on va dire, sur les cinquante. 47

- Interviewer : D’accord. Alors le suivi des élèves, le suivi individuel des élèves, pour toi ça 48

passe par quelles modalités ? Est-ce que tu reçois par exemple beaucoup d’élèves en 49

entretien ? 50

- Hervé : Oui. 51

- Interviewer : Et est-ce que tu, dans le cadre des entretiens que tu mènes, est-ce que tu 52

différencierais déjà des entretiens ou est-ce qu’un entretien, il se déroule en fonction de ce 53

qui se passe ? 54

[Interruption : une AED toque à la porte] 55

- Hervé : Bon, j’allais dire : il y a les entretiens à la demande des gamins. 56

- Interviewer : Oui. 57

- Hervé : Et après il y a les entretiens à la demande de certains personnels, et après à mon 58

initiative dans une démarche, j’allais dire, de prévention ou de, j’allais dire, d’anticipation. 59

- Interviewer : De prévention ou d’anticipation ? Qu’est-ce que tu entends par là ? Par 60

prévention ou par anticipation ? 61

- Hervé : Prévention j’allais dire : tu… des enseignants disent, enfin je prends un cas, hein ? 62

On a l’impression que le gamin il est pas bien, il a l’air un peu énervé, donc je me dis avant 63

que, connaissant les gamins il vaut mieux intervenir là et voir ce qui se passe. 64

- Interviewer : Oui. 65

494

- Hervé : Donc là on est dans la prévention. Anticiper ça veut dire que : connaissant les 66

gamins, hein avec l’expérience, certains quand, au terme du premier trimestre, souvent je les 67

vois, ils me disent « monsieur, pour l’instant ça va ! ». Mais je sais que, à terme… 68

- Interviewer : D’accord. 69

- Hervé : Voilà donc j’anticipe un peu sur un éventuel dérapage. C’est ce que je dis, c’est plus 70

la même logique. Ben si… Voilà, moi, je ne sais pas si c’est le terme exact, mais c’est cette 71

approche là que j’essaie d’avoir. 72

- Interviewer : D’accord. Alors par exemple, les entretiens d’anticipation, quand tu es dans 73

une démarche d’anticipation, tu, c’est en fonction des outils de suivi, en fonction des 74

absences ? 75

- Hervé : Je les vois surtout entre midi et deux, là, où j’ai un peu plus de temps. 76

- Interviewer : D’accord. 77

- Hervé : Pour que ça puisse revêtir effectivement un côté solennel, mais moins, euh, allez, 78

solennel, mais moins officiel. Les gamins quand tu les convoques, il y a un côté démarche 79

officielle, voilà. Que tu sois dans la prévention au moins ils s’inscrivent Mais là, c’est, j’allais 80

dire, un regard attentif pour éviter le plus tard. En règle générale négatif. Enfin négatif par 81

rapport au concept de l’école. 82

- Interviewer : Oui, oui, oui. Et tu fais en fonction de…Tu as des indicateurs qui sont quoi ? 83

Les absences ? Ou des problèmes dont tu serais au courant ? 84

- Hervé : On est peu touchés par l’absentéisme ici. 85

- Interviewer : Oui. 86

- Hervé : On est surtout, enfin on est touchés, par, cette année, quelques cas très exceptionnels 87

qui relèvent même pas du champ de gestion de l’école. C’est un gamin qui vient d’être classé 88

en MECS, l’autre qui relève déjà d’un institut. J’allais dire, l’absentéisme tel qu’on le conçoit 89

de décrochage, c’est un concept marginal au collège … . 90

- Interviewer : Oui. 91

- Hervé: Par contre, ce qui peut me permettre d’anticiper, c’est les gamins, je disais, ces 92

gamins, je sais qui vont à un moment donné, prendre en grippe quelques enseignants. Il y en a 93

qui sont comme ça, donc. On peut voir des départs l’après-midi : malade, fatigué. 94

- Interviewer : Oui. 95

- Hervé : Voilà. Donc de temps en temps je me dis que… 96

- Interviewer : Lié à une petite baisse, là, de régime. 97

495

- Hervé : Ou alors de refus d’affronter parfois un peu la difficulté qui va arriver au niveau 98

scolaire. Donc : se sent un peu patraque, j’allais dire, vaseux… Et donc là je profite, j’allais 99

dire, de la pause méridienne parce que, on les a quasiment tous. L’immense majorité est demi-100

pensionnaire. Je vais les chercher moi, grosso modo. Ou je leur dis, tu passes à telle heure. Je 101

mets moins le caractère de, comme on a l’habitude de faire, de convocation, remise en classe. 102

- Interviewer : Et de fait tu as l’impression qu’ils viennent plus facilement ? Le fait de ne pas 103

être convoqués ? 104

- Hervé : Oui. Après ils viennent. Alors ils te disent au départ dans l’immense majorité, non, 105

non, tout va bien. Allez, il faut être non prétentieux en la matière, mais dans la semaine t’es 106

sûr que, ils demandent à te voir. 107

- Interviewer : Oui. 108

- Hervé : Après c’est la connaissance des gamins, hein ? 109

- Interviewer : Quand tu dis la connaissance des gamins c’est la connaissance de leur 110

comportement, de leur vie sociale ou familiale ?… 111

- Hervé : Un, il y a les éléments classiques de connaissance de, j’allais dire administratif, mais 112

ça c’est administrative, au niveau familial, leur dossier. Après y’a des éléments qu’on peut 113

percevoir par des collègues enseignants, notamment en participant au conseil de professeurs à 114

mi trimestre. Et après y’a mon regard. Moi j’aime bien, dans les moments notamment entre 115

midi et deux, naviguer un peu de partout. Donc les observer. Ça c’est mon regard extérieur, 116

et, j’allais dire et modestement différent des autres. Le CPE, il doit avoir un regard différent 117

des autres. Quand je monte au ref, je vais les voir, s’ils font de l’UNSS, ils vont au club, 118

même tous les autres aspects. 119

- Interviewer : Oui, parce que tu les vois manger, tu les vois dans des moments où ils ne sont 120

pas au travail. 121

- Hervé : Oui. Je vais faire un tour en perm de temps en temps. Je monte au ref. Quand il y a 122

les activités de club, je monte voir. 123

- Interviewer : Avec les assistants d’éducation, vous avez des modalités formalisées, ou bien 124

c’est comme ça de manière informelle ils te préviennent quand il y en a un qui va pas bien ? 125

- Hervé : Alors ils ont la consigne tous d’être observateurs du comportement des gamins. Les 126

agents de service aussi. C’est-à-dire ceux qui sont au ref, je demande surtout à ceux qui sont 127

là depuis des années, donc de m’indiquer en cuisine, s’il en voit une, j’allais dire plutôt chez 128

les jeunes filles, qui ne mangerait pas, ou une qui laisserait un plateau complètement vide. 129

Voilà ce que je demande aux agents, c’est, si vous soyez ça, bon une fois je veux bien, ensuite 130

496

ça doit pas passer au travers des mailles. Donc je leur demande de récupérer la carte de demi-131

pension. Au moins ils savent que eux ont un rôle à jouer, pas en disant je viens le reconnaître 132

sur un trombinoscope. Voilà. En principe les gamins ne, enfin ils refusent pas de le faire. 133

Voilà, ils disent que c’est pour moi, donc en principe c’est le, le sésame. Voilà je demande 134

aussi aux agents d’avoir ce regard- là. 135

- Interviewer : Oui, d’accord. 136

- Hervé : Surtout pour l’alimentaire, enfin l’alimentaire ou certains comportements. Après ça 137

peut être aussi les garçons, mais en règle générale, surtout les filles. 138

- Interviewer : Oui les problèmes de, alimentaires, c’est plus souvent les filles. 139

- Hervé : Oui alimentaires, voilà. Et après cette année j’ai envie de faire avec eux, parce que je 140

mis que, pfouh, j’ai tenté une expérience, le suivi par classe ; je sais pas si c’est bien efficace. 141

Je vais essayer de faire par niveaux. Parce que je me dis que certains ont, allez en 6ème ont 142

peut-être plus de qualités pour intervenir auprès des plus petits. Et d’autres qui sont en place 143

depuis des années, plus à même d’intervenir avec les plus grands parce qu’ils les connaissent 144

et que s’est installée aussi une relation de confiance. 145

- Interviewer : Donc, ça c’est le suivi par les AED ? 146

- Hervé : Oui, par niveau. Et après je m’appuie sur eux, quand on a un peu quelques éléments 147

par un enseignant qui me dit ! Ah, tiens ! J’aimerais bien qu’on, alors qu’on ait un œil 148

vigilant. Je leur demande, d’être observateurs en la matière. Ah ! Si dans la classe … j’en 149

prends un qui était avec moi au rugby cette année par exemple, qui a été mis un petit peu à 150

l’écart suite à une difficulté en dehors du champ scolaire. Moi je le voyais dans le cadre du 151

rugby, donc c’est … ils étaient copains, il jouait, il avait rien mais il semblait que dans la 152

classe les profs m‘indiquaient que, ils le mettaient un peu à l’écart. 153

- Interviewer : Oui. 154

- Hervé : Donc j’ai dit aux surveillants, vous donnez un coup d’œil, parce que moi quand je 155

les croisais pour s’entraîner ils étaient tous là. Vous regardez à table, ou autre, donc moi je 156

suis monté deux fois. Il part sans rien dire, tiens, pardon tu manges seul ? Ouais mais mes 157

copains ils sont passés avant, enfin bref. Voilà. Donc je leur demande de collaborer sur 158

quelques dispositifs, voilà, et surtout d’être observateurs, voilà. 159

- Interviewer : Observateurs oui, et de t’alerter. 160

- Hervé : Voilà ! 161

497

- Interviewer : Et quand les élèves viennent, justement parce que, on t’a alerté ou tu t’es 162

rendu compte qu’ils n’étaient pas bien, est-ce que, ils se confient toujours facilement ? Ou 163

est-ce que tu développes certains trucs ? Tu as une manière de parler avec eux ? 164

- Hervé : Alors après, chacun enfin j’allais dire, je reste intimement persuadé que la 165

connaissance du gamin peut te permettre de choisir des mots qui peuvent, qui peuvent piquer, 166

allez, presque au départ où tu veux, où tu veux aller, même si tu es pas persuadé de l’impact 167

immédiat parce que si on avait tous une baguette, je pense qu’on l’utiliserait ! Et y’a le, le… 168

moi je suis plutôt enclin à choisir les mots. Pas les mots clés, je veux dire les mots forts. Et à 169

la clé, je pense que ça fonctionne. 170

- Interviewer : Ça percute chez eux ? Ça fait réagir, quoi. 171

- Hervé : Je prends un exemple, parce que, tu veux des, des exemples ? 172

- Interviewer : Je veux bien, oui, oui, oui. 173

- Hervé : On a une gamine qui est en difficulté, depuis la sixième, qu’on connaît. Pour te 174

donner le profil, milieu social pas aisé, divorce des parents. Une gamine qui veut être 175

chauffeur routier, qui a des problèmes d’identité sexuelle, on pense. A la clé qui a un conflit 176

avec une enseignante et qui me dit, je la veux plus en cours, je la veux plus en cours j’arrive 177

pas à la gérer. Une gamine qui prétend faire ce qu’elle veut quand elle veut où elle veut. Donc 178

elle vient donc avec l’enseignante on essaie de, d’entrer dans une démarche de reprise de 179

cours. Et en fait elle me dit moi je fais ce que je veux, enfin quand je veux et là j’articule sur 180

le mot heureux : quand on fait ce qu’on veut, quand on veut, où on veut, c’est qu’on n’est 181

jamais heureux. J’insiste sur le terme heureux. Voilà. J’insiste que là-dessus, je lui dis pas, tu 182

dois obéir aux règles, voilà. J’insiste volontairement là-dessus. Elle s’en va ; le lendemain elle 183

vient dans le bureau, alors que c’est un mur hein, c’te gamine ! En pleurs. Et là elle me dit, 184

parce que les parents ont divorcé : j’y comprends plus rien, mes parents se séparent, mon père 185

de temps en temps il revient à la maison, ma mère l’appelle, elle pleure, enfin bref. Voilà. 186

Donc je me dis, de temps en temps, voilà j’essaie de choisir les mots qui vont, les amener à… 187

- Interviewer : A les faire réfléchir ? 188

- Hervé : Moi un gamin qui me dit, je fais ce que je veux, il est pas heureux, enfin moi je suis 189

persuadé de ça. Mais bon. 190

- Interviewer : Il se cache peut-être derrière ça ? 191

- Hervé : Oui, voilà ! De dire je suis au-dessus ! Mais j’insiste pas sur : tu dois respecter des 192

règles, tu… 193

- Interviewer : Oui. 194

498

- Hervé: Voilà. Ça je veux dire, ça correspond à un autre type de gamin. Un gamin qui est, 195

j’allais dire dans ce type de, allez, de rapport à l’adulte, à mon avis il faut prendre une autre 196

porte d’entrée. Il faut le notifier que les règles sont essentielles, mais après… 197

- Interviewer : Mais c’est pas par là que la discussion peut s’amorcer, quoi ? 198

- Hervé : Là, là tu vas conserver le mur en face et tu vas, oui, tu vas donner satisfaction à, à 199

ton ego en disant : oui oui, tu dois obéir aux règles, mais tu sais que, bon… 200

- Interviewer : Oui. 201

- Hervé : Moi je suis persuadé que de temps en temps, allez si j’osais, j’allais dire, il faut les 202

déstabiliser sur leurs, sur leurs certitudes. Voilà, quand ils sont persuadés qu’ils sont dans leur 203

haine, faut aller… 204

- Interviewer : Faut aller à fond, faut aller au fond avec eux finalement, et puis, fouiller un 205

petit peu plus loin, quoi. 206

- Hervé : Oui, oui. Après, elle a évoqué le problème d’alcoolisme du père, qui arrive, qui est 207

torché, enfin qui, qui s‘accroche avec la mère , qui repart. Donc, voilà. C’est ce que je lui ai 208

dit tu vois, quand y’a pas de règles, même dans un divorce. Quand il y a un divorce on doit 209

installer des règles, c’est-à-dire si on divorce, c’est que… Après je lui dis, je ne juge pas tes 210

parents, hein ? Je dis mais quand on divorce effectivement il y a assez de … le concept de 211

divorce c’est la séparation des, voilà, on conserve l’intérêt de l’enfant, mais c‘est la 212

séparation des deux corps. Tu vois après ils comprennent les gamins, tu leur dis, voilà quoi. 213

On ne peut pas d’un côté dire, on sépare et… 214

- Interviewer : Oui, on est obligé de passer par là, parce que de toute façon, c’est ce qui les 215

préoccupe le plus. 216

- Hervé : C’est une règle enfin je veux dire. Et donc après suivi par l’assistante sociale mais 217

voilà je prends des exemples comme ça qui me viennent à l’esprit. 218

- Interviewer : Oui. Est-ce qu’il t’arrive aussi de faire des entretiens avec l’assistante sociale 219

ou avec l’infirmière parce que ça te semble nécessaire ? 220

- Hervé: Infirmière, assistante sociale, prof principal, même l’adjoint, ou principal quand il y a 221

lieu, en binôme avec un AED aussi. Par contre quand je vois avec les parents, je prends 222

toujours au départ les parents seuls et après je fais entrer le gamin. Je vois jamais d’un 223

premier jet parents et enfant. 224

- Interviewer : Et enfant ? Et pour quelle raison ? 225

499

- Hervé : Parce que je pense parfois que, d’expérience certains adultes peuvent être plus 226

néfastes même si c’est leur gamin. Donc je préfère vite savoir à qui aussi j’ai affaire en tant 227

qu’adulte. 228

- Interviewer : Oui. 229

- Hervé : Parce que c’est aussi d’expérience parfois, des gens qui euh … une maman qui 230

pleure, moi j’ai déjà eu un père qui pleure. Je trouve que devant un gamin c’est peut-être pas 231

au départ la, la… C’est aussi pour bien notifier qu’il y’a une différence aussi, je crois qu’elle 232

est importante, entre les adultes et les enfants, voilà ! 233

- Interviewer : Oui. C’est pas le même statut ? 234

- Hervé : Ah non ! Et après effectivement, ce qui s’est dit, et je précise et les gamins le savent 235

hein ? C’est pas un moment où ce qui a été dit n’est pas indiqué de nouveau et/ou reformulé 236

au gamin, hein ? Voilà. Ils ne disent pas : en catimini il a été indiqué telle et telle chose. 237

- Interviewer : C’est-à-dire que c’est une forme d’honnêteté vis-à-vis de l’un comme de 238

l’autre ? 239

- Hervé : Ah ouais ! Et par exemple, en donnant quelques éléments, minimalistes, hein, si on 240

sait qu’on va prononcer une mesure d’exclusion, je prends aussi acte, si c’est une mère seule, 241

et qui travaille, plutôt que le gamin soit dans la nature, je préfère qu’elle ait le, allez, une 242

programmation d’une journée de RTT, que je lui fournisse du travail au gamin, qu’elle le 243

garde à la maison et que ça ait du sens. Plutôt que d’avoir quelqu’un je prends ce cas, hein ? 244

Ah ! Moi vous m’ennuyez, je travaille, c’est moi que vous ennuyez, pas lui. Enfin ça, c’est à 245

mon avis, euh… 246

- Interviewer : Oui, donc tu anticipes, là aussi. 247

- Hervé: Voilà, c’est plus déstructurant que structurant. Donc euh, voilà, je lui dis, vous me 248

dites. Donc le gamin, quand ça arrive, la mère sait, si je luis dis, il y a une mesure qui est 249

prononcée le vendredi, et t’auras le travail là, qu’il se dise pas, ma mère elle travaille le 250

vendredi… Sa mère elle dit je prendrai le soin… 251

- Interviewer : D’être là. 252

- Hervé : A minima c’est plus structurant. C’est une forme de cohérence. C’est à lui, il est pas 253

censé après savoir que… 254

- Interviewer : C’est vraiment de la coéducation, on peut dire même là ? 255

- Hervé : Oui, non, non, c’est leur faire part, ça a plus de sens que. Moi, que ce soit jeudi ou 256

vendredi, pour moi…Enfin ! Je prends des cas de cet ordre- là… 257

500

- Interviewer : Oui, oui, je comprends. Il t’arrive que des élèves finalement, viennent parce 258

que tu veux justement, tu as vu qu’il y avait un malaise, que ça n’allait pas bien et puis ils se 259

ferment complètement ils refusent de parler ? 260

- Hervé : Oui ça arrive, oui. 261

- Interviewer : Et dans ce cas-là, comment est-ce que tu gères ce… 262

- Hervé : Si j’ai des éléments et que le gamin refuse de communiquer, à la limite j’insiste pas, 263

par contre je lui signifie qu’à terme, on ne peut pas se satisfaire, et qu’a minima c’est soit y’a 264

une collaboration active qu’on relève, sinon d’être dans l’injonction à un moment donné on va 265

y venir. Alors quand on va dans l’injonction après, on est presque enclin à aggraver une 266

situation qui peut être au départ anodine, ou solutionnée. Et je respecte un gamin qui me dit, 267

ou les gamins qui te disent : c’est pas vrai, l’enseignant c’est totalement faux. Alors que 268

l’enseignant est dans une démarche de prévention en disant je sens que… Le mec, il dit non 269

c’est pas vrai, du tout, elle se trompe, je travaille comme d’habitude, enfin je prends les 270

matières du travail scolaire. Des enseignants qui sentent que le gamin est en train de, un peu 271

relâcher, non non, euh, je continue je fais toujours mes devoirs. Enfin bref. Donc je dis qu’il 272

vaut mieux avoir le courage de… 273

- Interviewer : De dire les choses ? 274

- Hervé : Dire les choses plutôt que de s’enfermer dans une logique qui à terme va dégénérer. 275

- Interviewer : Et en général tu as l’impression que ça fait, ça débloque pas mal les 276

situations, ça ? 277

- Hervé : Oui. Après je demande à l’enseignant, s’il y a vraiment un fait marquant, de pas 278

attendre, tu me le donnes tout de suite, comme ça si, je sais pas, moi, je prends sur le travail 279

scolaire, je prends un exemple. Je dis dès que t’as un résultat qui est, qui est en mesure 280

d’illustrer que le gamin, il fait…tu vois ! L’autre fois c’est tout couillon, c’était sur les verbes 281

irréguliers. Donc le gamin il disait non, non, non, je continue à travailler, donc l’après-midi il 282

en a mis aucun. 283

- Interviewer : Oui donc là tu as une preuve. 284

- Hervé : Oui j’ai un élément concret, et à partir de là… 285

- Interviewer : A partir de là ça démarre. 286

- Hervé : Oui. 287

- Interviewer : Et de fait, d’après ce que tu me dis, tu abordes différents champs, enfin 288

familial surtout, en fonction de la situation des gamins. 289

501

- Hervé : En fonction des, des, des gamins, et ce qui est de nature à avoir une influence sur la 290

scolarité, hein ? Parfois c’est, c’est du champ personnel, des fois ça peut être du champ 291

sportif, ça peut être… Je prends ces gamins que je connais. Les gamins qui ont une activité 292

sportive intense et qui le lundi, arrivent… 293

- Interviewer : Fatigués ? 294

- Hervé : Fatigués et qui ont plus le même rendement, à un moment donné faut leur mettre le 295

repère de l’équilibre, voilà. 296

- Interviewer : Et est-ce qu’il arrive … 297

- Hervé : Et ça me permet par exemple de leur dire, quand t’es en perm, plutôt que de, de… 298

- Interviewer : De rien faire ? 299

- Hervé : De rien faire… Tu profites, tu t’avances, et puis voilà. Donc parfois c’est des 300

conseils allez, de bon sens et de connaissance du gamin qui t’amènent à être plus crédible. Si 301

tu lui dis, tu fais une activité, là tu te reposes, ça peut pas aller, quoi. 302

- Interviewer : Eh non, après, il y a du travail à la maison, etc. 303

- Hervé : Oui, voilà ! 304

- Interviewer : Quand tu reçois un élève, tu, comment ça se passe ? Tu le fais asseoir, ou il 305

reste debout ? Est-ce que tu as un rituel en fait ? 306

- Hervé : Oui : un, déjà il s’assoit pas tant que je ne lui pas demandé. Ça ils le savent, donc 307

moi je peux rester au départ, en fonction de ce que j’ai à dire peut-être, c’est moi qui choisis la 308

stratégie. Je peux rester en face, au milieu de la pièce, là ! 309

- Interviewer : Oui ? 310

- Hervé: Après je peux être…mais c’est toujours moi, et ça ils le savent, qui indique de 311

s’asseoir, on n’entre pas, ils sont pas… 312

- Interviewer : Ils ne s’installent pas, quoi ? 313

- Hervé : Non, non non. 314

- Interviewer : Et donc la stratégie elle est différente en fonction de ce que tu as à dire ? 315

C’est-à-dire si c’est par exemple un rappel à l’ordre, ou au contraire si c’est un 316

questionnement plus introspectif, c’est pas, c’est pas la même chose ? 317

- Hervé : Si c’est un rappel à l’ordre et que c’est des plus grands je les prends de face. Bon 318

après ça c’est, c’est une histoire de, de personnalité. 319

- Interviewer : Oui ? 320

- Hervé: Et selon ce que c’est, ça peut être un rappel à l’ordre. Et je précise bien qu’au départ, 321

il va m’entendre, et que je veux pas entendre pour l’instant sa version, voilà donc. 322

502

- Interviewer : D’accord. Donc la parole est à toi d’abord, et tu le précises. 323

- Hervé : Oui. En fonction de l’entretien, c’est moi qui pose, qui pose le cadre. Voilà, avant de 324

prendre la parole je pose le cadre. Ou si je viens d’apprendre d’un enseignant qu’il y a eu un 325

clash, et que je veux le voir plus longuement, donc je lui, ça peut être à la récréation, hein, ça 326

peut durer, ou entre deux cours ça peut durer, allez, vingt secondes de façon très directive, et 327

en lui rappelant qu’à treize heures il faut qu’il soit, qu’il m’attende devant la vie scolaire, que 328

je peux être occupé, et qu’il s’emploie pas par exemple à me dire… Et en règle générale 329

quand je fais ça je fais volontairement en sorte d’arriver avec une ou deux minutes de retard. 330

Pour bien tester. Mais bon après, c’est … 331

- Interviewer : C’est des petits trucs, pour, pour montrer une autorité ? 332

- Hervé : Ouais, ça se manifeste par plusieurs paramètres, mais voilà, celui-là. En lui disant tu 333

vas déjeuner en priorité, tu demandes au surveillant, tu lui dis, mais il sera prévenu, enfin tout 334

un cérémonial où il sent que la journée elle ne va pas être classique, quoi ! 335

- Interviewer : Oui d’accord. Et après, alors tu disais, dans ce cas-là, je le préviens que c’est 336

moi qui ai la parole d’abord, et j’écouterai sa version après. Donc après tu lui demandes 337

toujours sa version ? Même si c’est quelqu’un qui est en tort, enfin en tort, qui a été exclu de 338

cours, ou… 339

- Hervé : Ah oui. Et après, je, mais je prends toujours le soin quand c’est un rappel à l’ordre, 340

de recadrer. Sur… souvent les gamins après, quand ils emploient un vocabulaire, j’allais dire 341

parfois…Donc je lui demande de, dès le départ. Même s’il a… Et quand ils me disent ouais, 342

j’ai dit un gros mot, donc je leur demande de bien… mais souvent ils sont gênés de me dire, 343

non, non, tu m’indiques… 344

- Interviewer : De dire ce qu’il a dit ? 345

- Hervé: Ouais, ouais. Un gros mot je ne sais pas ce que c’est, ou alors je me suis énervé. 346

Non, non. Non, mais m’sieur ! Et s’ils l’ont dit à plusieurs reprises, voilà. Ah ! Mais j’ai mal 347

parlé. Non, non mais…Voilà, je veux entendre le vocabulaire. Alors au départ ils osent pas 348

mais je leur dis. 349

- Interviewer : Tu fais raconter les faits très précisément, quoi ! 350

- Hervé : Oui, et s’il y a des propos, je veux les entendre. Ou alors, c’est : m’insulter, je sais 351

pas ce que ça veut dire. 352

- Interviewer : Et tu as l’impression que, après, ils prennent conscience justement, le fait de te 353

redire les choses ? Ou c’est une manière d’avouer ou de dire… ? 354

503

- Hervé : Non, moi je pars du principe élémentaire : alors je suis un non partisan farouche de 355

l’excuse voilà. 356

- Interviewer : Oui ? 357

- Hervé : Ce que je leur dis souvent, des fois ils me disent je m’excuse. Je leur dis toujours : 358

l’excuse, c’est pour un acte involontaire. J’ouvre la porte, je suis derrière, tu ouvres la porte, 359

tu me tapes dessus, j’entends les excuses, c’est un acte involontaire. Maintenant quand tu 360

ouvres la bouche, je leur dis toujours, ce qui commande le verbe, c’est la cervelle, ou le 361

cerveau ou la cervelle, peu importe, voilà. Donc tu sais pertinemment, au départ t’es pas dans 362

un état second, t’es pas dans une crise de délire. Pareil quand ils me disent : je suis énervé. 363

Bon, et alors, ça légitime quoi ? Moi je leur dis toujours : tu sais si je suis énervé, moi ou pas, 364

non ? Ouais, mais je suis énervé, j’ai claqué la porte. Non, non ! Tu peux être énervé et sortir 365

d’une classe tout à fait normalement. J’essaie de les amener sur, et je suis, et je le répète, moi, 366

quand j’entends des profs, ils me disent, tu sais, un rapport et : qu’il s’excuse. Ah c’est un 367

truc ! 368

- Interviewer : Oui parce que finalement, c’est fait ? 369

- Hervé: Ouais, ils font et y’a des enseignants qui disent, bon il s’excuse ! Il me fait une lettre. 370

Je dis, ouais, il va te faire une lettre, mais il est. Moi je pars toujours du principe que, ils 371

assument les actes, et si ça se fait naturellement, voilà, si le gamin, sans qu’un adulte dise 372

quoi que ce soit, le gamin une heure après il va la voir, seul, en ayant pris conscience, ça me 373

gêne moins. Que la structure dise, l’excuse fait partie de la reconstruction… 374

- Interviewer : Oui, d’accord, oui. Ça n’a pas forcément de sens pour l‘élève, en fait ? Quand 375

c’est l’institution qui l’impose. 376

- Hervé : Ah ! C’est un peu pour se donner bonne conscience. Enfin bon, j’allais dire c’est un 377

paramètre d’église. Non mais voilà, hein ? 378

- Interviewer : Je comprends, oui, je comprends. 379

- Hervé : Dans une structure telle que la nôtre, t’assumes ! Dans la société il te faut assumer. 380

- Interviewer : Oui. Alors de fait… 381

- Hervé : Mais je leur dis, hein ? 382

- Interviewer : Oui. 383

- Hervé : Moi des fois, je prends des exemples pour eux, hein ? Je leur dis imagine, tu fais des 384

vœux d’orientation, je suis énervé, je les saisis pas. Quand t’arrives t’es pas affecté en lycée, 385

je te dis je m’excuse ! Tu acceptes ? 386

- Interviewer : Oui, là c’est… un bon exemple. 387

504

- Hervé : Non mais tu leur donnes des exemples, quoi ! Là tu dois faire ton travail toi comme 388

moi, je dois faire mon travail. Je peux pas me retrancher derrière l’excuse. J’assume. Si je suis 389

victime d’un blâme, si l’administration me déplace, voilà, je dois accepter cela. Je lui dis 390

donc, tu considères que je suis énervé ou j’ai été malade, ou… Voilà, je luis dis, quand je suis 391

malade moi, tu penses que je fais abstraction des deux jours où j’étais là ? Je dis mais c’est la 392

vraie vie que tu vas rencontrer. 393

- Interviewer : Et alors est-ce que tu leur demandes une mesure de, enfin une réparation 394

autre, comment ça se passe ? 395

- Hervé : Euh, c’est en fonction de la faute commise, hein ? 396

- Interviewer : Oui. 397

- Hervé : Aujourd’hui, demain t’as un gamin qui est en retenue demain et jeudi. 398

- Interviewer : Oui. 399

- Hervé : On est en vacances, hein ! C’est un gamin avec ce prof là, un gamin tout au long de 400

l’année il a dit au prof, quand il lui a dit, même en fin d’année je peux te mettre en retenue, il 401

lui a dit : je m’en bats les couilles c’est les vacances. 402

- Interviewer : Tu l’as pris au mot ? 403

- Hervé : Je dis : les vacances ? Non, ouais je crois qu’il a dit : je m’en bats les couilles vous 404

êtes en vacances, comme nous, ou un truc comme ça. Quand il est venu je lui ai dit : tu pars 405

en vacances ? Il m’a dit : non. Je lui ai dit tu vois, tu peux être en vacances et ne pas partir. 406

Par contre tu vas avoir de l’activité parce que, on part à telle date. Donc les deux enseignants 407

m’ont filé tu vois, un boulot, là. Ouais il est là. [Montre les feuilles] Il a tout ça. Et le 408

courrier : comme convenu en entretien, le mardi 8 juillet de huit heures à midi pour effectuer 409

un travail scolaire. Le principal il m’a dit ...oui, oui je lui ai dit, oui oui, moi je suis de 410

permanence ça me gêne pas, il se met à côté, et... il est là, et… 411

- Interviewer : Et il vient ? 412

- Hervé : Oui, à la fin de l’année, je m’en bats les couilles ! Je m’en bats les couilles, tu, je 413

suis en vacances ! Je lui ai rappelé un peu le vocabulaire et après j’ai dit : t’es en vacances ? 414

Oui, oui. Y’a deux matinées, où tu auras deux matinées de moins. Je lui ai dit avec le, le 415

sourire, y’a des profs qui me disent….t’es en vacances ? 416

- Interviewer : Il s’en souviendra comme ça ? 417

- Hervé: Voilà, il y en a à qui j’ai fait ça et qui s’en souviennent encore, des années après. Ils 418

me disent, monsieur, euh ! Hein ? Au lycée. Et après je me sers aussi de ça, donc y’a la, bien 419

évidemment la punition, enfin après, là j’allais dire c’est presque une sanction [sourire], parce 420

505

que, c’est une punition sanction, ouais j’allais dire, c’est un carton jaune orangé. Et après ça 421

leur change aussi le regard. C’est-à-dire que, ils viennent, ils sont seuls, un gamin seul, il a 422

plus les mêmes comportements que, où il a fait le beau au milieu des autres, quoi voilà c’est 423

ça. 424

- Interviewer : Oui, oui. Là il n’est plus au théâtre, là. 425

- Hervé : Ah, là il est plus au théâtre. Mais après ça m’a permis aussi de le notifier à la 426

collectivité. Parce que les gamins ils se disent, ouais, c’est la fin de l’année, il parle à un prof 427

comme ça, enfin… Il faut que la collectivité, enfin je vais pas dire la publicité des sanctions et 428

des peines mais bon. Je suis un peu partisan parfois de, de... 429

- Interviewer : Un peu l’exemple qui notifie qu’on ne peut pas dépasser certaines limites ? 430

- Hervé : Voilà, il y a la publicité, ça existe, hein ? Voilà, ça a été notifié avec le sourire quoi. 431

- Interviewer : Oui. Est-ce qu’il arrive parfois qu’un élève, j’imagine un élève qui est puni 432

pour un fait de ce type-là, finalement après tu déroules un fil et tu trouves qu’il y a autre 433

chose dessous. 434

- Hervé : Oui, oh oui, c’est souvent le cas. Quand ils sont seuls après, tu passes, tu leur dis : ça 435

va ? Euh, euh…Donc c’est aussi le moyen qu’ils lâchent un peu quelque chose. 436

- Interviewer : Oui, et finalement le fait qui y ait ce cadre et ce recadrage ne les empêche pas 437

de lâcher justement et de se confier ? 438

- Hervé : Ah non, moi je suis plutôt persuadé que, c’est quand le cadre … Et c’est révélateur 439

hein, ce que je dis aux AED aussi. C’est ceux qui n’ont pas été structurants, oui et qu’ils ont 440

considéré comme, oh, ils sont sympas, ils sont gentils, ils sont sympathiques ! A la rentrée de 441

septembre, s’ils sont plus là, ils se souviennent plus du prénom, même. 442

- Interviewer : Oui. 443

- Hervé : Par contre ceux qui ont été structurants et qui ont apporté, un, ils se souviennent, ils 444

s’en souviennent et ils s’en souviendront toujours. Et c’est d’autant plus révélateur que quand 445

tu demandes à un gamin, d’être dans le cadre d’un tutorat, ils vont jamais vers un surveillant 446

gentil, sympathique ou autre. Ils vont plutôt sur celui qui… 447

- Interviewer : Qui a des règles plus strictes ? 448

- Hervé : Ah, qu’ils pensent être entre guillemets l’adulte référent ! C’est-à-dire qu’il 449

structure. De temps en temps même s’ils sont en conflit avec lui, enfin quelqu’un qui est 450

capable d’apporter. Ils sont quand même lucides, hein ! Faut pas croire que… 451

- Interviewer : Oui. 452

506

- Hervé : Bon cette année j’avais entre guillemets un mistigri, y’en a jamais un qui m’a dit le 453

mistigri, je voudrais qu’il m’aide en… Oui le mistigri ils l’apprécient parce qu’il leur laisse 454

faire un certain nombre de choses ! 455

- Interviewer : Oui, ils l’utilisent en fait, plus qu’autre chose. 456

- Hervé : Oui mais quand y’a besoin de faire quelque chose de, de nature à être porteur pour 457

eux, ils savent vers qui aller, hein ? 458

- Interviewer : Oui, comme quoi finalement le cadre structurant va très bien avec l’écoute et 459

l’attention ? 460

- Hervé: Ah moi je pense que tu peux pas te… Enfin c’est de la démagogie de croire que… 461

D’aucuns y verront une démarche d’école autoritaire, mais je pense que, si y’a pas de cadre tu 462

peux pas être crédible. 463

- Interviewer : Et en tout cas tu l’as remarqué avec, dans ta façon de travailler ? 464

- Hervé : Oui, avec l’expérience, je pense qu’un CPE qui fait ce métier, il sait que si tu ne 465

structures, pas, les gamins ne viendront pas installer une relation de confiance. T’es en 466

confiance quand tu connais le cadre. Ben je crois hein ? Après… 467

- Interviewer : Est-ce qu’il y a d’autres choses dont tu veux me parler, ou pour lesquelles je 468

ne t’aurais pas questionné ? 469

- Hervé : Alors dans certains cas les entretiens se délocalisent. C’est pas de l’économie mais 470

ça se délocalise. Quand il y a vraiment une difficulté avec un enseignant, ça m’arrive 471

volontairement d’aller dans la salle de classe. 472

- Interviewer : D’accord. Avec l’enseignant ? 473

- Hervé : Avec l’enseignant. Surtout dans des cas de, de, alors j’allais dire, je devrais peut-474

être… C’est un gamin qui fonctionne normalement dans quasiment tous les cours et avec un 475

enseignant il y a une difficulté particulière. Alors je me dis souvent, si on vient ici, le gamin 476

se dit, tiens il a fait appel à monsieur … ou monsieur Y, et sait que, il s’en sort pas tout seul. 477

Me déplacer dans la salle, c’est-à-dire que c’est, c’est lui le maître à bord, et moi je donne, 478

entre guillemets ma bénédiction [rire], entre guillemets. Voilà, donc, voilà ce qui me permet 479

aussi de dire, t’es cap… aux gamins souvent, dans d’autres enseignements, les gamins sont 480

mal à l’aise. Enfin je crois que c’est pas mal à l’aise, mais ils s’aperçoivent que la démarche 481

est volontariste et de nature à, entre guillemets utiliser les faiblesses. Parce que c’est, en règle 482

générale quand je le fais c’est dans des enseignements où l’enseignant est en difficulté, voilà. 483

- Interviewer : D’accord, oui symboliquement c’est important. 484

- Hervé : Mais après c’est… 485

507

- Interviewer : Donc c’est intéressant comme pratique, ça. 486

- Hervé : Je me dis, c’est, je vais chez lui, quoi ! Voilà donc c’est lui le patron. Moi je l’aide 487

mais c’est pas lui qui vient en disant je suis en difficulté, enfin ça donne ce sentiment- là 488

quoi ! 489

- Interviewer : Oui tu ne prends pas sa place pour faire autorité à sa place. 490

- Hervé : Il y a un concept de subsidiarité d’autorité quoi. Là je viens, je lui montre bien qu’on 491

est deux sur le même registre. 492

- Interviewer : Quand t’as des élèves en difficulté ? 493

- Hervé : Pour des trucs simples parfois. C’est enfin, ça peut-être, tu vois le carnet, le gamin il 494

me le donne, je lui dis pourquoi quand madame Y ou monsieur Y te le demande, là je veux 495

dire, tu l’as ! Non mais ne me raconte pas d’histoire, tu le prends, tu le donnes, et puis voilà 496

quoi. Je dis par contre il ne faut pas que je sois amené moi à me déplacer pour venir te 497

récupérer. 498

- Interviewer : Pour faire sortir le carnet, ou… 499

- Hervé : Voilà ! Monter, je monte pas, et puis j’ai autre chose à faire que monter, venir te 500

récupérer. Mais après dis-toi bien que si tu veux jouer dans ce registre-là, c’est moi qui vais 501

intervenir. Mais si j’interviens, voilà, ça peut pas être sans conséquence. Alors l’enseignant je 502

lui ai dit, le prochain coup que tu lui demandes le carnet, il te dit qu’il n’a pas, tu dis rien. Ni 503

tu t’énerves, tu as pas ton carnet ? D’accord ! Tu fais le… Par contre tu me l’indiques par tous 504

les moyens dans la foulée. Je lui dit, tu m’envoies un gamin, tu mets un petit mot tu me le 505

plies. Ah ! Dans la demi-heure qui suit, enfin si je suis pas occupé, mais, c’est sûr que dans la 506

journée, je vais passer je vais dire : ah, il faut que je, mais pas pour lui dire, hein ? Je lui dis : 507

tiens je vais que je te mette un petit mot pour ta maman, tu me donnes ton carnet ? Tout 508

sourire, et quand il me l’a donné… Voilà. Mais souvent pour faire en sorte de rétablir 509

l’autorité de, voilà. 510

- Interviewer : Du collègue ? 511

- Hervé : Voilà. 512

- Interviewer : Oui. Oui sinon on joue au chat et à la souris pendant toute l’année, quoi. C’est 513

sûr. Est-ce que tu utilises aussi l’écrit ? Est-ce que tu les fais passer par, tu parlais tout à 514

l’heure des excuses, et puis il faut assumer. Est-ce que parfois tu leur demandes aussi de 515

raconter ce qui s ‘est passé par écrit. Est-ce que tu l’utilises, ça ? 516

- Hervé : Très rarement. Je suis pas un fan de cela. Du tout, alors ça doit être [rire], enfin si 517

j’osais je donnerais une petite anecdote. Je vais la donner parce qu’elle est rigolote, enfin elle 518

508

est rigolote parce que j’ai toujours des nouvelles de la gamine en l’occurrence. C’est peut-être 519

lié à mon entrée dans la fonction. Je donne l’exemple parce que je le donne parfois aux CPE 520

qui débutent. C’est une petite gamine en troisième, hein ! Qui un jour, premier poste hein, 521

avait des difficultés avec un enseignant, qui était très bonne élève, et les enseignants me 522

disent… je la cite parce que, aujourd’hui elle écrit des bouquins ... Elle me dit, j’étais avec sa 523

jumelle, bon je sais pas ce qu’elle a, ça va pas bien. Donc je la vois une première fois, une 524

deuxième fois, et, l’histoire est réelle, hein ? C‘est ce que je dis aux AED, des fois, pour 525

écrire. Donc je la fais descendre, bonne élève, a des difficultés, je dis : ça va pas ? Non, non. 526

Et elle me dit, je suis fermée…Et je lui dis, écoute, si c’est comme ça. Y’avait pas 527

d’infirmière, pas d’assistante sociale, secteur des … de … je lui dis écoute c’est pas très 528

compliqué. J’avais le bureau vie scolaire, salle des profs et le bureau du principal. Je lui dis 529

écoute, je verrai avec monsieur … , et tu veux vraiment pas dire, a minima tu l’écris. Tu ne 530

sors pas du bureau tant que tu l’écris pas. Je m’en vais, quand je suis arrivé, il y avait 531

marqué : je suis folle amoureuse de vous. 532

- Interviewer : Ah ! [rire] 533

- Hervé : Tu rigoles non mais…quand tu, tu.. 534

- Interviewer : Je comprends, en plus en début de carrière ça doit être difficile, ça. 535

- Hervé : Voilà, tu recadres, voilà donc après, ça a été recadré avec les parents. Pour… c’te 536

gamine m’avait dit, monsieur je serai prof de français le jour où, dans l’établissement où vous 537

exercerez. 538

- Interviewer : Ah oui, c’était assez profond, oui. 539

- Hervé : C’était assez profond. Pour la petite histoire donc je … la mère connaissait le prof 540

de maths et le principal donc on a recadré, et la mère, une femme qui paraissait au premier 541

abord très ouverte, lui a fait la misère. Après tu sais quand tu t’en vas, tu sais plus, hein ? En 542

disant que c’était une pute, enfin bref, un truc, irréel, quoi ! De la gamine qui en a toujours 543

voulu de cette approche- là, de lui avoir fait honte, enfin bref ! Je l’avais recadrée un peu avec 544

les parents, en disant évidemment, enfin bon, d’entrée j’ai recadré. 545

- Interviewer : Oui, pour montrer les limites. 546

- Hervé : Et j’ai toujours dit aux surveillants, cette gamine, il fallait quand même une certaine 547

dose de courage, de, un, de l’écrire, et après de pas avoir été au bout, parce que tu peux être 548

avec un gamin farfelu. Donc voilà, c’est peut-être pour ça, donc j’allais dire, c’est peut-être 549

psychologique, non voilà je le fais quad il y a des situations où les gamins donnent une 550

version A et l’autre version B totalement discordantes. Là je me dis, bon … 551

509

- Interviewer : Oui, ou quand y’a un conflit par exemple ? 552

- Hervé : Ah quand y’a un conflit, ou que tu sens que ça peut partir sur une aggravation et 553

qu’il y a des versions diamétralement opposées. Oui pareil quand les gamins disent : ah, moi 554

je suis témoin ! Moi je leur dis : non, non, ce sont les adultes qui… Les éléments, ce sont les 555

adultes. 556

- Interviewer : C’est vrai que c’est un mot qu’on entend souvent, hein ! Moi je suis témoin. 557

- Hervé : Ouais, c’est pas un accident je leur dis. 558

- Interviewer : Oui c’est différent quand on fait une vraie déclaration d’accident où il y a 559

besoin de témoignages. 560

- Hervé : Oui un jour il y en a un il m’a dit mais monsieur, des témoins y’en a toujours 561

besoin ! Je dis oui mais quand c’est à l’amiable. Je dis quand t’appelles, quand il y a un gros 562

accident, t’appelles les services de police. Alors je dis, nous on n’est pas la police, mais les 563

adultes. Mais voilà. C’est l’autorité chargée de régler le problème. 564

- Interviewer : Alors c’est sûr que ton histoire qui t’est arrivée… 565

- Hervé : Non, non, mais, je veux dire, c’est pas un choc du tout, hein ? 566

- Interviewer : Oui, mais ça peut montrer qu’un gamin peut avoir besoin de passer par l’écrit 567

pour dire plus de choses, et ça peut aller loin. 568

- Hervé : Et si il t’écrit par exemple : monsieur Y m’a trifouillée ? 569

- Interviewer : Eh oui ! 570

- Hervé : Non, l’écrit, on a déjà eu, nous, des situations où les gens te disent, ah le gamin, 571

euh… Non, non mais c’est. Et après c’est rigolo, hein ? Cette gamine elle m’avait dit je 572

deviendrai prof de français dans l’établissement où vous exercerez. Et donc après elle a eu un 573

parcours, et je suis toujours en contact … 574

 [coupure : détails de l’histoire de l’élève et appel téléphonique 50’00’’ à 56’10’’] 575

- Hervé : Voilà donc l’écrit…Enfin, sauf, si vraiment t’as deux versions de gamins A et B, là 576

tu te dis. 577

- Interviewer : Oui pour démêler vraiment. Et peut-être leur faire prendre conscience que… 578

- Hervé : Moi je suis plutôt partisan de l’écrit de l’adulte, quoi, hein. C’est vrai que 579

maintenant… Enfin je sais pas, y’a des pratiques où, je sais des collègues disent, le chef 580

d’établissement demande à voir les écrits des gamins, euh, pour voir, pour…alors comme on 581

est entrés dans un système un peu… 582

- Interviewer : Un peu procédurier ? 583

- Hervé : Un peu procédurier, on te dit, ouais, il faut un écrit ! 584

510

- Interviewer : Ah bon, un gamin c’est un gamin, comme tu disais ? 585

- Hervé : Après l’écrit reste, quoi quand même hein ? 586

- Interviewer : Oui, c’est sûr. 587

- Hervé : Si un gamin il t’écrit sur un truc, euh…Tu vois par exemple nous on a eu un élément 588

totalement faux, hein, d’une gamine qui a indiqué qu’elle avait dit à l’infirmière et à moi que 589

son grand-père la touchait, et… Elle a été convoquée à la brigade des mineurs, et au départ on 590

m’a dit, oh, elle raconte des bobards. J’ai dit non, non, je veux bien y aller, je veux attester 591

que les faits sont totalement mensongers ou autres, d’accord ? Donc tu, tu, eh bon elle l’écrit, 592

bien évidemment qu’après tu es fonctionnaire, tu le signales ! Mais un gamin qui t’écrit, 593

euh… 594

- Interviewer : Ah oui, ça c’est toujours compliqué ! 595

- Hervé : Ah il t’écrit madame [nom de l’enquêtrice] a eu des attouchements sur moi ? Un 596

gamin, l’écrit peut le désinhiber un moment donné. 597

- Interviewer : Oui. C’est ça en fait, le risque il est là dans l’écrit. Parce que tu prends de la 598

distance ? 599

- Hervé : C’est comme l’ordi, aujourd’hui ils sont tellement enclins à aller … Moi je crois 600

qu’aujourd’hui c’est ça qui m’interpelle. On dit l’écrit ! Aujourd’hui tu mets un gamin devant 601

un ordi, il est capable d’écrire un tissu d’insanités sur tout le monde. 602

- Interviewer : On le voit avec les problèmes de Facebook, oui. 603

- Hervé : Tous les problèmes qu’on a tous ! Tu le mets face à la personne en face, c’est plus la 604

même approche quoi. Alors moi je crains que d’aller vers les logiques, là. 605

- Interviewer : Non, c’est vrai il y a plusieurs niveaux, y’a l’écrit et puis après il y a l’écrit 606

carrément à distance avec internet. 607

- Hervé : Parce qu’un gamin tu lui dis, déjà tu demandes d’expliquer. Après pareil, selon ce 608

que tu sais d’une situation, ce que tu veux entendre, c’est judicieux parfois que tu sois deux. 609

Parce que t’as des gamins qui racontent aussi, euh… 610

- Interviewer : Oui, il vaut mieux être deux à entendre ? 611

- Hervé : Oui, quand tu sais que le gamin, il est pas trop, très, trop ou… 612

- Interviewer : Pas très clair ? 613

- Hervé : Ou très clair, voilà c’est souvent là avec l’infirmier qu’on dit, allez, hop ! On y vient 614

à deux et voilà. 615

- Interviewer : C’est sûr. Bon écoute, merci pour tout ça. 616

- Hervé : J’espère avoir apporté quelques éléments de réponse.617

511

Annexe 15

Entretien 9

Bruno : exerce dans un lycée général et technologique qui accueille plus de 1 500 élèves

dans un quartier périphérique d’une ville de 150 000 habitants.

Lieu : salle d’étude.

Date : 11 juillet 2014.

Durée : 47’35’’

512

- Interviewer : Depuis combien de temps es-tu CPE ? 1

- Bruno : J’ai eu le concours en 208 2009. Donc ça fait la 5- 6ème année. 2

- Interviewer : Oui. 3

- Bruno : J’ai 34 ans, et mon parcours c’est essentiellement après le baccalauréat, pas mal de 4

changement STAPS, enfin début médecine puis STAPS, puis sociologie puis sciences de 5

l’éducation, et parallèlement un parcours dans les, dans les collèges et lycées en tant qu’AED. 6

Donc au total il y a huit années d’AED qui m‘ont amené vers, enfin huit années, 2 années en 7

MI-SE et six années qui m’ont amené vers ce concours. Voilà. Et puis j’ai commencé donc en 8

(…) où j’ai fait mes premières années en tant que CPE, dans un collège rural (…) avec des 9

difficultés sociales plus plus, plus. Alors l’établissement, après tu me dis hein, si tu veux que 10

j’en dise plus. 11

- Interviewer : Voilà. Donc de (…) tu arrives ici ? 12

- Bruno : Pour moi c’était pas forcément envisageable d’arriver ici et puis, ben naturellement 13

dans ma pratique j’ai mis en œuvre des projets de, on va dire de valorisation de la différence, 14

pour résumer. J’ai fait appel à pas mal d’intervenants au rectorat et je pense que ça a suscité 15

de l’intérêt et au final ça m’a permis de postuler sur ce type d’établissement. Voilà quoi donc, 16

je suis heureux d’être ici, dans un établissement qui est complètement différent de ce que j’ai 17

pu connaître auparavant. 18

- Interviewer : Sûrement oui, avec un public qui est différent ? 19

- Bruno : Un public qui est sur le papier favorisé, hein ? Qui est aussi concrètement favorisé, 20

hein ? Catégories sociales quand même privilégiées, mais dans notre travail effectivement 21

beaucoup d’élèves en situation de, euh, pas d’échec scolaire mais de détresse, de détresse soit 22

affective soit psychologique, et je m’attendais pas moi, en arrivant ici, dans un lycée ou a 23

priori tout se passe bien, une petite bulle, etc., à avoir quand même autant d’élèves en vraie 24

difficulté, ces difficultés psychologiques mais c’est des difficultés dans le développement 25

d’un ado qui s’exacerbent dans cet environnement. Il y a quand même une pression 26

importante par rapport à la réussite, etc. 27

- Interviewer : Parce que c’est assez, c’est considéré comme un lycée élitiste peut-être, ou par 28

les parents ? 29

- Bruno : Sans l’avouer mais beaucoup de parents investissent énormément sur la réussite des, 30

des élèves, et c’est surtout en termes de fratrie. Beaucoup d’élèves, enfin moi j’en ai eu cette 31

année, hein des élèves qui sont en troisième quatrième, les deux premiers sont passés ici, ont 32

réussi, ont eu des résultats excellents mais… et lui ou elle veut pas s’inscrire là-dedans, a un 33

513

autre projet, et ça crée des situations vraiment compliquées, ils sont perdus. D’où bon après 34

on en reparlera mais, d’où l’enjeu de pouvoir les accompagner dans l’échange que j’ai avec 35

eux, et c’est pas toujours simple. Mais un public qui est globalement agréable, et un travail de 36

CPE qui n’a rien à voir avec ce que j’ai pu connaître puisqu’on est quand même moins sur le 37

rappel de, de la règle, hein ? Le rappel aux bonnes conduites attendues, on est plus sur un 38

accompagnement de projet scolaire, des résolutions de soucis passagers et puis de 39

développement de projet, hein. Je pense qu’ici on est surtout là-dessus, projet citoyen. 40

- Interviewer : Donc j’imagine que tu reçois des élèves en entretien ? 41

- Bruno : Oui. 42

- Interviewer : Assez fréquemment, ou pas ? 43

- Bruno : Oui, oui beaucoup. Alors là moi j’étais sur le niveau seconde, donc peut être encore 44

plus que mes collègues puisque les secondes arrivant, bon effectivement il y a beaucoup de 45

questions, il y a beaucoup de choses à caler, hein ? Effectivement j’en vois quand même pas 46

mal. Que je convoque ou alors beaucoup d’ élèves viennent aussi, hein, naturellement ! Ils 47

poussent la porte du bureau de CPE facilement ici. Même les élèves qui arrivent, donc c’est 48

vrai que c’est assez, euh… 49

- Interviewer : Oui, même ceux qui ne connaissent pas encore le CPE ? 50

- Bruno : Ah oui, oui ! Voilà moi ça m’a aussi surpris d’avoir des élèves qui, sans qu’on leur 51

demande, viennent nous interpeller: voilà, m’sieur, j’ai un souci, ou alors j’aimerais réfléchir 52

à une autre orientation. Voilà, que ce soit formulé, comme ça simplement, c’est assez 53

surprenant. Donc bon c’est pas le même, c’est pas la même approche que de convoquer un 54

élève pour lui faire peut-être dire quelque chose qu’il n’a pas envie, et ça c’est agréable, quoi 55

d’avoir des élèves demandeurs, quoi. Et avec le recul, enfin ils prennent le recul par rapport à 56

leur scolarité. Bon c’est… 57

- Interviewer : Des convocations d’élèves, elles peuvent être générées par des problèmes de 58

quel type ? 59

- Bruno : Alors les convocations d’élèves elles sont souvent initiées, euh… par le contexte 60

classe, donc en l’occurrence un collègue, le collègue ou le professeur principal qui me fait état 61

de, d’un souci de comportement ou d’un souci de difficulté scolaire importante ou alors d’une 62

attitude, voilà y’a quelque chose qu’ils arrivent pas à déceler, ou alors un comportement 63

effectivement qui est irrespectueux, mais quelque chose qui sort un petit peu on va dire de la 64

norme des élèves qui font leur chemin etc. Alors ici l’avantage c’est que les collègues nous 65

alertent assez facilement. 66

514

- Interviewer : Oui. 67

- Bruno : Sans avoir besoin d’aller à la pêche à ces informations- là, eux- mêmes, et moi 68

arrivant ici aussi je l’ai découvert et c’est agréable pour nous d’avoir des collègues qui nous 69

interpellent, enfin pas tous hein ! Mais qui nous interpellent : voilà y’a tel élève, j’ai du mal à 70

rencontrer la famille, ou alors j’ai du mal à parler avec lui de son projet, il est en difficulté. 71

Les élèves naturellement le font très bien donc nous ça nous permet d’avoir beaucoup d’infos 72

et puis de suivre au mieux l’élève. Et je dirais qu’ici ce qui m’a…enfin moi dans la pratique 73

ce qui m’aide beaucoup, c’est que pour organiser la concertation autour d’un cas d’élève, 74

c’est pas très compliqué. Même si nous sommes nombreux, enfin y’a beaucoup de monde, y’a 75

du monde, mais j’arrive quand même à récolter les avis de chacun et à faire prendre 76

conscience que, voilà y’a une difficulté pour un élève et on se concerte autour de cette 77

situation. 78

- Interviewer : D’accord, oui. 79

- Bruno : Ça marche quand même, et c’était une difficulté que j’avais dans d’autres 80

établissements où euh…où le CPE, hein, était dans son bureau et gérait à lui seul ce problème. 81

- Interviewer : Il allait à la pêche aux informations et c’était compliqué ? 82

- Bruno : Et j’allais, je prenais les infos que je pouvais prendre en sachant que si on ne me 83

donnait pas le vécu de la classe c’était difficile de l’avoir ! Au moins le vécu de l’élève. 84

- Interviewer : Oui. 85

- Bruno : Et ça c’est, enfin pour moi c’est une difficulté que j’ai pu rencontrer auparavant, 86

c’est d’arriver à être pertinent dans ce qu’on, dans ce qu’on dit et dans la manière dont on a 87

de, d’accompagner l’élève, en n’ayant pas accès à ce qui se passe dans la classe ! Et les jeunes 88

le voient. Enfin je veux dire…voilà donc. Alors qu’ici, eh bien on y arrive. On arrive 89

rapidement de manière efficace à avoir des infos, les infos essentielles, et dans la relation avec 90

les élèves, c’est vrai que bon, eux voient que, bon, y’a un échange, y’a de la communication, 91

y’a un échange et pour moi ça rend pertinent mon accompagnement et l’accompagnement de 92

l’équipe pédagogique, hein. Ici voilà, c’est quelque chose qui existe là et… 93

- Interviewer : Comme si c’était dans les habitudes, déjà, de travail de, des collègues ? 94

- Bruno : Alors c’est, c’est peut-être plus des, des conceptions, alors des conceptions 95

éducatives. Alors pas tous les, je pense que ça ne concerne pas tous les collègues. 96

- Interviewer : Oui je sais qu’il y a des différences, oui. 97

- Bruno : Mais certains ont cette conception éducative qu’on co-agit. Et moi je, dans ce suivi 98

individuel je me sens plus organisateur de l’action collective pour le suivi individuel. 99

515

- Interviewer : D’accord, oui. 100

- Bruno : Et moi c’est ce qui dans ce métier me plaît énormément. C’est la différence, enfin la 101

variété des interlocuteurs et tout réunir pour accompagner au mieux un élève, quoi. Donc ça 102

se passe, quand ça se passe c’est bien ! Mais c’est pas toujours le cas. Donc dans le vécu aussi 103

ici, hein, y’a des situations qui, que j’estime pas, comment je pourrais dire, j’ai pas pu les 104

accompagner au mieux parce qu’effectivement, seul c’est un peu compliqué. Je me dis pas 105

que je suis le héros qui est capable de sauver toutes les situations scolaires, hein ? Je suis 106

assez terre à terre et pragmatique. Mais en tout cas quand j’ai des collègues qui participent à 107

cet accompagnement et quand on communique, je trouve que c’est un point essentiel dans 108

notre boulot et quand ça peut se faire comme ça, c’est vraiment intéressant. 109

- Interviewer : Et donc les élèves, tu disais que les élèves le voient, que les informations elles 110

passent entre les adultes, qu’il y a de la communication. Et est-ce que, donc est-ce que tu as 111

l’impression, ou est-ce qu’ils le disent que pour eux c’est confortable ou au contraire est-ce 112

qu’il peut y avoir des craintes de la part de l’élève que vous discutiez entre adultes ? 113

- Bruno : Alors ça c’est vraiment, c’est vraiment le cœur de notre travail c’est que, après je 114

pense que, à nous d’avoir le discernement pour faire état de nos communications entre adultes 115

et pas. C’est vrai qu’il y a des situations où je parlais pas du tout, où je faisais pas 116

comprendre que le collègue m’avait parlé de ce qui s’était passé dans la classe pour laisser le 117

jeune s’exprimer et pour lui laisser la possibilité effectivement, de, pas de se refaire un 118

pedigree hein, mais de, voilà de décontextualiser un petit peu l’évènement ou la situation. 119

Pour certains parce que certains veulent ça aussi, c’est vrai qu’on a des jeunes qui ont envie 120

de parler, pas comme ils parlent aux enseignants. Parler d’autre chose que de la matière, 121

parler à un adulte qui va pouvoir les aiguiller dans le domaine scolaire mais dans d’autres 122

choses. Et du coup c’est vrai que pour certains, si on les ramène à une équipe qui va travailler 123

ensemble, qui se coordonne quoi qu’il arrive, bon parfois c’est pas opportun pour la relation. 124

C’est vrai, hein, c’est intéressant ce point. 125

- Interviewer : Eh oui, ça peut être enfermant, presque ? 126

- Bruno : Exactement ! Exactement, exactement. Donc certains bon, ont besoin de sentir que, 127

y’a pas que la parole du CPE et que cette parole est relayée en termes de soutien etc., mais 128

pour d’autres effectivement, y’a des échanges qu’on a eu, c’est resté entre nous, et si ils 129

souhaitent ou si je vois que ça peut poser souci, bon je vais avoir une discussion avec l’élève 130

sur l’idée de, de parler de ce qu’on, d’échanger, enfin de parler au collègue de ce qu’on a dit 131

516

dans le bureau. Et ça effectivement ça c’est une stratégie aussi, enfin c’est des stratégies qu’on 132

adopte avec les élèves. 133

- Interviewer : Oui. 134

- Bruno : Et effectivement ça fait partie d’une des stratégies à, bon à doser. Bon parfois on se 135

trompe aussi, hein, je veux dire c’est pas toujours évident d’arriver à cerner aussi les élèves. Il 136

y a des difficultés pour certains à exprimer un petit peu ce mal-être, à exprimer leurs 137

difficultés, et pour certains on reste aussi sur des situations où malgré différents, la variété des 138

interlocuteurs, on a du mal à ce qu’ils s’expriment sur leur vécu. Et là on reste sur des 139

situations un peu compliquées à gérer. Même ensemble on a vraiment du mal parfois à 140

essayer d’accompagner nos, nos élèves. 141

- Interviewer : Est-ce que c’est parce qu’ils ne souhaitent pas qu’on aille trop « introspecter » 142

dans leur vie personnelle, familiale, il y a une retenue de leur part ? 143

- Bruno : Moi je dirais, enfin même si mon expérience est quand même jeune, mais dans tous 144

les cas, pratiqu … pas dans tous les cas, dans la majorité des cas où l’élève a effectivement 145

pas voulu développer beaucoup de choses, c’est que derrière on a effectivement des situations 146

effectivement compliquées et le jeune sait qu’en donnant un bout de cette histoire, on risque 147

de développer un petit peu toutes les choses. Bon après il y a cette relation de confiance aussi 148

qui, où j’essaye de, d’être sur ce type d’échange, pour que si ce jour-là il a pas envie de 149

développer ça, qu’il sache au moins que, à un moment donné, si c’est trop, il y a quand même 150

une porte qu’on peut pousser. Alors moi j’essaye de développer ça, cet échange, cette 151

bienveillance, tout en restant dans le cadre voilà, si à un moment donné il faut que je lui dise 152

quelque chose de pas forcément agréable, il le sait et je lui dirai. Mais il y a cette dose, cette 153

notion, ouais, de confiance moi je trouve que c’est intéressant, surtout ici. Parce qu’avec 154

d’autres, bon, la confiance, quand on est voilà, dans un quartier, enfin bon, compliqué, il faut 155

la donner la confiance. Moi je pars du principe qu’il faut jouer le jeu quoi ! Mais, bon faut 156

pas être dupe non plus quoi ! Ici on peut se le permettre parce que beaucoup attendent ça. 157

Dans le contexte classe, certains ont besoin aussi de, voilà qu’il y ait une oreille attentive, 158

même si c’est dix minutes et parfois c’est, ça se passe comme ça, parce que le contexte classe, 159

trente-cinq élèves, hein, y’a ça aussi. 160

- Interviewer : Oui, ça peut se noyer dans la masse, dans le collectif ? 161

- Bruno : Oui et beaucoup ont besoin, voilà, juste d’une oreille, et de se dire, bon y’a 162

quelqu’un à qui je peux parler, en qui j’ai un peu confiance, et si moi j’arrive à avoir un petit 163

peu ça pour des élèves vraiment fermés, moi je pense que c’est, c’est intéressant pour la suite 164

517

des choses, quoi. Dans l’échange y’a, y’a ça aussi dans l’accompagnement individuel pour 165

moi y’a, y’a la dose de confiance qu’on est capable d’accorder, de faire comprendre tout en 166

mettant des, voilà des cadres à tout ça, hein ? C’est pas une confiance aveugle, c’est pas 167

une… 168

- Interviewer : Et quand tu dis, y’a pas une confiance aveugle, y’a donc un cadre à respecter : 169

comment est-ce que tu le formules le cadre avec les élèves ? Comment est-ce que tu exprimes 170

ça en face des élèves ? 171

- Bruno : Euh…alors ça va être variable selon le type d’élèves. Le cadre il arrive assez 172

brutalement avec des élèves effectivement qui sont dans une démarche, un peu à la marge de 173

voilà, on a un comportement pas adapté, le rappel, moi j’utilise beaucoup le règlement 174

intérieur et puis le corollaire, les lois, le système légal, voilà, référence aux lois, référence au 175

respect d’autrui, etc. Je fais souvent, dans la manière la plus directe et la plus brute, c’est cette 176

référence au règlement intérieur et cette référence à la loi en général, voilà. Après pour 177

certains on n’est pas besoin d’aller jusque- là, la règle c’est, c’est… c’est intéressant mais 178

c‘est que je pars parfois loin dans mes raisonnements, alors il faut que j’arrive à quand 179

même… c’est de rappeler quel est leur rôle, leur rôle d’élève ici. Souvent je fais, je parle de 180

ça, de leur rôle, de ce qui est attendu, en sachant que ça dépersonnalise beaucoup parce que un 181

rôle attendu, c’est assez uniformisé, etc. Et souvent… 182

- Interviewer : C’est un peu une norme ? 183

- Bruno : Oui, c’est ça la norme oui. Où on enlève le côté individualisation des choses, etc., 184

mais souvent je leur dis ça : ce qui est attendu, le rôle. Et avec beaucoup d’élèves, j’arrive 185

pour certains, et ils sont dans le théâtre, je fais beaucoup le parallèle entre le rôle d’un élève 186

ici, ce qu’on attend de lui, ce qu’il doit faire, et puis leur vraie personnalité, leur singularité. 187

- Interviewer : D’accord. 188

- Bruno : Et souvent j’essaye de leur dire que c’est pas incompatible. Et, j’ai souvent ce 189

discours avec des élèves qui se, qui ne comprennent pas non plus pourquoi on leur demande, 190

voilà : et on me demande ça, je comprends pas, alors certains disent je comprends pas mais ils 191

savent très bien, et puis d’autres ne comprennent réellement pas ce qu’on attend d’eux, et 192

donc j’ai cette, oui cette approche sur le côté un peu théâtral, rôle, voilà un élève qui vient 193

dans un lycée, on s’attend à ça, et plus il va se conforter à ce rôle- là, moins il aura de 194

difficulté. Alors je commence par ça et après j’essaye d’arriver sur leur singularité, et, parce 195

que bon malgré tout y’a ça aussi, donc. J’utilise pas mal ces…je suis beaucoup sur la, les 196

métaphores moi j’aime bien. Avec le sport aussi, je … dans les entretiens, peut-être plus avec 197

518

les garçons comme je suis un ancien footeux, donc, mais j’aime bien ce parallèle, utiliser les 198

choses très concrètes, très imagées. Pour un élève qui dans la classe a un comportement 199

complètement inadapté, s’il a la chance de faire du foot par exemple, bon ben je vais parler 200

avec lui de son rôle dans l’équipe, voilà, du rôle de l’éducateur, du coach sportif. J’aime bien 201

faire ces parallèles, moi dans la… sortir un petit peu de ce cadre-là puis leur parler de choses 202

assez concrètes. 203

- Interviewer : Oui, qui illustrent mieux, finalement, qui donnent du sens à cette idée-là ? 204

- Bruno : J’aime bien, moi j’aime bien, j’aime bien. Et puis ça sort un peu du côté, voilà, 205

scolaire où, c’est mon parcours aussi mais, le trop d’attentes scolaires, le trop de cadre etc., 206

bon pour eux c’est pffouh, parfois il faut parfois avoir aussi un discours qui leur permet de 207

prendre du recul par rapport à tout ça, quoi. Donc je pense que nous, notre rôle il est 208

essentiellement là-dedans, donc. 209

- Interviewer : Oui si je comprends bien le parallèle, si je reprends bien le parallèle avec un 210

acteur de théâtre, c’est leur faire comprendre que, ils ne sont pas en train d’oublier leur 211

singularité, leurs propres caractéristiques, leur, leur personnalité parce qu’ils deviennent 212

élèves et parce qu’ils rentrent dans une certaine norme, finalement ? 213

- Bruno : Eh oui, et puis c’est plus que ça, c’est, j’essaie de leur faire comprendre que, parce 214

qu’ils vont réussir à jouer ce rôle de la meilleure des façons, ils vont pouvoir s’affirmer 215

vraiment singulièrement, parce que certains, voilà, ont envie de faire plein de choses mais sur 216

le moment ne trouvent pas de lien concret avec leur projet, forcément ! Donc cette approche 217

moi, me permet d’essayer de leur faire comprendre que bon voilà, c’est une composition qui 218

permet après de faire vraiment ce qu’ils ont envie, quoi. Pour certains c’est vrai qu’ y’a des 219

échanges intéressants là-dessus, parce que voilà, ça leur permet de se décentraliser un petit 220

peu de, de cette position d’élève etc., de prendre du recul, et pour certains voilà ils voient où 221

on veut en venir. Donc bon. Je, voilà enfin on fait un peu tout ce qu’on peut. Mais ça, à force 222

de l’avoir utilisé avec les plus jeunes et puis les lycéens, bon y’a des choses qui avancent et je 223

me dis que voilà c’est un élément qui peut être intéressant… 224

- Interviewer : C’est un peu ton bricolage à toi en fait, ton savoir- faire ? 225

- Bruno : Bien sûr ! 226

- Interviewer : Et justement tout à l’heure tu parlais de stratégie, est-ce que tu as un rituel 227

quand tu reçois un élève dans ton bureau ? 228

- Bruno : Alors ça c’est … le bonjour et le code, asseyez-vous, parce qu’ils préparent 229

l’échange. Je m’y attache quand j’ai envie de, voilà d’avoir un échange posé avec l’élève, où 230

519

lui va être dans des conditions où il va pouvoir aussi s’exprimer en confiance. Et inversement, 231

quand j’ai quelque chose d’un peu plus frontal à dire à un élève, j’aurai pas ce rituel- là. Y’a 232

pas asseyez-vous, on va parler, etc., y’a de suite quelque chose d’assez franc. C’est quelque 233

chose qui revient à chaque fois. J’ai deux, on va dire deux approches sur l’idée que j’ai de 234

l’entretien. 235

- Interviewer : Ou, en fonction de l’objectif en fait ? 236

- Bruno : Sur l’objectif et sur la tonalité de l’échange que j’ai envie de donner et je trouve ça, 237

enfin, intéressant de s’attacher à ces choses-là. Tous ces codes, ça va du vouvoiement….enfin 238

moi j’aime bien le vouvoiement. Je ne l’utilisais pas moi avant, enfin ils étaient plus petits au 239

collège, mais là je trouve que c’est très bien. Et je suis très attaché à ces codes : l’arrivée enfin 240

dans une classe, ou alors l’arrivée d’un élève dans le bureau ou alors ailleurs, pas forcément 241

dans le bureau, la façon dont on le voit, dont on échange, etc. Donc je suis toujours, on essaye 242

de, enfin j’essaye de, me poser des questions là-dessus sur ce qui est pertinent, je pense que 243

dans notre rôle faut s’attacher à tout ça. De la façon de parler à la, à la tenue, enfin je suis très 244

attaché à tout ça. Alors c’est peut-être un peu ringard du coup je sais pas, mais [rire], en tout 245

cas je trouve qu’il y a vraiment à développer dans ces rituels, dans ces rituels, dans notre 246

façon de codifier un petit peu cette relation à l’élève, et je pense qu’on peut pas le faire tout le 247

temps, tout le temps naturellement, tout le temps, même si on est obligés hein dans la 248

dynamique, mais, plus on y réfléchit, plus on essaye des choses et plus on est pertinent. Enfin 249

je pense, hein, c’est ma vision des choses. Donc on essaie, on est bricoleur, je me considère 250

vraiment comme bricoleur. 251

- Interviewer : Oui, oui. Et en tout cas, ça n’est pas au hasard, c’est ce que tu disais. C’est-à-252

dire il ne faut pas seulement faire ça de manière naturelle en se disant de toute façon… 253

- Bruno : Quand c’est possible, oui. Puisque certains on les voit pas souvent, c’est vrai, on va 254

les voir peut-être une fois, deux fois dans l’année. Mais de cet échange on sait très bien que ce 255

qui va sortir de cet échange c’est une image qu’il va se faire du CPE. Donc bon après on peut 256

pas contrôler toutes ces images qu’ils se font. Mais plus on essaie de, d’y réfléchir en amont, 257

je pense que plus on arrive à être pertinent dans le suivi. Enfin c’est quelque chose qui 258

m’intéresse hein, depuis très longtemps, que ce soit en tant que surveillant ou après dans les 259

expériences de colo, directeur de colo, etc., c’est comment faire pour que la personne en face 260

de moi puisse me faire confiance dans un cadre qui est calé et puisse avancer, quoi, voilà c’est 261

cette question- là. Et c’est quelque chose qui m’anime depuis pas mal de temps, et j’ai, voilà. 262

C’est quelque chose qui m’intéresse. Alors peut-être d’échanger avec d’autres collègues c’est 263

520

ce qui me permettrait d’aller un peu plus loin, mais dans le quotidien on a, on arrive peut-être 264

de moins en moins à se les poser. C’est un petit peu là, voilà on est dans le quotidien et puis 265

on est sur des routines, et même si on est dans la réflexion, bon à un moment donné quand on 266

a deux appels ou trois parents qui attendent c’est un peu de la parlotte mais en tout cas je 267

trouve que dans notre métier c’es vraiment euh, ces rituels, ces, comment faire pour que, 268

comment fait l’autre… 269

- Interviewer : Est-ce que à un moment donné ça ne fait pas partie de soi quand on a 270

justement une expérience qu’on a développée ? 271

- Bruno : Oui, peut-être, hein ? J’ai du mal à voir. Du coup moi, la conception de rôle je me 272

l’applique pleinement. C’est que tout ça, toutes ces codifications, ces rituels etc., ici je me dis 273

voilà je vais composer aussi. Donc je vais essayer des choses et puis je vais retenir ce qui en 274

résulte, donc c’est peut-être une démarche qui est profondément personnelle. En tout cas je 275

trouve que dans notre boulot c’est bien de se poser ces questions-là, sur ce qu’on renvoie, 276

l’image qu’on renvoie. 277

- Interviewer : Et quand tu vas recevoir un élève, alors tu disais, tu penses en amont quand 278

même, tu réfléchis à ta posture, à l’image que tu vas renvoyer. Est-ce qu’il t’arrive de 279

préparer des grilles d’entretien ou d’autres supports ? 280

- Bruno : Alors pas des grilles d’entretien mais par exemple, pour un élève qui a accumulé 281

depuis le début de l’année un certain nombre de rapports etc, moi quand je peux, je vais 282

ressortir tout ça et je vais les lire avant. Que dans l’échange j’aie pas besoin de récupérer tous 283

les documents mais dans ma tête, quand il me fait référence à quelque chose, je puisse lui 284

dire, ben tel jour y’avait tel problème. C’est toujours une question de pertinence, quoi. On en 285

a eu un qui était, bon ben là pour le coup on bascule un petit peu sur le côté un peu 286

pathologique des choses mais qui inventait beaucoup de choses, quoi, qui mentait et qui 287

inversait complètement la, la réalité et qui partait sur des choses. Donc avec élève, et je savais 288

que quand j’allais le voir, il fallait que j’aie des documents précis, tel jour, tel prof. 289

- Interviewer : Oui d’accord, avec des faits concrets. 290

- Bruno : Parce que sinon la discussion, au début on parlait des heures avec lui, hein ! Je me 291

suis retrouvé deux heures à parler avec ce jeune, bon, et au bout d’un moment, voilà sinon ils 292

ont tendance aussi à nous emmener, parce qu’ils sont malins, hein, à nous amener vers où ils 293

veulent ! Eh oui, parce que dans cette communauté, ce qui se passe dans la classe avec les 294

collègues et voilà. Et c’est vrai quand je sais qu’il faut un message fort et pertinent, ça me 295

paraît important de mettre la main un peu sur les documents. Alors c’est pas forcément des 296

521

grilles, mais ça va être des éléments de rapports, ou alors les absences, les retards, les 297

éléments comptables, j’aime bien moi, j’aime bien… 298

- Interviewer : Oui, pouvoir se référer à du concret, à des faits précis, oui. 299

- Bruno : Toujours, ouais. Alors peut-être je suis trop ; peut-être je suis trop dans le 300

pragmatique, concret, etc. Y’a des moments j’aimerais aussi être comme, enfin c’est vrai, que 301

…. [cite son collègue CPE], moi j’arrive, lui il est là depuis des années, et j’aime ce côté un 302

peu, où on est sur un peu la création, on sort un peu du cadre très terre à terre. Et ça parfois 303

j’aimerais l’avoir un peu plus ! Comme ma collègue [cite le nom de sa collègue] …., qui est 304

peut-être un peu plus sur les états d’âme. Moi je me suis toujours dit : je vais travailler, je 305

vais enlever au maximum les états d’âme pour être…c’est dur, parce qu’on peut pas ! Mais 306

donc voilà, peut-être des fois je suis un peu sur le trop, trop terre à terre, et… 307

- Interviewer : Donc oui, tu aimerais enlever les états d’âme : mais, les tiens tu veux dire ? 308

- Bruno : Oui, oui oui. 309

- Interviewer : Est-ce que tu as l’impression que finalement tu t‘empêches d’avoir une 310

certaine empathie en direction de l’élève, ou… ? 311

- Bruno : Ben c’est une question que je me pose. Puisque j’ai toujours voulu travailler, 312

travailler comme ça, pour se préserver aussi, hein, de ce que nous disent les élèves, ce que 313

nous disent nos collègues etc. Mais du coup, euh, je pense que dans l’échange, alors peut-314

être pas avec les lycéens, mais avec les plus petits, les sixièmes, y’a des moments où, au 315

terme de l’échange je me suis dit mais, bon, il a pas eu peut-être l’accompagnement qu’il 316

imaginait, hein ? Un peu paternaliste, voilà. Parce qu’on est un peu sur l’empathie, et c’est 317

quelque chose que j’ai pas vraiment moi. Et je pense qu’avec les plus petits, c’est peut-être un 318

peu dur au début, mais bon finalement, pour certains c’est ce qu’il faut, hein ? Quelque chose 319

d’assez…voilà, hein ! Mais parfois peut-être dans certaines, certaines situations, il va peut-320

être me manquer ce côté un peut états d’âme, je sais pas je me dis peut-être que je suis pas 321

autant comme ça mais j’ai l’impression moi d’être ...de peut-être, oui, passer à côté de 322

certaines, pas de certaines situations mais de la possibilité pour le jeune de s’exprimer ou de 323

le rassurer peut-être un peu plus, parce que je me dis toujours que j’ai pas envie d’être sur le 324

registre thérapeute, quoi en gros, hein ? Même si on aborde voilà, la psychologie et on en fait 325

quoi qu’il arrive mais je ne suis pas psychologue et j’ai pas envie d’arriver sur ce domaine là. 326

Puisque ça peut être aussi dangereux de partir sur des choses. Voilà parfois je me restreins à 327

un accompagnement, euh, assez… 328

522

- Interviewer : Un accompagnement assez, tu veux dire basique ? Qui s’arrête à… C’est 329

limité ? 330

- Bruno: C’est dans le cadre, quoi, oui voilà dans le cadre. 331

- Interviewer : Et tout à l’heure tu disais, y’a des élèves, j’essaie de mettre en place une 332

relation de confiance avec eux, le cadre mais aussi l’oreille attentive, la bienveillance, euh … 333

un élève qui vient justement, qui te sollicite, parce qu’il y en a beaucoup, tu, comment est-ce 334

que tu te mets à l’écoute ? Tu leur demandes ? Tu leur laisses d’abord la parole ? Ou c’est toi 335

d’abord qui les questionnes ? 336

- Bruno : Ils parlent toujours, enfin ça c’est, je pense que dans un premier temps, l’élève il 337

passe la porte, il vient dans le bureau, il a envie de s’exprimer. Donc je lui laisse la parole. 338

Moi, il s’exprime toujours même dans des situations où c’est l’enseignant qui l’amène ou a 339

priori il y a quelque chose de grave. Il s’exprime. Il s’exprime, voilà, c’est un des rituels si ça 340

fait partie de rituels. Il s’exprime, voilà ! Après par rapport à ce qu’il me dit, il aura une 341

possibilité d’expression plus ou moins restreinte, mais oui, c’est pas le, quoi. C’est pas le 342

monologue. Ça veut dire que même dans ce cadre où j’ai envie de, y’a quand même beaucoup 343

de place à l’expression de l’élève, parce qu’il faut ça. Avec des variations, en sachant que 344

bon, celui qui, celui que j’ai vu, enfin je repense toujours à ce même là, vu, revu et revu, il y a 345

certaines fois où l’écoute, pour moi elle n’est plus, elle sert plus quoi, elle… enfin pour lui en 346

l’occurrence, à le conforter dans son raisonnement de : les autres m’en veulent, enfin les 347

enseignants m’en veulent, etc. Donc pour certains élèves je pense que l’écoute il faut la 348

mesurer, ou même la moduler grandement, puisque pour certains ça leur rend pas service non 349

plus, toujours être sur l’écoute. Donc bon, c’est encore un bricolage : quelle dose de ? Et c’est 350

ce qui rend ce métier, ben voilà c’est qu’à chaque personnalité, on a différentes approches, 351

etc., et parfois on est limite, on frôle la schizophrénie peut-être mais, mais voilà, peut-être 352

dans ce que je dis aussi y’a des approches qui se contredisent par rapport à telle ... Mais je 353

pense que c’est aussi notre métier, c’est qu’on, pour le coup c’est difficile d’avoir une 354

approche uniforme, universelle, quoi ! Mais quand même, je pense qu’il y a des choses à 355

garder pour être cohérents, quoi, dans notre boulot hein ! 356

- Interviewer : Oui la cohérence que j’entends c’est une écoute, d’accord, mais à mesurer de 357

manière à ce qu’elle ne devienne pas improductive finalement. 358

- Bruno : Oui c’est toujours cette…oui. 359

- Interviewer : Que l’élève ne ressasse pas la même chose qui finalement ne mène à rien. 360

523

- Bruno : Eh oui, et puis qu’il puisse se dire que finalement, il expose son propos et il n’y a 361

personne qui lui dit qu’un moment donné ce propos- là, il est pas acceptable. Donc l’écoute 362

elle a ses limites aussi. C’est que bon, je pense qu’avec certains, on… bon faut, oui c’est à 363

moduler, c’est à moduler. 364

- Interviewer : Une élève qui a des problèmes à résoudre, parce que finalement c’est parce 365

qu’ils ont des problèmes à résoudre qu’ ils viennent te voir, tu… tu donnes à un moment 366

donné, quand tu dis accompagner pour toi qu’est-ce que ça veut dire ? Tu donnes des 367

solutions en fonction de ce qu’ils ont exposé ? Ou bien est-ce que tu, tu leur donnes la parole 368

pour trouver ces solutions ? 369

- Bruno : Ben l’idée c’est que les solutions, elles viennent d’eux, tout du moins qu’ils aient 370

l’impression que ça vient essentiellement d’eux. Que la solution elle s’impose le moins 371

possible à lui, je pense que de toute façon, voilà hein, on sait comment ça fonctionne aussi. 372

Quelque chose qui vient de … Et, et des solutions je pense qu’effectivement quand l’ élève 373

vient me voir, il a envie que je lui en donne. Donc parfois y’a des choses qui sont 374

irréalisables, mais je vais lui dire quand même, je vais lui proposer quand même. Histoire de 375

lui dire les champs du possible et les champs du peu possible. Mais, mais je pense 376

qu’effectivement l’élève qui interpelle un CPE, il a aussi envie d’être aiguillé quoi. Et puis 377

petit à petit peut-être après, dire ce qui va être possible, ce qui va pas être possible. Mais 378

effectivement, les solutions, moi, l’élève qui vient, il a envie d’en entendre quoi. Donc après 379

de trouver la solution qui va être le plus adaptée à la situation, là je pense que c’est, c’est en 380

travaillant avec les collègues et pour le coup en n’étant pas seul dans cette décision et dans 381

cette solution qui serait effective quoi. Et c’est là où les solutions, moi je conçois mon rôle 382

comme ça, mais c’est de les construire avec le chef d’établissement, et puis avec tous les 383

intervenants du, les intervenants, des collègues quoi. Mais j’en propose beaucoup hein, des 384

solutions, à des élèves qui sont complètement perdus c’est vrai. Parfois certains c’est ce qu’ils 385

veulent, d’autres ça les perd un peu, mais si, cette proposition de solution pour moi doit 386

s’accompagner de, de rencontres ultérieures pour voilà, accompagner quoi, d’un échange… 387

- Interviewer : Oui c’est pas, c’est pas fini à un moment donné ? 388

- Bruno : Non. D’ailleurs souvent au terme des échanges je leur dis, bon je leur donne une 389

date, on se retrouve à telle heure, tel jour, dans deux semaines, lui fixer des échéances, c’est 390

ça. Ouais je fais beaucoup ici avec eux. Je leur dis voilà, dans deux semaines ou avant les 391

vacances, on se revoit, et puis on reprend, et petit à petit, voilà le cheminement, 392

l’accompagnement, je le fais comme ça aussi. 393

524

- Interviewer : En général ils reviennent ? 394

- Bruno : En général ils reviennent ! D’ailleurs ça, c’est… 395

- Interviewer : Ça t’étonne ? 396

- Bruno : Ben oui ! Parce que de dire juste à un élève, même moi des fois je ne l’avais pas 397

marqué non plus hein ? L’élève il vient, alors moi je suis pas là mais, il vient et, voilà, oui, 398

alors on fait le point pendant les vacances ? Alors allons-y ! Mais certains ont besoin de ça, 399

de, c’est vrai que de fixer des échéances, de savoir que dans tel, dans un mois ils vont parler 400

de ce qu’ils ont fait, donc certains ça les motive beaucoup aussi. Et pour une là par exemple, 401

tous les mois, on revenait, on regardait ses notes etc, et c’est une élève qui redoublait, qui 402

était vraiment en difficulté, qui a vraiment fait une année, une année où elle s’est défoncée 403

quoi ! Elle s’est défoncée et je pense que c’est, de lui donner des rendez-vous et de lui dire, on 404

va voir ce qui s’est passé, semaine heure par heure, etc… du coup c’est ce qu’il lui fallait 405

quoi ! Pour certains c’est ce qui leur fallait. Puisqu’à la maison elle a pas ça, les enseignants 406

bon c’est compliqué. Et là voilà elle savait qu’elle avait à rendre compte et c’est un 407

fonctionnement qui lui permettait de travailler, de se motiver. Donc ça avec eux ça fonctionne 408

bien, et avant les vacances on se voit, ils viennent, ils ... bon. 409

- Interviewer : Oui. Ils discutent, ils font le point, ils repartent sur de bonnes bases ? 410

- Bruno : Certains dans l’échange vont, à la limite vont faire leur bilan et je vais pas avoir 411

beaucoup à dire ! Certains arrivent à prendre le recul nécessaire et l’exercice, ils réalisent 412

l’exercice, enfin bon, voilà. J’arrive, je parle de ce qui s’est passé, je prends du recul, je parle 413

de ce qui va arriver, et l’idée c’est un peu ça hein ? Au fur et à mesure des échanges, de les 414

rendre un peu, de les rendre autonomes, de viser l’autonomie même si bon, ça ne se décrète 415

pas l’autonomie ! Mais l’idée c’est un peu ça. Enfin moi j’essaie vraiment de les amener à ça 416

pour certains. 417

- Interviewer : Tout à l’heure tu disais, bon, le cas extrême d’un élève pour lequel ça pouvait 418

durer deux heures, mais sinon en général, les entretiens, est-ce que tu te fixes une durée 419

maximum ? 420

- Bruno : Non, j’ai pas de, ça dure jamais. Enfin lui c’était…parce que ça durait parce que je 421

voulais vraiment savoir, euh… quel était son mode de raisonnement, puis avoir des éléments, 422

des, des phrases que je puisse retenir pour parler, pour en parler avec mes collègues. Parce 423

que c’est intrigant enfin là c’est un jeune qui était sur la parano etc, donc, et on n’en avait 424

pas… il était pas vraiment connu cet élève. Dans le dossier y’avait rien. Donc là ça avait duré 425

un petit peu, parce que lui parlait beaucoup et se, se complaisait dans l’idée de dire 426

525

ouvertement devant le CPE : mais tout le monde m’en veut, etc. Et moi j’avais envie de savoir 427

pourquoi il se positionnait comme ça, donc le temps de démêler tout ça effectivement, 428

certaines fois ça a duré assez longtemps, ça a duré longtemps une fois, hein, parce que après 429

effectivement, je suis pas, je suis pas d’un naturel en plus très, très patient et [rire]. Et donc 430

en règle générale non, c’est concis. Je pense qu’il faut que ce soit concis, enfin moi je le 431

conçois comme ça. Et si certains, c’est la difficulté, c’est à nous de décider aussi l’élève qui a 432

envie aussi que… voilà de prendre le temps de parler, à nous de déceler un petit peu, mais j’ai 433

plutôt tendance à dire : on se revoit. Et si l’élève revient je sais que, il ou elle revient, mais 434

pas faire durer, voilà un élève. J’ai toujours l’impression que pour lui c’est quelque chose de, 435

comment dire, faut, ben faut pas que ce soit une forme de violence quoi, tout simplement ! 436

Faut… si j’ai l’impression que dans l’échange, l’élève subit et encaisse et ça devient, bon, y’a 437

toujours cette question quoi dans l’échange et faut arrêter. Et quand j’ai l’impression que, 438

voilà vraiment là, on n’arrive à rien et que c’est trop et c’est pas productif et on n’arrive à 439

rien, j’écourte, j’aime pas faire long, enfin je… 440

- Interviewer : Sauf quand c’est nécessaire pour savoir vraiment ce qu’il en est ? 441

- Bruno : Oui voilà ! Ben voilà ! Mais alors plus, je t’assure, c’était vraiment, ça c‘est des 442

situations où on se pose la question de l’accompagnement et on dit : mais comment, comment 443

on va pouvoir l’accompagner ? Quand on revient sur la règle et puis après on sort du cadre 444

scolaire, c’est, c’est un individu lambda dans une société et voilà, c’est comment on va faire 445

avec lui quoi ! Donc, et lui petit à petit par exemple, on arrivait alors que pour la plupart au 446

début j’ai plutôt une approche, où d’abord y’a le cadre et après petit à petit on échange, avec 447

les élèves je préfère partir comme ça pour après lâcher un petit peu avec certains, puis parler. 448

Et lui au début c’était beaucoup l’écoute, je voyais qu’il était en souffrance quand même ce 449

jeune, et petit à petit je suis arrivé sur quelque chose de très rigide avec lui et…parce que c’est 450

ce qu’il lui fallait, c’est ce qu’il lui fallait ! Donc voilà, c’est … 451

- Interviewer : En fait il avait besoin d’être un peu plus configuré, si on peut dire ? 452

- Bruno : Ah mais complètement ! Et d’avoir un retour assez tranché quoi ! De dire non c’est 453

comme ça. 454

- Interviewer : Dernière question à ce sujet - là, est-ce qu’il t’arrive de mener des entretiens 455

avec d’autres collègues, euh… CPE ou collègues enseignants ? 456

- Bruno : Oui j’aime bien ça, oui j’aime bien ça. Ca j’aime bien parce que parfois je me dis, 457

un peu comme là, quand je parle j’ai l’impression de… bon on parle mais quand on parle on 458

peut partir assez loin et sortir un petit peu des choses, et d’avoir le collègue, moi j’aime bien. 459

526

Alors ça dépend du collègue, et il y a des collègues avec qui on n’est pas forcément d’accord 460

à la base donc forcément l’entretien il… on s’essaie de s’adapter. Mais quand on est avec des 461

gens, quand on a parlé de la situation d’avant et quand on a préparé l’entretien avant, je 462

trouve que là, là c’est le mieux hein ? 463

- Interviewer : Oui. 464

- Bruno : Et pour l’élève, pour l’élève là on l’a fait avec une collègue, avec plusieurs 465

collègues, hein ! Mais notamment avec une collègue où on a parlé de la situation avant, une 466

élève qui était en difficulté, qui était un peu perdue et qui était pas motivée, on s’est parlé 467

simplement deux trois minutes avant, et on a fait un vrai entretien où on a réussi à, voilà, à 468

repartir sur une dynamique, ce qui devait être dit a été dit, l’élève s’est exprimé et il y a eu un 469

vrai effet quoi ! Et je pense que seul, j’aurais pas pu avoir cet effet-là. Il fallait moi mais il 470

fallait aussi le collègue. Et certains jouent le jeu et ça moi je trouve que c’est, quand ça 471

fonctionne bien, quand c’est préparé a minima… 472

- Interviewer : Oui. 473

- Bruno : Ah oui, y’a, y’a, y’a un effet enfin, pas tout le temps hein, mais y’a beaucoup plus 474

de poids qu’un adulte seul qui diffuse cette parole. 475

- Interviewer : Parce qu’il y a une complémentarité entre vous ? 476

- Bruno : Oui, et puis y’a deux points de vue qui quoi qu’il arrive sont différents. Mon point 477

de vue peut être un peu cadre, etc., et le rôle hein, du CPE qui rappelle un peu la règle tout le 478

temps etc. Et avec l’enseignante principale, professeure principale, une enseignante et un 479

CPE, voilà, un discours autre plus sur la pédagogie etc. et je trouve ça vraiment pertinent et je 480

prends plaisir à faire des entretiens. D’ailleurs certains, ça se faisait pas tout le temps mais 481

certains au début me demandaient si ça ne me dérangeait pas et au contraire je, vraiment, 482

je…à la limite je préfère avoir l’enseignant, le PP avec moi, on parle de l’élève et je trouve ça 483

plus percutant, quoi ! 484

- Interviewer : Et ça, ça arrive après avoir vu l’élève seul ou ça peut être tout de suite ? 485

- Bruno : Pas nécessairement, on l’a fait sans avoir vu l’élève avant, ou en l’ayant vu avant, 486

ou sur un concours de circonstances, ils se trouvent là tous les deux. Mais moi j’attache 487

beaucoup d’importance à ça, enfin je trouve que c’est, y’a du sens, y’a vraiment du sens. Et y 488

compris avec les parents, quand les parents sont là, ou avec le chef d’établissement. Bon là 489

c’est, bon après faut, la difficulté, c’est qu’on, du coup on maîtrise pas ce qui va se dire 490

puisqu’on s’adapte aussi, on ne peut pas contredire et on peut là, du coup on ressort parfois 491

légèrement frustrés de ce type d’échange. 492

527

- Interviewer : Oui parce que c’est pas la direction qu’on aurait prise seul ? 493

- Bruno : Voilà ! Et même la finalité de l’échange, ce qui s’est décidé au terme de l’échange, 494

c’est pas du tout ce qu’on imaginait et, bon, voilà quoi, pour le coup voilà c’est un type 495

d’échange parfois, c’ est plus frustrant qu’efficace , voilà, il faut aussi s’adapter. 496

- Interviewer : Oui il faut aussi s’adapter à certaines finalités que d’autres ont, et qu’on n’a 497

pas forcément ? 498

- Bruno : C’est vrai que c’est la difficulté ça, au cours de l’échange de voir que, ce que dit le 499

collègue ou la collègue, bon… 500

- Interviewer : C’est pas forcément la direction qu’on aurait prise ? 501

- Bruno : Voilà, même pas du tout, et on se dit que voilà, ça va pas, et pour autant voilà, il faut 502

qu’on… c’est pas facile, ça. C’est pas facile ! Et là on regrette de pas être tout seul [rire]. 503

Mais y’a quand même du bon à être , voilà, un groupe d’adultes, qui reçoit un élève ou une 504

famille. Moi je trouve que c’est très pertinent de fonctionner comme ça, quoi plutôt que de 505

voir un tel, un tel, un tel. On ne sait pas, d’ailleurs ça arrive, hein ? Dans tel bureau, y’a ça qui 506

a été dit, et dans l’autre, c’est autre chose...pfouh. 507

- Interviewer : Oui, ça manque de cohérence à la fin ? 508

- Bruno : Et les jeunes le voient, enfin les jeunes le voient et parfois savent vers qui aller, 509

quoi ! 510

- Interviewer : Oui d’où l’idée de préparation avant parce que là on évite de partir dans des 511

directions opposées. 512

- Bruno : Et pour, alors si je pousse à … l’exemple, on avait, on se donnait aussi des rôles 513

pour revenir sur les rôles, et avec un collègue, on était alors lui, y’avait la famille aussi, mais 514

on s’était mis d’accord, donc moi j’étais plutôt sur le, alors là pour le coup le rappel à la règle, 515

à ce que risquait l’élève en termes de sanctions etc., mais vraiment dans le, dans le, très ferme 516

quoi, tu vois. Le cadre c’est ça. Et si j’avais été tout seul, j’aurais pas eu cette approche, mais 517

moi j’ai lancé là-dessus pour que lui après puisse reprendre un peu les choses et en ouvrant ce 518

qui serait possible etc. 519

- Interviewer : D’accord. 520

- Bruno : Et moi donc à chaque fois que je reprenais la parole, avec les parents et l’élève 521

j’étais sur ce registre-là et lui pouvait voilà, développer d’autres choses, ce qui fait que le 522

relais est passé petit à petit avec l’enseignant, mais c’est ce qu’on voulait puisque moi il savait 523

que bon c’était, quand on allait se revoir, et finalement j’ai trouvé ça intéressant aussi. 524

D’avance définir quelques, on n’est pas sur le même registre, on a un tel qui est un peu plus 525

528

rugueux et l’autre qui est… Mais ça sous-entend quelqu’un avec qui on échange relativement 526

bien, un collègue avec qui on échange relativement bien, qui a une conception aussi de, bon 527

c’est pas systématique quoi. 528

- Interviewer : Et après il n’y a pas un changement de regard de l’élève vis-à-vis de toi ? A un 529

moment donné est-ce que tu as pensé à ça ? 530

- Bruno : Peut-être, mais j’aime bien les… varier aussi la… d’être sur un ton parfois qui est 531

pas forcément agréable, d’ailleurs je leur dis souvent. Je dis là, ça se passe bien, mais demain 532

si j’ai quelque chose à vous dire qui est pas forcément agréable, je le dirai aussi. Et j’aime 533

bien varier un petit peu la façon d’échanger avec les élèves. Voilà, qu’ils s’attendent à ce que 534

ça puisse bien se passer, d’ailleurs dans beaucoup de cas je leur dis, je dis on n’est pas là pour, 535

au contraire ! Mais ça peut aussi se passer de manière plus rugueuse et je le ferai encore une 536

fois dans la composition. On nous étiquette quand même à ce rôle de surgé, qui n’existe plus, 537

qui n’existe plus ! 538

- Interviewer : Qui nous colle à la peau ? 539

- Bruno : Oui, qui nous colle à la peau. Mais je pense que dans une collectivité, dans 540

une…faut quelqu’un quoi. Il faut quelqu’un ! Et j’accepte quand même. Même si 541

profondément moi je ne suis pas du tout d’accord avec cette image et cette conception de 542

notre boulot mais, je pense parfois, il faut ce personnage un peu d’autorité qui n’est pas tout 543

le temps agréable. Les élèves s’y attendent et je pense qu’il faut jouer ce rôle aussi, mais pas 544

que. Mais pas que. Voilà, il faut comprendre que, enfin moi en tout cas j’essaie, je m’attache à 545

leur faire comprendre que ce rôle- là, hein, de de la personne qui rappelle la règle, c’est pas un 546

plaisir, et d’accompagner un élève et de le féliciter pour ses notes ou pour sa réussite, c’est 547

quelque chose qu’on peut faire aussi, et souvent je leur dis ça. Je leur dis, je vous reverrai 548

aussi pour vous dire que c’est bien, pour vous féliciter. C’est important aussi de dire, voilà, 549

y’a le rôle un peu rappel à la sanction etc. mais il y a aussi le rôle on accompagne, on félicite, 550

on encourage. Donc, encore une fois le rôle hein ! Mais j’aime bien. D’ailleurs je pense que je 551

suis venu vers… j’étais un passionné de théâtre quand j’étais jeune, et je suis venu aussi pour 552

ça, enfin dans l’enseignement, parce qu’il y a cette possibilité. On joue on va faire du théâtre. 553

Au collège quand on arrive, dans le hall on prend la parole etc., j’aime bien ce côté-là moi. 554

- Interviewer : Est-ce qu’il y a des choses pour lesquelles je ne t’ai pas questionné, des 555

aspects que je n’ai pas abordés et dont tu voudrais parler ? 556

- Bruno : Non, moi je, il y a beaucoup de … c’est vaste, hein ? Selon le contexte, selon le 557

moment de la journée, c’est vrai que l’accompagnement individualisé, l’entretien, là je dis des 558

529

choses, ça paraît un peu uniformalisé, uniformisé, universalisé. Mais ça, ça tient tellement aux 559

effets de contextes, quoi, ça veut dire que, et puis même quand on est animé, on a tel objectif, 560

on veut faire telle chose, parfois bon ben voilà, le quotidien fait que on ne va vraiment pas 561

être dedans. ou personnellement, voilà, on va pas être…donc bon, pour dire que voilà ça 562

reste des paroles et que sur la pratique j’aimerais pouvoir prendre tout le temps du recul sur ce 563

que je viens de dire là. Mais sur la pratique on fait aussi un peu comme on peut, quoi ! [rire] 564

Et comme on le sent, donc. 565

- Interviewer : Eh oui, ça veut dire que, dans la mesure où un élève entre dans le bureau, où 566

on le reçoit, on s’est dit, on s’est fait une petite idée de l’entretien qu’on allait mener, ça peut 567

prendre une autre route ? 568

- CPE : Eh oui, et puis c’est ça qui est enrichissant ! C’est que la réaction de l’élève aussi. Un 569

élève qui s’écroule ou qui s’énerve ou qui, voilà faut pouvoir s’adapter, et même si on a un 570

schéma préconçu, c’est vrai que bon, faut pas s’attendre à ce que ce soit toujours réalisable, 571

quoi ! Mais c’est ce qui fait aussi le côté enrichissant, pas enrichissant mais… vivifiant de nos 572

échanges ! C’est que y’a de la vie quoi ! Y’a de la vie ! Un élève, ils sont pas tous les mêmes 573

et les réactions sont différentes selon l’attitude qu’on a nous. Et bon, voilà en gros ce qu’on 574

peut dire là-dessus.575

530

Annexe 16

Entretien 10

Sarah : CPE depuis 18 ans, exerce depuis quelques années dans ce collège de 450 élèves

situé en périphérie d’une ville de 150 000 habitants.

Lieu de l’entretien : bureau de la CPE

Date : 13 octobre 2014

Durée : 55’11’’

531

- Sarah : Alors sur quoi tu vas me cuisiner ? 1

- Interviewer : Alors sur quoi je te cuisine : sur ton métier mais sur la partie du métier qui 2

concerne le suivi des élèves. Tu vois, vraiment la pratique du suivi et en particulier 3

l’entretien, c‘est-à-dire le moment où tu es avec l’élève où tu le suis individuellement sur son 4

parcours. Alors quels sont, est-ce que tu mets en place des entretiens de manière systématique 5

ou pas ? Dans quelle mesure les élèves viennent en entretien ? A quelles occasions ? Et puis, 6

bon ben déjà c’est important aussi de savoir depuis combien de temps tu es CPE. Depuis 7

combien de temps tu es ici aussi ? 8

- Sarah : Alors, dix-huit ans, je crois, que je suis CPE. 9

- Interviewer : Oui. 10

- Sarah : J’ai été quand même surveillante sept ans, ce qui est pas mal. Donc je suis arrivée 11

dans le métier de CPE, je connaissais déjà la fonction, j’avais travaillé dans un collège avec 12

une SEGPA. C’est le collège [nom du collège]. Avec notamment avec un CPE qui m’avait 13

beaucoup délégué, donc voilà, sur la fin il était souvent en arrêt donc, il y eu des CPE qui 14

l’ont remplacé mais on était, y avait un noyau dur à la vie scolaire donc, qui prenait en charge 15

les choses. Très rapidement j’étais à l’aise. Mais que des collèges en fait surtout quoi ! Donc, 16

j’ai fait mon stage à [nom de la ville], j’ai fait deux ans en région parisienne, onze ans à [nom 17

du collège] et ça fait trois ans que je suis ici. Voilà, donc. 18

- Interviewer : Oui donc une expérience diversifiée ? 19

- Sarah : Diversifiée mais spécialisée collège, quoi hein quand même ? Bon, c’est pas mal 20

quand même, je suis assez, quand je regarde mon parcours, je me dis bon, déjà t’as fait, tu as 21

vu beaucoup de choses, alors ouais bien sûr que le lycée ça reste un peu ce vers quoi 22

j’aimerais aller, hein quand même hein ? 23

- Interviewer : Oui ? 24

- Sarah : J’ai vraiment envie d’aller voir comment ça se passe, oui vraiment, vraiment ! Les 25

lycées professionnels surtout, quoi. 26

- Interviewer : Pas par défaut ? Pour changer du collège ? Ou pour voir la différence ? 27

- Sarah : Ah ben parce que ça me manque quoi, j’ai besoin de savoir, je peux pas me dire, 28

quand j’arriverai à la retraite [rire], euh…dans longtemps ! Je peux pas me dire que j’ai 29

traversé toutes ces années éducation nationale sans avoir vu ce qui se passait en lycée et 30

comment ça fonctionnait, c’ est pas…. Pour moi ça serait vraiment un vide, quoi, hein ? 31

Voilà. 32

- Interviewer : Oui. 33

532

- Sarah : Alors, dans ma pratique de suivi avec les élèves, alors ça dépend, je vais dire que, il 34

y a plusieurs formes d’entretien. En tout cas moi, j’ai une posture complètement différente si 35

c’est un entretien suite à un rapport, si c’est un entretien pour des problèmes de, euh, 36

d’apprentissage, parce que on est sur ça maintenant nous aussi beaucoup, hein. Essayer 37

d’intégrer un gamin dans un dispositif qui pourrait l’aider à progresser, ça aussi ma démarche 38

est totalement différente. Quand il y a des problèmes relationnels entre élèves, donc tout à 39

l’heure j’étais avec une gamine, c’est parce qu’il y a un petit problème de harcèlement, que je 40

mets entre guillemets parce que c’est pas du vrai harcèlement, en tout cas y’a un espèce de 41

malaise chez elle parce qu’il y a des choses qu’elle a pas réglées avec ses camarades. Donc 42

voilà, donc, en fonction de la problématique, j’adapte ma posture. 43

- Interviewer : Et quand tu dis j’adapte ma posture, est-ce que dans ta tête, déjà tu sais quelle 44

va être la manière dont tu vas accueillir l’élève ? Comment est-ce que tu l’illustres ça 45

concrètement ? 46

- Sarah : Par exemple, quand, je reprends l’exemple de la gamine que j’avais tout à l’heure : 47

de la bienveillance, j’y vais doucement, tu vois un peu maternante avec une élève de 6ème. 48

- Interviewer : Oui. 49

- Sarah : Je la mets en confiance, je….voilà, je suis très attentive à ses réactions, à, et j’adapte 50

en fonction de si je la sens bien ou non. Parfois ça fonctionne pas et, mais en règle générale ça 51

fonctionne plutôt bien. Quand ils sentent que, si ils sont en entretien avec toi, c’est parce que 52

tu portes, tu leur portes un intérêt. En général ça se passe bien et là il faut juste laisser parler 53

aussi sa propre nature. Je suis aussi, je suis tournée vers les autres, je n’invente pas, je… 54

- Interviewer : Oui, c’est naturel. 55

- Sarah : Oui il y a des choses que tu fais de manière très spontanée aussi, quoi ! Après quand 56

c’est pour, on va dire quand je suis dans la posture du, tu vois du, du surveillant général, une 57

image, j’ai aussi une posture particulière. Je sais que je peux faire peur aux élèves. Je le sais et 58

j’en use, mais j’en abuse pas. Et là en revanche, c’est parfois, c’est joué, c’est sur-joué des 59

fois aussi, hein ! Je peux monter très haut dans , et je peux aller très loin dans ce que je peux 60

dire, mais je laisse pas partir un élève de mon bureau sans avoir terminé l’entretien sur 61

quelque chose de, sur des…, en tout cas il faut que ça reste quelque chose de positif et 62

toujours bienveillant, même si au départ j’avais des remontrances à faire ou un recadrage de 63

l’élève, d’accord ? 64

- Interviewer : Oui, je comprends oui. 65

533

- Sarah : Donc je… Toujours pareil en fonction de ce que j’ai en face de moins, des réactions 66

de l’élève, de sa problématique, parce que je les connais plus ou moins, encore une fois je vais 67

pas ruer dans les brancards si en face de moi j’ai un gamin qui a une histoire trop lourde quoi, 68

hein ? 69

- Interviewer : Oui, même s’il a enfreint le règlement intérieur tu sais qu’il y aura des 70

remontrances ? 71

- Sarah : Alors je le ferai à un moment donné dans l’entretien, parce que c’est nécessaire, 72

parce que je crois que aussi, le message passe pas forcément toujours que par les mots, parce 73

que les mots pour certains, c’est pas ce qu’il y a de plus important. Il y a aussi tout ce qui est 74

non verbal, quoi : la posture que tu as, les expressions du visage, la voix, si ça monte c’est que 75

elle est pas contente, quoi forcément, il y a quelque chose qui va pas. Je crois que c’est 76

important de savoir maîtriser tout ça dans l’entretien, quoi ! Parce que le message passe 77

mieux. Je ne peux pas faire une remontrance à l’élève en ayant un ton qui est bienveillant 78

quoi. C’est pas possible, quoi ! C’est juste pas, c’est pas cohérent. 79

- Interviewer : D’accord. 80

- Sarah : Ensuite quand je suis sur euh….sur des gamins pour lesquels je pense qu’il faudrait 81

par exemple, tu vois, on parle beaucoup de l’accompagnement éducatif, alors ici c’est une 82

grosse organisation. 83

- Interviewer : Oui. 84

- Sarah : Quand je souhaite que les élèves soient inscrits sur le dispositif et qu’ils en ont pas 85

vraiment envie, je suis là pour les convaincre de l’utilité. Mais j’essaie pas de les convaincre 86

uniquement pour les convaincre. Je fais le lien avec les notes, euh donc, je reprends, je vais 87

sur pronotes, on regarde les notes ensemble, on en parle, je lui demande de faire quand même 88

une autoévaluation. Alors après j’explique à l’élève que quand même on n’est pas tous égaux 89

face aux apprentissages et que je comprends que ça puisse être difficile. Mais que c’est quand 90

même toujours, c’est toujours bon pour l’élève d’arriver en classe avec son travail fait ou du 91

moins avoir compris ce qui se passait en classe. Si tu veux j’essaye d’éviter des attitudes et 92

des postures de décrochage chez les élèves. Donc faut absolument que j’arrive à les 93

convaincre du bien- fondé de…des dispositifs qu’on leur propose. Voilà ! Après ça marche ou 94

ça marche pas, mais en tout cas j’essaie toujours de revoir l’élève pour savoir s’il est satisfait, 95

si…Alors on a des élèves avec qui il faut réajuster, qui te disent, hein, non moi là j’ai pas très 96

bien compris ce que je fais là, ou non, ça m’aide pas vraiment, je préfère faire un 97

accompagnement à l’extérieur du collège. Puisque nous on est en concurrence quand même 98

534

avec le monde associatif dans le quartier. Il vaut ce qu’il vaut mais bon, il existe et on doit 99

faire avec, quoi ! Donc je force jamais trop la main des élèves mais j’essaie quand même de 100

les convaincre, hein ! 101

- Interviewer : Oui, de trouver des arguments ? 102

- Sarah : Oui, toujours, toujours. Donc ça c’est sur l’accompagnement éducatif. Tu vois par 103

exemple, avec l’AFEV ? Tandem. 104

- Interviewer : Oui. 105

- Sarah : J’essaie, alors, là j’ai pas besoin de les convaincre puisque je fais un gros travail euh, 106

en amont, avec l’association on passe dans les classes, on explique le dispositif aux élèves. Je 107

prends toujours exemple des suivis qui ont bien fonctionné, ça se sait en plus. Donc tu vois, je 108

joue un peu sur ça, et puis là ça fait trois ans que, enfin je vois là, c’est la troisième année, les 109

gamins viennent spontanément nous demander des fiches, voilà ! Alors, et en plus là cette 110

année, pour le coup, l’AFEV va venir animer un petit atelier sur le midi deux sur le bien être 111

des élèves. On va essayer de parler du harcèlement, de tout ça, avec les gamins, les amener 112

eux sur des thématiques, voilà ! Donc j’ai toujours un peu des stratégies pour … je fais pas 113

tout par le biais de l’entretien. Et en même temps je communique beaucoup avec les élèves. Et 114

je le fais pas toujours tu vois, dans cette relation où je suis derrière le bureau, et 115

l’élève…Alors il m’arrive parfois lors des entretiens, de passer de l’autre côté, me mettre à 116

côté de l’élève. Ca je le fais très souvent. 117

- Interviewer : Oui ? 118

- Sarah : Ça c’est quand je veux les mettre en confiance. 119

- Interviewer : D’accord. Quand tu sens que, ils sont un peu méfiants, qu’ils sont mal à 120

l’aise ? 121

- Sarah : Oui. Parce que, d’abord les élèves de sixième, quand je les convoque, souvent ils 122

pleurent avant même de rentrer dans mon bureau, tellement tu vois le CPE est connot…, il y a 123

cette espèce d’image du CPE. Voilà ! Donc pour éviter, alors ça, ça me met mal à l’aise, hein 124

parfois, parce que, je t’assure des fois c’est juste pour leur demander un petit renseignement 125

ou…Donc je leur demande de s’installer, je les rassure et puis je me mets de l’autre côté. 126

Voilà, on discute, on est d’égal à égal, je dis j’ai juste un petit renseignement à te demander. 127

Donc ça c’est pour les rassurer et aussi quand j’ai besoin que l’élève se livre, donc. Je préfère 128

me mettre à côté d’eux plutôt que de... Voilà y’a cette table aussi. [montre la table ronde à 129

côté de son bureau] 130

- Interviewer : Oui, aussi, ça t’arrive de faire des, de mener des entretiens là ? 131

535

- Sarah : Oui ! Oui, oui. Ça c’est important. Je pense que aussi, la disposition, toi, où est-ce 132

que tu te situes dans la pièce lors de l’entretien, tout ça c’est important. Et quand je suis en 133

colère aussi. Je passe de l’autre côté mais l’élève n’est jamais assis quand je suis en colère. Il 134

reste debout. Et je passe de l’autre côté et quand j’ai quelque chose à dire de ferme, je 135

m’approche de lui et je lui dis. 136

- Interviewer : Et qu’est-ce que ça t’apporte d’être devant lui presque face à face debout et 137

sans avoir le bureau entre les deux ? 138

- Sarah : C’est juste pour lui dire que c‘est pas ma position, c’est pas ma position de CPE qui 139

fait que je suis euh… que je peux lui faire ce type de remarques et que ça génère parfois aussi 140

de la colère chez moi, et ça devrait pas mais ça génère aussi de la colère chez moi. 141

- Interviewer : D’accord. 142

- Sarah : C’est pas le bureau et juste le bureau et ma posture de CPE qui me donne la force de 143

te parler maintenant, c’est juste en tant qu’individu que je te dis les choses parce que toi aussi 144

en tant qu’individu et pas en tant qu’élève quoi ! Et aussi en tant qu’individu tu n’avais pas à 145

faire ça. Et c’est quelque chose, que je fais, que je peux faire tout le temps, et pas forcément 146

que dans mon boulot ! Tu vois ? 147

- Interviewer : Oui. C’est comme un sens des responsabilités que tu as vis-à-vis de l’autre ? 148

- Sarah : Exactement, exactement ! Je tire pas ma légitimité et peut-être mon autorité de ma 149

fonction de CPE. 150

- Interviewer : D’accord. 151

- Sarah : Je les ai intégrées dans ma fonction de CPE mais c’est aussi ce que je suis moi et je 152

l’assume pleinement et je veux pas que les élèves imaginent que je puisse ne pas assumer ce 153

que je dis et ce que je fais en dehors de mon bureau. Si je les croise dans la rue, je suis 154

capable aussi de leur tenir le même discours, et voilà. C’est juste pour ça, parce que c’est 155

important. 156

Interviewer : D’accord, je vois bien ce que tu veux dire. Ce n’est pas, tu ne te réfugies pas 157

derrière le pouvoir que te donne ta fonction finalement. 158

- Sarah : Jamais. 159

- Interviewer : Alors quand tu as justement un élève qui t’a mise en colère parce qu’il a fait 160

des bêtises, qu’il a enfreint le règlement, etc., est-ce que, alors, quand tu dois par exemple 161

donner une punition ou proposer une sanction, est-ce qu’il t’arrive d’en discuter avec 162

l’élève ? Comment est-ce que tu lui présentes les choses ? 163

536

- Sarah : Alors ! Pour la sanction, euh, je sais à quel moment, je sais quand il y a des actes qui 164

sont posés qui méritent largement la sanction. Alors là l’élève est au courant et il sait très bien 165

que la discussion, il l’aura en partie avec moi, mais il l’aura surtout avec ou le principal 166

adjoint ou le principal. Les choses sont réparties de telle manière à ce que les sanctions soient 167

posées par la direction et pas par moi. Je pourrais le faire, en même temps, les choses sont très 168

clairement définies dans cet établissement. C’est le, voilà, c’est le fonctionnement … 169

- Interviewer : C’est le fonctionnement. 170

- Sarah : Et c’est très bien comme ça ! Quand un élève, mais je parle toujours, j’explique 171

toujours de toute façon, quoi. Même quand il y a des punitions de type heures de retenue, 172

quand l’élève refuse et pense que c’est injuste, j’en parle. J’en parle avec eux. Alors il y a les 173

élèves mais il y aussi les parents avec qui il faut parler des heures de retenue, qui refusent 174

parce qu’ils comprennent pas. Donc, je pense que vraiment le vrai problème c’est que, c’est 175

qu’on mette heure de retenue sur cette heure qu’on leur demande de faire en plus. Si ça 176

s’appelait plus heure de retenue, ça passerait mieux. Donc j’ai souvent transformé les heures 177

de retenue en heures d’aide. Voilà ! Par exemple quand les enseignants mettent une heure de 178

retenue pour un travail qui n’est pas fait, j’explique à l’élève qu’on lui donne la chance et la 179

possibilité de le faire à l’intérieur du collège. Autant te dire que ça a été un gros travail, parce 180

que, euh, effectivement qu’un travail pas fait, je demande à l’enseignant de me donner le 181

travail, et je demande à la vie scolaire de redéposer le travail fait dans les casiers des 182

enseignants de manière à ce que l’enseignant puisse après le retourner à l’élève. Pour que 183

l’élève sente qu’il a pas perdu de temps sur cette heure de travail. Les heures de retenue pour 184

bavardage, j’en ai pratiquement plus ici, d’accord ? Voilà. Alors y’a des heures de retenue 185

pour des attitudes un peu insolentes, un peu…mais je sais pas si c’est euh…Pour des élèves 186

de sixième ça peut être utile. Après pour les autres je sais pas si c’est vraiment utile quand ils 187

ont eu l’attitude qui était pas l’attitude attendue ou convenable. D’accord ? 188

Interviewer : Oui. 189

- Sarah : Donc nous ici on a développé beaucoup de mesures de responsabilisation. 190

- Interviewer : Oui ? 191

- Sarah : Par exemple, on demande aux élèves d’avoir une posture de surveillant. Ils vont dans 192

la cour, ils sont en binôme avec un surveillant, et, ils promènent, ils se baladent dans la cour 193

en présence du surveillant. Et le surveillant interpelle l’élève sur des choses qui ne vont pas 194

dans la cour. Tu vois là, par exemple, ces élèves là, ben c’est pas possible, tu te rends bien 195

compte que dans la cour, avec tous les élèves qu’on a, si on leur laisse faire ça. Donc, voilà, 196

537

on leur explique les choses. Je leur demande de venir au portail, de vérifier les carnets avec 197

les surveillants. Alors ça au début, c’était euh, c’était un peu compliqué pour eux parce qu’ils 198

arrivaient avec leur cartable, un peu à la bourre, donc j’expliquais : non, non, tu viens avant, 199

je te demande pas d’être élève là, d’accord ! Et tu poses tes affaires dans mon bureau et tu 200

files au portail avec le surveillant. Alors je leur laisse pas la responsabilité de vérifier et tout 201

sur le carnet. Mais ils doivent être debout, à côté du surveillant. Donc voilà ! Il faut qu’ils 202

aient la posture, c’est tout ce que je leur demande. Et de se rendre compte de ce qu’est que le 203

travail des assistants d’éducation, c’est tout ! Je veux dire, rester un quart d’heure au portail 204

en train de vérifier les carnets de dire, bonjour, bonjour, sors ton carnet, merci, au revoir. 205

Voilà, qu’ils se rendent compte de ce que c’est, parce que eux ils passent sur un petit moment, 206

un court instant et puis voilà ! Ça c’est, ça marche bien et je préfère ça à des heures de retenue 207

pour bavardage, ou attitude insolente ou, voilà. Alors une des dernières punitions que j’ai, que 208

j’ai mise à une élève, c’était lecture à haute voix d’un livre qu’elle choisit. 209

- Interviewer : Auprès de qui ? 210

- Sarah : Alors voilà. Pour la petite histoire, j’ai deux élèves qui sont arrivées en tenue euh, un 211

peu par provoc, elles ont mis des robes qu’on appelle des bédayas, tu vois c’est des robes de 212

maison, tu vois en Algérie tu mets ça quand tu fais le ménage. Elle sont venues avec dans le 213

collège. Donc vraiment par provoc pour se faire remarquer. Ça m’a un petit peu mise en 214

colère et je leur ai dit : bravo vous avez réussi, vous vous êtes faites remarquer mais ça se 215

passera pas comme ça. Donc je leur ai dit, pas que vous vous serez illustrées parce que vous 216

connaissez l’œuvre de grands écrivains notamment Mohammed Dib…je, vous savez pas qui 217

c’est ? Je comprends. Je dis : par contre la bédaya ça vous parle, ça. J’ai dit, est-ce que vous 218

vous rendez compte que vous vous êtes en train de vous réduire à ça, vous n’êtes que ça 219

finalement ! Et donc les parents après ont été convoqués. Les parents étaient tout simplement 220

estomaqués de voir l’attitude des gamines, et là ça, ça a un petit peu secoué les gamines. Sur 221

une des deux, je sentais qu’il y avait quelque chose à faire. Elle était juste en train de 222

chercher, elle se cherche… Donc j’ai dit au papa que je garderai sa fille au collège, elle avait 223

trois heures de libre en fin de journée, deux heures un soir et une heure un soir. Il me dit : y’a 224

pas de problème, donc je réfléchissais à quelle punition je pourrais leur faire faire. Donc j’ai 225

ramené les livres de Mohammed Dib qui sont encore là. Je les ai posés sur le bureau ici, plus 226

le livre de Dounia Bouzar, sur les filles et le voile. 227

- Interviewer : Oui. 228

538

- Sarah : La documentaliste venait de le lire, elle me dit : c’est accessible pour les élèves et 229

franchement ça vaut le coup de faire lire ça aux gamins. On pose les quatre livres et je dis à la 230

surveillante : tu prends en charge l’élève et tu lui demandes de choisir un livre sur les quatre. 231

J’impose pas de lectures, je lui demande de choisir. Et bien sûr son choix s’est porté sur le 232

livre de Dounia Bouzar. Donc elle a commencé la lecture à la surveillante, à haute voix. Le 233

lendemain elle est revenue, présente, prête, contente de le faire, elle continue à lire. Sauf que, 234

elle a pas fini le livre en trois heures. Donc elle a demandé si elle pouvait l’emprunter au 235

CDI pour le finir pendant les vacances. Et là, demain elle me ramène le livre et elle me fait un 236

compte rendu de ce qu’elle a lu. 237

- Interviewer : D’accord. 238

- Sarah : Voilà. Donc là si tu veux, on est vraiment sur de la punition qui aide les élèves à se 239

construire et à réfléchir différemment. Alors pour moi ça serait un bonheur de le faire tout le 240

temps mais bon, tu sais très bien ce que c’est que notre quotidien, et là ça prend du temps. Là 241

pour le coup j’ai dégagé une personne de la vie scolaire pour le prendre en charge et toujours 242

la même personne pour que ça ait de la continuité, que la gamine elle sente que la surveillante 243

aussi est intéressée parce qu’elle lit. Et ça a fonctionné. Si je pouvais le faire plus souvent, 244

c’est très franchement, pour moi c’est le genre de mesure qui parle aux gamins. La gamine, 245

écoute, j’en entends plus parler. 246

- Interviewer : Elle t’en a parlé après ? Elle t’a dit ce qu’elle avait ressenti, ce que ça lui 247

avait apporté ? 248

- Sarah : Alors non, puisqu’elle doit me faire le compte-rendu du livre et ça sera l’occasion 249

d’échanger avec elle. 250

- Interviewer : D’accord. 251

- Sarah : Voilà, alors, y’a pour…bon là on parlait des punitions. En revanche y’a un gamin 252

que je vois régulièrement en entretien, parce que c’est quand même de l’entretien qu’il s’agit. 253

Je n’établis pas de, d’entretien régulier avec les élèves. Sauf lorsqu’ il y a fiche de suivi et 254

que c’est moi qui prend en charge la fiche de suivi. Donc là l’année dernière, les années 255

précédentes aussi, je mettais en place des entretiens réguliers avec les élèves et la famille. 256

D’accord ? Alors ça c’est, je ritualise, tant qu’il y a la fiche de suivi pour qu’on puisse faire 257

une lecture de la fiche de suivi, voir les progressions et voir les limites de la fiche de suivi, on 258

le fait ensemble. Et, et aussi je le fais tous les mercredis matins avec un élève qui est en atelier 259

relais. Voilà ! C’est important, d ’abord, bon la problématique de l’atelier relais, quand même 260

539

c’est quand un élève part de l’établissement et qu’il est pris en charge dans un autre 261

établissement, le retour est toujours un peu, euh, compliqué. 262

- Interviewer : Bien sûr ! 263

- Sarah : Donc là pour éviter un décrochage avec l’établissement d’origine, euh, l’atelier 264

relais, c’est une sage décision qu’on avait déjà nous, sur laquelle on avait réfléchi. On a 265

décrété que le mercredi matin, cet élève revenait au collège, dans le collège d’origine. Donc à 266

neuf heures c’est moi qui l’accueille. Je fais le bilan de ce qui s’est passé la semaine 267

précédente à l’atelier relais. Je lui demande à lui comment il vit les choses, est-ce qu’il pense 268

que c’est bien pour lui d’y être, est-ce qu’il sent qu’il progresse ? Donc il me donne son livret 269

parce qu’on a un livret pour faire le lien entre l’atelier relais et nous, que je dois renseigner 270

tous les mercredis matins. Voilà ! Et moi je lis ce qu’a mis la personne ressource de l’atelier 271

relais, comme ça au moins je suis au courant de ce que fait l’élève là-bas. Ensuite quand on a 272

fait le point, il y a une surveillante qui le prend sur une heure d’anglais et une des répétitrices 273

qui le prend une heure de maths en plus. Voilà, donc il continue à renforcer les apprentissages 274

au sein de l’établissement. 275

- Interviewer : Au sein de l’établissement, d’accord. 276

- Sarah : De manière à ce que, quand il revient ici, il n’ait pas complètement perdu contact. 277

Ça, ça c’est un entretien régulier que j’ai avec, avec cet élève, et je pense que c’est 278

extrêmement important, et je fais en sorte qu’il y ait jamais de flottement dans ces moments 279

de présence dans l’établissement. Il faut vraiment que ce soit cadré, que ça passe vite, et qu’il 280

y ait toujours un adulte en face de lui. En même temps il se rend compte que c’est une 281

personne importante quoi ! Et que ce qu’il fait à l’atelier relais, ça m’intéresse et surtout c’est 282

important, euh, pour la suite de l’histoire, de son histoire, puisque, il y a un vrai projet à la clé. 283

Donc le souci c’est quand il va réintégrer le collège, jusqu’à la fin de la troisième comment ça 284

va se passer. En même temps il a un projet d’orientation sur un lycée qui se trouve dans le 285

Gard avec un taux de pression assez important, et il a plutôt intérêt de se tenir bien pour que 286

ça puisse passer. Mais tous ces moments que je passe avec lui, je le ramène toujours à ce 287

projet d ‘orientation qui demande à la fois qu’il avance, qu’il progresse dans l’acquisition de 288

ses compétences, et aussi qu’il ait sur son bulletin des appréciations plutôt positives, voilà. 289

Donc je le décourage pas en lui disant : il en va aussi de ta volonté de, de renvoyer quelque 290

chose de positif de ta présence en classe, quoi ! Parce que c’était un peu ça le problème avec 291

lui. 292

540

- Interviewer : Oui donc tu prends le côté, tu as l’approche orientation quand même et projet 293

personnel dans le cadre de cet entretien ? 294

- Sarah : Oui ! Mais avec les élèves de troisième et quatrième, c’est l’accroche, hein, je veux 295

dire. Là tu es plus sur des problématiques euh…Bon y’a aussi la conduite, mais tu sais très 296

bien que le seul moyen de les raccrocher, c’est : t’as un projet, quand il est bien défini, quand 297

il est bien clair, tu peux te raccrocher à ça chaque fois que tu vois l’élève. Alors c’est vrai 298

qu’ici avec trois cents élèves dans la section générale effectivement, et cent élèves en 299

troisième, très rapidement tu repères les élèves et tu te tiens informée de leur projet 300

d’orientation. Tu peux plus facilement mémoriser que dans un collège où tu as huit classes de 301

troisième, euh voilà ! 302

- Interviewer : Oui, c’est sûr. 303

- Sarah : C’est quand même des conditions de travail idéales ici. 304

- Interviewer : Oui, pour faire du suivi individualisé comme ça ! 305

- Sarah : Oui tout à fait. 306

- Interviewer : Est-ce que dans le cas justement de ces élèves qui sont suivis pour leur projet 307

ou d’élèves qui ont fait des mesures de responsabilisation, est-ce qu’il arrive que eux te 308

proposent ou participent à la proposition justement de travail ? 309

- Sarah : Il y en a un qui l’a fait et, c’était, c’était bien de sa part mais il a, c’est quelqu’un qui 310

a besoin, qui a besoin qu’on le remarque, alors voilà, de toutes les manières possibles, quoi 311

hein ? Donc je sais plus ce qu’il avait posé comme acte et il devait dans la mesure de 312

responsabilisation, c’était… Alors c’est un bon élève en plus. Donc il devait assister un 313

assistant d’éducation dans l’accompagnement éducatif, il devait apporter de l’aide aux autres 314

élèves. Il était en sixième et c’était un groupe d’élèves de sixième. Et donc, il était, il devait le 315

faire sur deux séances d’accompagnement éducatif. Bon ben ça a duré, ça a duré plus 316

longtemps, parce qu’il voulait absolument continuer à le faire avec la surveillante, prendre en 317

charge les élèves et les aider à travailler. Ça marchait très bien, la surveillante était très 318

contente de lui [rires], nous on était très contents de lui, donc il a continué. 319

- Interviewer : D’accord ! 320

- Sarah : Voilà ! Là ça a été la seule fois, après les élèves ne me demandent pas, est-ce qu’on 321

peut vérifier les carnets au portail, non ! Ou surveiller la cour, ou… 322

- Interviewer : Oui, en général c’est toi qui fais la proposition et qui cherche justement 323

quelque chose un peu … qui donne du sens à la punition ? 324

- Sarah : Oui, oui. Tout à fait. 325

541

- Interviewer : Avec les enseignants, est-ce que tu, tu fais ce travail aussi d’entretien ? Est-ce 326

qu’il y a des entretiens à la demande, des RV avec les élèves à la demande des enseignants ? 327

- Sarah : Alors, bizarrement ici pas trop. C’est quelque chose que je pratiquais beaucoup 328

quand j’étais sur [nom d’une autre ville]. Mais voilà, j’en faisais, je peux même dire presque 329

tous les jours, quoi ! Des entretiens avec présence d’un enseignant ou... 330

- Interviewer : Oui. 331

- Sarah : Alors ici, je le fais, ça m’arrive de le faire à la demande des enseignants. Je le fais 332

avec l’infirmière. Je le fais aussi avec l’assistante sociale quand je veux passer le relais ; donc 333

je montre à l’élève que, quand même, il y a une vraie relation de confiance avec l’assistante 334

sociale et que voilà ! Je le fais avec le principal adjoint, avec le principal quand on reçoit des 335

élèves, dans la mesure où, si tu veux je suis plus sur le terrain qu’eux. Donc en même temps 336

j’accompagne pour soit étayer, donner plus d’éléments, voilà ! Je fais souvent des entretiens d 337

‘élèves avec une autre personne de l’établissement, mais pas forcément les enseignants. 338

- Interviewer : D’accord. Ils ne sont pas demandeurs ? 339

- Sarah : Non, non, ils ne sont pas demandeurs. Ils font beaucoup de rapports, ça oui. 340

- Interviewer : Oui, donc iIs sont demandeurs de manière indirecte ? 341

- Sarah : Voilà [montre des rapports écrits], ce sont des élèves de sixième avec un rapport. Ce 342

sont des élèves que je vais voir certainement avec le chef d’établissement. Mais, je l’ai fait 343

avec des enseignants qui sont sensibles à la…enfin qui ont besoin aussi que je sois témoin de 344

la relation qu’ils ont avec les élèves et qui ont besoin aussi que je sois témoin, si jamais il y a 345

engagement de l’élève, que je sois témoin de ce qui va se passer, du moment présent plus de 346

la suite de l’histoire. Pour pouvoir toujours me rappeler en me disant, lors de l’entretien avec 347

cet élève, tu te souviens, il s’est passé ça. Voilà ! Et qui ont aussi besoin d’un regard 348

extérieur, voilà, que je leur donne mon avis sur l’élève, ou… Et très souvent c’est avec les 349

professeurs d’EPS que ça se passe, tu vois, peut-être parce qu’on a à peu près la même 350

approche des gamins, parce qu’on connaît les gamins en dehors du cadre de la classe et donc 351

c’est souvent avec eux qu’on travaille comme ça. Effectivement, ouais, ouais. 352

- Interviewer : En revanche est-ce que toi, tu, est-ce qu’il t’arrive de sentir justement que tu 353

fais un travail qui est dans le cadre de ce suivi avec une CPE, un peu privilégié, et après il 354

n’est pas forcément suivi par les enseignants ? Ou bien est-ce que tu parles de ça avec eux ? 355

- Sarah : Alors moi je communique, c’est, moi c’est la base de ma fonction dans 356

l’établissement, de mon métier de toute façon. Je peux pas imaginer ne pas raconter ce que je 357

fais dans mon bureau aux personnes concernées, enfin qui sont susceptibles d’être intéressées 358

542

par ce qui s’est passé. Je rends compte de mes entretiens avec les élèves à toutes les personnes 359

qui sont susceptibles d’être intéressées par ce qui a été fait, alors pas, peut-être pas de tout le 360

contenu de mon entretien parce qu’il y a des choses que je n’ai pas à leur raconter, mais, euh, 361

tu vois, alors par exemple, ce qui est intéressant c’est que je sois aussi informée des entretiens 362

que mène aussi le personnel de direction. Je fais vite le lien en disant par exemple une prof 363

qui me, qui vient vers moi en me disant : j’ai une élève qui dysfonctionne en ce moment, je 364

comprends pas ce qui se passe et tout, paf, elle me donne le nom. Alors pour l’instant on fait 365

rien, statu quo, la mère doit venir rencontrer le chef d’établissement. Ou alors elle l’a vue, 366

elles se sont dit des choses à mon avis hyper importantes, je te tiens informée, et je te dis ce 367

qu’on fait, ou voilà. Tu vois, je pense que c’est important de savoir qu’il y a des enseignants, 368

ou le personnel de direction, de savoir qui on a rencontré et pourquoi on les a rencontrés. 369

Voilà, on gagne du temps après, même dans la compréhension de certaines situations. 370

- Interviewer : Oui donc ça n’empêche pas de travailler en équipe finalement. 371

- Sarah : Complétement. Je partage pas les moments d’entretien avec eux, parce qu’ils me le 372

demandent pas. Parfois je suis à l’initiative de partage d’entretiens avec les enseignants, parce 373

que je leur dis, bon ça serait peut-être bien, tu veux pas qu’on le fasse ensemble ? Ils sont en 374

général d’accord pour le faire. Mais quand je le fais, euh… c’est important que j’en informe 375

les enseignants. Pas tous mais une partie des enseignants. 376

- Interviewer : D’accord. Est-ce qu’à un moment donné … [Bruits de la récréation] Tu veux 377

arrêter un moment ? 378

- Sarah : Non. 379

- Interviewer : Est-ce qu’à un moment donné, il t’arrive de te dire bon là ce n’est plus dans 380

mon champ de compétences ? Il faut que je passe la main. 381

- Sarah E : Ah oui ! Ah oui, oui ! Oui il y a vraiment des, des problématiques sur lesquelles je 382

suis pas capable de…En tout cas j’ai pas les bonnes réponses, j’ai pas la bonne posture. Je.. Et 383

puis même des fois ça résonne tellement, tu vois sur le plan de l’affect, quoi, t’as juste, parfois 384

t’as juste envie de pleurer, de dire….C’est pas possible, quoi ! Tu te dis, bon, je vais pas faire 385

ça, c’est pas professionnel quoi ! Donc je préviens l’élève immédiatement et je lui dis, je lui 386

dis : écoute j’entends, hein, j’entends tout ce que tu me dis, je pense que là c’est pas moi. Je 387

vais faire tout ce que je peux faire, c’est transmettre. Alors c’est souvent l’assistante sociale... 388

- Interviewer : Ou le médecin ? 389

- Sarah : Voilà c’est en règle générale c’est à l’assistante sociale. Le médecin pas vraiment, 390

l’infirmière mais c’est jamais… L’infirmière c‘est quand il y a une problémat…Euh, enfin, 391

543

y’a des situations où je suis un peu mal à l’aise mais, mais ça va quoi ! Je peux pas gérer 392

parce que c’est pas dans ma compétence mais bon, ça va pas m’ébranler au point de ne pas 393

pouvoir supporter la situation ! Je pense à des cas de, hier, j’avais un gamin dans mon bureau 394

qui a une situation plus que dramatique quoi, et je me rends compte hier qu’il a quelque chose 395

de bizarre au niveau du cuir chevelu. C’est un petit comorien, il est tout rasé, les cheveux ont 396

peu repoussé et je me suis dit, s’il a voulu mettre du gel, c’est raté quoi ! Et donc dans la 397

discussion je lui dis : mais dis-moi toi, t’as mis du gel sur la tête ? Il me dit : non. Ah bon ? Et 398

donc je m’approche et je me rends compte que ça ressemble à un eczéma euh, plus, plus quoi, 399

tu vois qui lui prend tout le crâne derrière, quoi. Donc là je me dis l’infirmière, il faut qu’elle 400

fasse quelque chose. Et en même temps eczéma je me dis, pour moi c’est lié à des situations 401

de stress aussi. Connaissant sa situation je me suis dit il doit se passer quelque chose. Donc je 402

préviens l’infirmière et je lui amène en mains propres le gamin parce que j’ai peur qu’il y aille 403

pas. Je lui dis : bon tu patientes ? Je parle deux minutes avec l’infirmière mais je lui explique 404

pourquoi tu es là, mais je le fais seule, hein ? J’explique à l’infirmière et je dis surtout : 405

écoute, sa situation, voilà c’est un gamin qui est placé chez l’oncle et la tante, et qui a été 406

déplacé chez l’autre oncle et tante. Enfin voilà, c’est très compliqué, essaye de voir quoi. Et 407

voilà et puis effectivement il a dit des choses qui relèvent alors là pour le coup pas de 408

l’infirmière mais de l’assistante sociale. 409

- Interviewer : Oui. 410

- Sarah : Mais si tu veux, passer par la, l’entrée cuir chevelu [rires]… 411

- Interviewer : Une entrée médicale, des symptômes finalement ! 412

- Sarah : Exactement ! 413

- Interviewer : Parce que tu es attentive à un état physique ? 414

- Sarah : Exactement, voilà ! J’allais pas lui parler de l’eczéma. Et si tu veux, si moi je luis 415

dis : tu sais l’eczéma, c’est souvent lié à un état de stress, en tant que CPE je suis pas très 416

crédible, quoi ! Une infirmière qui dit ça, ben oui, eh bien on la croit. Alors il m’aurait cru, 417

c’est pas le problème. 418

- Interviewer : Oui. 419

- Sarah : Mais je peux pas appeler la famille en disant euh, tu vois ? Il y a de l’eczéma, c’est 420

bon, ça va. C’est à l’infirmière de dire la famille : là y’aurait peut-être quelque chose à faire, 421

allez voir un dermato, ou, pour l’eczéma, mais en m même temps, justement on a parlé de cet 422

eczéma et vous savez que… Tu vois, c’est une façon, c’est une approche aussi, quoi! 423

- Interviewer : Oui ça prolonge ton approche finalement. 424

544

- Sarah : Que moi je peux pas avoir. Je peux pas me servir de ça pour, pour parler de la 425

problématique du gamin, quoi ! Voilà. Oui il y a vraiment des domaines où je préfère laisser 426

faire les autres. Ça me revient après quoi, c’est pas... Et en même temps, chose qui est 427

absolument importante, y’ a un personnel hyper-compétent dans ce collège quoi ! Je le fais 428

mais en me disant : je sais que ça va, ça va aller tout seul. 429

- Interviewer : Oui, tu as confiance dans les autres ? 430

- Sarah : Complètement ! 431

- Interviewer : Il arrive qu’un élève ne veuille pas te dire ? 432

- Sarah : Oh oui, bien sûr, c’est arrivé. Excuse-moi. [interruption, un professeur frappe à la 433

porte du bureau] 434

- Interviewer : Il arrive que des élèves ne parlent pas ? 435

- Sarah : Oui, oui, oui. 436

- Interviewer : Dans ce cas-là, est-ce que tu développes des ficelles particulières, ou bien 437

c’est en fonction de l’élève que tu as en face de toi ? 438

- Sarah : C’est en fonction de l’élève. C’est en fonction de l’élève et puis parfois c’est 439

verrouillé complètement. Alors maintenant je sais accepter l’idée que, j’arrive à accepter 440

l’idée que ça se fera pas ici. Moi j’ai le souvenir de situations que j’ai gérées notamment 441

quand j’étais à [nom de son ancien collège d’exercice], et on est passé à côté de choses 442

graves, quoi. Parce que, la gamine mettait en avant, alors dans le cas de problématique 443

d’anorexie lourde, quoi hein ? La gamine, y’avait un malaise avec une mère omniprésente et 444

tout ça, donc si tu veux y’avait, on avait des gens qui parasitaient un peu aussi la relation, qui 445

nous mettaient pas sur la bonne voie, qui nous…. Voilà donc on est passé, quelques années 446

plus tard, y’a eu une enquête et justement on est venu nous voir parce que, y’avait une plainte, 447

la gamine elle était violée depuis des années par son beau-frère, et on avait strictement rien 448

vu. C’était pas possible, et elle a jamais rien lâché. Donc là si tu veux il n’y avait pas blocage 449

de la part de cette gamine mais y’avait des signes qui nous laissaient penser qu’il y avait 450

quelque chose qui n’allait pas. Mais on savait pas quoi. 451

- Interviewer : Oui. 452

- Sarah : Et on n’a jamais vraiment creusé, y’avait prise en charge pour son anorexie, vue par 453

des psys, et tout donc à un moment donné, toi t’es pas plus forte que les autres, quoi. 454

- Interviewer : Oui ! 455

- Sarah : Surtout, surtout quand y’a une prise en charge par ailleurs, quoi. Tu te dis, bon elle 456

va déposer ça ailleurs. Elle le fera pas immédiatement, ça prendra du temps. Mais oui, y’a des 457

545

élèves qui des fois ne veulent pas parler et tu sens qu’il y a quelque chose de lourd. Alors tu 458

aurais envie quoi, de leur dire : vas-y parle, et…Bon parfois ils parlent mais je pense qu’ils 459

disent pas, qu’ils disent pas ce que, ce qu’ils voudraient réellement dire, quoi. Voilà. 460

- Interviewer : Et quand tu dis maintenant je sais accepter ? Parce que tu as changé ta 461

manière de voir les choses, justement ? 462

- Sarah : Euh, ouais, ouais. Je pense qu’il y a des, il y a des choses chez les élèves, il y a des 463

douleurs, il y a des situations que même eux sur le moment ne pourraient pas verbaliser. Tu 464

peux pas demander à quelqu’un de …Il y a des gamins qui inconsciemment vivent, alors pas 465

inconsciemment mais intègrent des… je vais parler de maltraitance de manière générale, 466

hein ? Maltraitance ça peut être tout, hein ? 467

- Interviewer : Oui, oui, bien sûr ! 468

- Sarah : Maltraitance psychologique, physique et tout ça ! En tout cas la pire pour moi c’est 469

la maltraitance…la maltraitance physique, tu … voilà, tu vois des choses qui sont... Hop ! 470

Voilà. Et puis surtout un gamin il peut dire : oui, je suis battu, je suis frappé, je suis. Il peut le 471

dire. Alors au départ il culpabilise un peu parce que, peut-être on lui a fait croire que si on le 472

tapait, c’était à cause de lui et…Mais il peut le dire. Mais la maltraitance psychologique et la 473

maltraitance sexuelle, ça je trouve que c’est tellement pervers que, il faut vraiment atteindre 474

un niveau de lecture. Tu vois, quand tu es adulte, il y a des choses, pendant des années tu as 475

fonctionné dans des relations qui pouvaient être pas très simples mais tu les as jamais, on t’a 476

jamais…enfin parce que tu étais pas équipée pour en avoir une lecture juste. Donc comment 477

on peut demander à des élèves de collège de mettre des mots sur des choses anomales et qui 478

relèvent de la maltraitance ? Tu peux pas. Donc, si tu veux, j’accepte l’idée que ça ne sortira 479

pas tout de suite. En revanche, j’ai toujours un œil très attentif sur les gamins qui ne se sont 480

pas livrés et pour lesquels j’ai le sentiment qu’il y a quelque chose qui dysfonctionne, quoi, 481

voilà. 482

- Interviewer : Et quand tu dis un œil très attentif : ça se traduit par quoi ? 483

- Sarah : Concrètement ? 484

- Interviewer : Oui. 485

- Sarah : Un œil attentif, c’est…il m’arrive. Alors, je préviens la vie scolaire et je leur 486

demande de, d’observer, de me dire, alors ils me font des retours. Là pendant un certain 487

temps, regardez un peu dans la cour comment ça se passe, voilà. Et après quand je te dis 488

concrètement : par exemple, tu as la cour de récréation c’est hyper-révélateur. Quand tu 489

observes les élèves dans la cour de récréation, déjà tu, tu les connais, tu sais déjà qui ils sont 490

546

et, leur place dans le groupe et, enfin le corps parle, les relations parlent, les attitudes, tout. 491

Donc parfois je me mets là, derrière la porte fenêtre là, et je regarde. Et il m’est arrivé 492

d’appeler l’infirmière, alors j’appelle [prénom de l’infirmière], je lui dis : tu peux venir s’te-493

plaît ? Donc on se met à la vie scolaire : donc tu sais les vitres sont un peu teintées, on te voit 494

pas forcément. 495

- Interviewer : Oui. 496

- Sarah : Et je lui dis, je lui demande d’observer certains élèves avec moi. Je lui dis voilà, y’a 497

un truc qui va pas, quoi, c’est… Donc j’aimerais avoir plus de temps pour faire ça, vraiment. 498

Interviewer : Oui c’est nécessaire, ça te paraît vraiment nécessaire d’avoir cette vigilance 499

physique, hein, en fait ? 500

- Sarah : Oui, mais si tu veux les connaître les élèves, quoi, il faut que tu les voies, mais de 501

partout ! Dans la classe le prof peut te faire un retour mais dans la classe il est assis le gamin. 502

Alors bien sûr y’a des élèves qui s’agitent, qui arrivent pas à rester assis, qui vont exprimer 503

quelque chose. Mais tu as tellement d’élèves qui sont, qui rentrent dans le moule, qui sont 504

assis et qui écoutent le prof ! 505

- Interviewer : Oui. 506

- Sarah : D’accord ? Donc, le prof va te dire : RAS, tout va bien. En revanche ce gamin tu vas 507

l’observer pendant le temps de la demi-pension et tu vas regarder avec qui il est. Est-ce que 508

c’est quelqu’un qui parle beaucoup avec ses camarades. Est-ce que c’est quelqu’un qui est 509

plutôt euh, passif, dans l’écoute ? Est-ce qu’il subit ? Est-ce qu’il est là mais voilà, s’il est 510

heureux, pas heureux d’être là ? Tu le vois, tu m’excuseras mais ça tu peux le voir que 511

pendant les moments de récréation ou de pause méridienne ! 512

- Interviewer : Bien sûr. 513

- Sarah : Et, en EPS [rire] ! 514

- Interviewer : Donc les professeurs d’EPS ! 515

- Sarah : Donc les professeurs d’EPS, c’est une ressource. 516

- Interviewer : Et c’est tout à fait complémentaire de tous les outils que tu peux avoir, 517

finalement, de gestion ? 518

- Sarah : Les outils, les outils, c’est formidable pour…Alors les outils c’est bien pour 519

synthétiser, pour avoir une vision rapide des choses, tu mets en place des outils, ça c’est bien, 520

c’est très tendance. [interruption par un appel téléphonique] 521

- Interviewer : Oui donc rien ne vaut une réelle observation, c’est ce que tu disais. C’est-à-522

dire pour toi c’est l’aspect le plus important ? 523

547

- Sarah : In situ, voilà ! Alors en plus tu vois, je défends d’autant plus cette vision des choses 524

et en tout cas cette façon de procéder dans la connaissance des élèves, que très souvent, tu 525

vois, quand tu as affaire à…à des personnels psychologues. Tu vois les psychologues quand 526

ils suivent les gamins. Très souvent ils viennent te voir et ils sont très attentifs à tout ce que tu 527

racontes sur le gamin. Parce que eux quand ils voient le gamin, ils le voient en situation 528

duelle, assis, donc, voilà. Ils n’ont du gamin que ce que le gamin veut bien donner ou laisser 529

voir et dire. En revanche, alors eux ils sont tenus par le secret professionnel pour pas te dire ce 530

que le gamin a dit dans le cabinet mais ils sont très friands en tout cas, je sens bien que ça 531

alimente beaucoup leur vision des choses, quand tu leur racontes uniquement des moments, 532

des moments de vie de l’élève dans la collectivité. Alors on n’a pas, euh, contrairement aux 533

psychologues, aux psychiatres et tout ça, de moyens pour, peut-être pour aider l’élève comme 534

eux sont équipés pour le faire, mais il n’empêche que les situations que nous on observe sont 535

très parlantes sur ce qu’est réellement l’enfant quoi. Donc ils devraient venir dans les collèges 536

observer les élèves ; je pense que ça les aiderait beaucoup. 537

- Interviewer : En tout cas ils ont l’intelligence de venir en discuter avec les gens qui vivent 538

avec les élèves ? 539

- Sarah : Certains. 540

- Interviewer : Oui, pas tous. Une dernière chose : est-ce que, imaginons, en plus tu reçois 541

des stagiaires, donc tu as l’habitude. 542

- Sarah : Oui. 543

- Interviewer : Si tu devais partir une demi-journée et confier ton bureau à une stagiaire ou à 544

un stagiaire. Qu’est-ce que tu lui dirais ? Qu’est-ce que tu lui donnerais comme conseils, ou 545

à quelqu’un qui débute dans le métier, pour que, il ne passe pas à côté justement de tout ce 546

dont tu viens de parler ? Quels seraient tes premiers conseils que tu donnerais à un jeune 547

débutant dans le métier ? 548

- Sarah : Je crois que je l’ai fait déjà. Je crois que j’ai laissé euh….Je laisserais pas mon 549

bureau à un stagiaire déjà, hein ! Très clairement. Sauf si ce stagiaire, et d’ailleurs c’était une 550

stagiaire qui, qui avait déjà fonctionné en tant qu’AED, elle avait une posture qui m’avait 551

franchement rassurée. Je l’avais laissée en responsabilité dans mon bureau et ça s’est fait en 552

plus de manière très spontanée, quoi. Et euh… Ça a duré quelques heures, quoi ! En tout cas 553

elle a recueilli toutes les informations. Alors elle a rien fait de particulier hein ! Elle avait pas 554

à faire grand-chose, hein ? Y’avait pas eu de situation terrible à gérer. Mais en tout cas elle 555

avait tout noté, des élèves qui étaient passés, les raisons pour lesquelles elles étaient passées, 556

548

toutes ces choses-là. Et, donc elle m’avait tenue informée. Mais bon si ... Je pense qu’elle 557

avait, elle avait bien dirigé les élèves où il fallait : la vie scolaire, le principal adjoint, la chef 558

d’établissement, tout ça elle avait su le faire, quoi. Mais pas prendre de risque, si tu es là, tu 559

comprends ? Je, je… 560

- Interviewer : Oui, alors je vais tourner la question autrement, je pense que me suis mal 561

exprimée. 562

- Sarah : Oui. 563

- Interviewer : Puisque tu reçois des stagiaires, enfin je pense que tu imagines les questions 564

qu’ils peuvent avoir sur le métier. Et souvent, moi chaque fois que je vais visiter des jeunes, 565

des néo-titulaires ou des stagiaires en responsabilité, le suivi de l’élève justement fait un petit 566

peur. Parce que, il y a cette responsabilité. Elle fait peur sur le plan éthique plutôt, hein ? 567

- Sarah : Oui. 568

- Interviewer : Quels seraient le conseil que toi, tu donnerais à quelqu’un, un CPE, pour qu’il 569

ne passe pas à côté de tout ce dont tu parlais, de cette approche fine de l’élève ? 570

- Sarah : Moi je crois que, pour pas qu’il passe à côté, d’abord il faut qu’il s’inscrive sur la 571

longueur, déjà. Tu peux pas, quand t’es CPE tu peux pas arriver en disant : c’est bon, je vais 572

faire comme ça, je vais faire comme ça, je vais faire comme ça. D’abord tu es ce que tu es, et 573

tu dois faire avec ta personnalité, déjà ! Jamais se dénaturer, les gamins ils le sentent, mais ça 574

c’est quelque chose, tu peux pas bluffer un gamin sur ce que tu es réellement. Donc ça, tu 575

restes ce que tu es. Moi je pense que si tu veux faire CPE, c’est que tu as déjà l’intérêt 576

euh…Tu as un intérêt pour les autres et pour les enfants et tu as le souci de ce qu’ils vont 577

devenir et tu veux vraiment les accompagner. Avoir un sens de l’observation, euh…pas 578

rester, quand tu, en tout cas quand tu arrives dans un établissement. Autant te dire, moi là tu 579

vois ça fait un petit moment que je suis posée dans mon bureau à discuter avec toi 580

- Interviewer : Oui. 581

- Sarah : Quand je, je le fais pas, c’est difficile pour moi de rester dans le bureau. Je pense que 582

un CPE efficace, c’est un CPE qui est de partout ! 583

- Interviewer : Qui bouge ? 584

- Sarah : Qui bouge. Tu dois tout connaître de l’établissement et tu dois tout regarder, tout 585

observer ! Et tu dois communiquer, tu dois parler à tout le monde. Il faut aller aux 586

informations. Alors en plus tu as tous les dossiers des élèves. Tu sens quelque chose sur un 587

élève. Tu peux très bien t’entretenir avec lui parce qu’il y a eu quelque chose et qui fait que tu 588

peux accrocher sur l’entretien, donc tu en parles avec lui. Si tu veux en savoir plus, tu vas voir 589

549

son dossier, tu vas voir les profs. Tu poses la question aux personnes qui sont en place depuis 590

très longtemps dans l’établissement. Va chercher les informations, tu gagnes du temps et puis 591

après t’as une compréhension beaucoup plus claire de, voilà ! 592

- Interviewer : Oui. 593

- Sarah : Mais très franchement moi je ne vois pas du tout, si ce n’est observer tout le temps, 594

être attentif à tous les petits signaux, euh. Tu vois, il faut pas, n’attends pas qu’on te les 595

amène, les signes, va les chercher ! Je veux dire quand un prof vient me dire… Tu vois elle, 596

là, [montre un rapport écrit] ça fait longtemps que j’attends un rapport sur elle, je savais que 597

ça allait tomber. 598

- Interviewer : Oui, d’accord. 599

- Sarah : C’est le premier, mais je le savais. Elle est en sixième. Je l’ai observée ! 600

- Interviewer : Tu avais remarqué. 601

- Sarah : II y a sa sœur qui est au collège, qui a fait une sixième [geste d’un trait], on l’a pas 602

entendue. Et en début d’année, la petite sœur est arrivée, je sens que les choses sont 603

différentes. Et puis je vois cette petite sœur qui s ‘agite dans tous les sens. Tu commences à 604

régler les petits problèmes de : elle me parle plus, elle a dit ça, elle a dit ça, elle était toujours, 605

dans toutes les histoires elle y était. Je me suis dit : OK, elle est pas comme sa sœur, celle-là 606

je vais en entendre parler. J’attendais, c’est tombé aujourd’hui. Donc, je sais, j’ai même pas 607

besoin d’aller regarder qui est cette gamine, je l’ai déjà repérée. Il s’était rien passé, juste, je 608

m’étais souciée de savoir qui elle était, je connaissais son nom, je la voyais toujours dans des 609

petites histoires, mais jamais, jamais convoquée parce que, mais toujours à la périphérie des 610

histoires des autres, toujours là quoi. Et j’ai senti que c’est une meneuse, c’est une gamine, 611

c’est une meneuse, elle a un sacré caractère, tu le vois. Mais ça tu peux pas l’inventer, tu peux 612

pas le deviner ! Je l’ai vue dans ses relations avec les autres, je l’ai observée. Elle est en 613

sixième, elle arrive en retard, elle a déjà la posture d’une élève de quatrième ! 614

- Interviewer : En la voyant faire ? 615

- Sarah : Elle est hyper à l’aise, alors qu’une élève de sixième en règle générale elle est un 616

peu, euh… [se recroqueville]. Elle non ! Elle était, mais hyper détendue et à l’aise ! Et tout ça, 617

ben c’est écrit nulle part. Si tu l’as pas vu ! Voilà. Mais en même temps j’ai échangé avec les 618

profs sur cette gamine qui me disaient, oui effectivement elle est très à l’aise. Oui c’est une 619

meneuse. En techno, en cours de technologie, le prof les fait travailler en îlots, tu vois ? 620

- Interviewer : Oui. 621

550

- Sarah : Et donc lui il observe l’îlot. Et il peut te dire dans le groupe qui est meneur, qui est 622

suiveur, qui… Ça ce sont des choses qui aussi, les profs de techno développent de plus en 623

plus. 624

Interviewer : Ils ont une autre façon de travailler ? 625

- Sarah : Exactement ! 626

- Interviewer : Oui, oui. 627

- Sarah: Et donc, sur, sur qui est l’élève, un prof de techno il peut te renseigner aussi. Le prof 628

de techno qui a l’œil, il peut te dire : oui, effectivement… Là quand, le gamin qui fait le 629

super eczéma là, c’est un gamin qui peut pas être dans le groupe ; il est violent, quand il y a 630

du monde, il ne s’exprime que par la violence. Quand j’en ai parlé avec le prof de techno, 631

mais il m’a dit des choses, c’était tout juste hallucinant, quoi ! Impossible de travailler avec le 632

groupe ! C’est-à-dire que, ils doivent passer, euh, sur le poste, un après l’autre, c’était lui qui 633

était, qui était sur le clavier, devant l’écran, personne n’avait le droit ! Il faisait barrage, quoi, 634

clairement. Il me disait : non, le groupe ça n’existe pas pour lui. Voilà, c’est exactement ce 635

qui se passe dans la cour de récréation. Donc voilà, les conseils que tu peux donner à un CPE 636

qui débute : c’est, s’appuyer sur tout ce qui existe déjà dans l’établissement. Mais à tous les 637

niveaux, quoi je veux dire. Les profs, la vie sco, tu arrives la vie scolaire elle a fonctionné, et 638

c’est pas toi qui l’as fait fonctionner. Elle fonctionnait avant que tu arrives, quoi ! Ça il faut 639

pas l’oublier. Les assistants d’éducation, mais c’est une mine d’or, quoi, je veux dire, ils te 640

renseignent mais, sur tout. Et moi j’ai besoin qu’ils me racontent les histoires de la cour ! Je 641

connais même les histoires amoureuses des élèves, j’interfère pas, j’ai rien à faire, j’ai 642

pas...Mais ils le savent, ils te racontent ! 643

Interviewer : Ça t’éclaire ? 644

- Sarah : Ça m’éclaire sur plein de …voilà ! Donc je pense qu’il faut, il faut être à l’écoute et 645

avoir un sens de l’observation aiguisé. 646

- Interviewer : Merci beaucoup ! J’espère que je n’ai pas trop abusé de ton temps. 647

- Sarah : Non. Mais voilà, je l’aime ce métier !648

551

Annexe 17
Grille d’analyse de contenu des entretiens

Entretien Valeurs portées dans l’action éducative : le principe d’éducabilité

 La reconnaissance de la valeur du

sujet par le C.P.E.

L’acceptation de ses propres

limites d’éducateur face au devenir

de l’élève

Entretien

1 : Clotilde

Ça arrive mais des enfants qui sont,

qui sont dans un refus systématique,

de toute forme d’explication en fait, un

refus de tout ce qui vient de

l’institution quoi. Ouais cette année

j’en ai eu un, mais c’est assez rare tout

de même, oui peut-être un peu plus, un

c’est un peu léger quand même, si

peut-être un peu plus mais c’est

vraiment loin d’être la majorité des

élèves quand même. Il y en a qui

arrivent pas à comprendre mais qui

font au moins la démarche d’essayer

de comprendre. Où on sent quand

même qu’il y a une démarche de

réflexion peut être qu’on va pas y

arriver cette fois-ci mais ça ne veut pas

dire qu’on n’y aboutira pas plus tard.

oui y a des enfants avec qui on

arrive à créer une relation de

confiance. Si on arrive à pas trop les

heurter, à, à [hésitation], essayer,

enfin, de les valoriser, de leur montrer

qu’ils savent faire des choses mais pas

toujours hein !

Donc voilà quoi, après c’est

l’hétérogénéité qui fait que la

socialisation est plus compliquée.

C’est plus riche, c’est hyper-

intéressant mais c’est plus compliqué

parce que finalement les uns et les

autres ne se connaissent pas en fait

quand ils arrivent ici. Parce que dans

leurs établissements, dans leurs écoles

primaires l’hétérogénéité n’existait

pas, donc voilà c’est ici qu’ils la

découvrent.

Et il y en a quelques-uns, très peu,

mais où on sent qu’il y a rien ils sont en

refus total de alors euh soit de la

personne qui est en face d’eux soit de

l’institution en général, euh, et souvent

c’est des enfants pour lesquels on

constate que la famille de toute façon

elle ne nous fait pas confiance, elle ne

nous a pas investi du tout et c’est un

message et qui est relaté hein, de toute

façon c’est toujours de ma faute, de

toute façon on me harcèle, de toute

façon vous êtes raciste voilà quoi

moi j’en ai eu deux cette année où y

a pas eu de moyen, euh, de rentrer dans

la réflexion, quoi ni avec eux ni avec

leur famille et on est allé jusqu’au

conseil de discipline, et l’autre non

parce qu’il partait quoi, il était en 3ème,

on allait jusqu’au bout tant bien que mal

mais voilà une année de plus ça aurait

pas été possible quoi. [silence] Mais

c’est, sur 650 élèves c’est peu

finalement,

Après y a l’enfant qui refuse de

parler par provocation. Voilà, ça c’est

autre chose, et là en général moi j’élève

la voix et leur dis voilà tu veux pas me

parler moi je vais rester jusqu’à ce que

tu me parles tant que tu ne veux pas me

parler moi j’ai tout mon temps avec le

risque derrière, que l’enfant ne lâche

pas, hein,

c’est sur un fait précis, c’est sur un

instant donné il a besoin d’un autre

adulte.

552

Après ben voilà, ça ne veut pas dire

que c’est gagné non plus, on pourra y

revenir si nécessaire si l’avenir nous

montre que c’est nécessaire mais pas

forcément la fois d’après quoi.

c’est vrai que moi j’étais pas

énormément dans la sanction au départ,

j’étais dans il faut qu’on en parle et j’ai

pas besoin de vous punir, etc., c’est

vrai ils l’ont pleinement investi en fait,

ça. Et après ils ne l’ont pas compris

quand j’ai dit, bon ben maintenant, c’est

bon, vous êtes grands. Voilà, donc, euh,

peut-être que le positionnement de

départ était pas le bon. Peut-être que ça

aurait dû être plus explicite, dire voilà il

y a des choses qu’on peut régler tout

seul, maintenant si on se rend compte

qu’on n’arrive pas à les régler tout seul

on demande à un adulte. Voilà, sauf que

moi j’ai dit quand ça va pas, on

demande à un adulte. [rires]

je vais moins, alors moins loin, ça

peut paraître un peu péjoratif. Je reste

plus à ma juste place. Je passe plus

facilement le relais aux autres. Au

départ j’avais tendance à vouloir être

l’assistante sociale, la psychologue,

l’infirmière, la mère, euh, tout quoi,

parce que c’est tentant, ce sentiment un

petit peu de toute puissance, et puis

c’est hyper valorisant d’avoir

l’impression de faire quelque chose de

bien, d’aider une gamin, et tout ça. sauf

que avec le recul, dans des situations

que j’ai vécues, mais à terme au bout

d’une année scolaire, ou de deux ans

des enfants que j’ai suivis, eh bien

justement je me suis rendue compte

que les enfants je les avais pas rendus

autonomes. Alors que on se rend

compte que l’objectif à la sortie du

collège pour les enfants c’est d’être

autonome, et de savoir trouver les gens

vers qui se tourner, alors qu’en leur

laissant croire que ils avaient toutes les

réponses auprès d’une seule personne,

ben c’était pas bon quoi. Donc j’ai

553

évolué dans ce sens- là, j’ai évolué dans

le sens où je leur donne moins raison.

Trop passionnée, donc on est trop

dans le truc, voilà, les utopies, aussi sur

l’institution, voilà comment ça doit se

passer, et puis on se rend compte que

chacun fait comme il peut et que des

fois, hein, ça arrive à tout le monde de

se tromper, et que finalement, euh, le

gamin, lui apprendre à gérer ce type de

situation, c’est aussi l’apprentissage de

la vie, quoi ! Et puis je fais aussi des

entretiens moins longs effectivement.

Au départ je pouvais faire des trois

quart d’heure, une heure…

Entretien 2 :

Carine

c’est plutôt l’inverse hein ? ! J’ai

des parents, hein, qui laissent pas la

parole à leurs enfants.

en fait je lui ai demandé

simplement pourquoi il avait pas envie

de venir, qu’est-ce qu’il faisait quand

il était pas là. Même lui, il m’a

répondu, euh, pourquoi il venait pas ce

qu’il faisait quand il était pas là, donc

l’entretien a pu avoir lieu.

Alors : ils m’écoutent…(…) Ils

réagissent…(…) Après, est- ce que j’ai

fait entendre ? Pas toujours. Ils m’ont

entendue.

(…) Mais c’est pas toujours suivi

d’effet.

Ecoutés, je pense qu’ils se sentent

écoutés, après je ne suis pas persuadée

que tous se sentent compris.

Mais je, je suis quand même

suffisamment pas naïve, pas assez naïve

au point d’être certaine que tous se

sentent compris. Et je pense que même

certains se sentent incompris. Parce que,

au bout d’un moment, si tu veux, ils

vont poser leurs arguments, que je vais

écouter. (…) il va quand même arriver

un moment où y’a certains arguments je

vais leur dire ben là, non ! J’entends,

j’entends, mais il n’empêche que, donc,

il n’en demeure pas moins que certains

au final, vont sortir quand même, ils se

seront sentis écoutés mais quand même

incompris. Mais ça je le vois dans leurs

yeux, dans leur posture, dans leur,

euh…

Après j’ai pas non plus la certitude

que dans 100 % des cas l’élève est

rassuré ! Mais a priori oui.

Entretien 3 :

Brigitte

c’est la crise et il y a des gamins

qui vivent des choses très, très très

mais voilà, elle sait, quand même,

qu’on est là, qu’il y a l’infirmière,

554

dures, quoi.

moi c’est ce qui me plaît

beaucoup : nous on a trois ans pour

vous mener au bac professionnel,

voilà, on va tout faire pour vous mener

au bac pro et vraiment, ils les tirent.

pour la grande majorité d’entre eux,

ils retrouvent confiance dans le

système scolaire. Voilà. Puisque ce

sont des élèves, qui peuvent se

réaliser, en gestion administration,

parce que, ils sont loin d’être bêtes,

hein ? Loin de là. Mais peut-être qu’en

collège, c’est le collège unique, on est

d’accord, hein ? Il faut être dans le

moule, si tu l’es pas, voilà !

Alors peut-être que c’est le statut,

parce que d’être lycéen, c’est ce qui

est important, pour eux, par rapport au

quartier, par exemple être lycéen, à

X…, et puis, euh, et puis voilà, je

pense qu’il y a ce rapport de

confiance, et puis ils mûrissent aussi,

hein, il y a quand même certains qui

ont deux ans de retard des fois, hein ?

Donc ils ont 17 ans, ça y est, hein !

Donc pour les élèves qui sont

différents, eh ben? (…) Puis ils ne font

pas de pédagogie différenciée, rien du

tout, donc c’est catastrophique. En

général ça veut dire que les élèves ont

des mauvaises notes, posent des

problèmes d’attitude. Parce qu’ils ne

sont pas encore assez matures dans

leur tête, donc voilà ! (…) En effet il y

en a qui nous arrivent qui ont été très

absentéistes au collège. On essaye,

voilà, comme tu dis, l’estime de soi.

il faut les apprivoiser, aussi, c’est

des jeunes adultes, c’est plus des

enfants. Donc voilà hein, ils ont leur

fêlure hein, le rapport est différent.

(…) Je pense qu’il faut établir un bon

rapport de confiance.

l’assistante sociale, on lui dit, chaque

fois. Voilà, puis là, on n’a pas pu l’aider

plus que ça,

Ça je pense qu’ils l’entendent

Je ne dis pas qu’on est parfait,

infaillible, loin de là, parce que il y a

des choses qui nous passent encore, euh.

Bon j’ai fait mon rôle d’information,

d’infirmière, les dangers, j’ai tout

expliqué à ce jeune homme qui avait

déjà 18 ans, patati, mais bon, il entend

rien. Bon alors là, en effet !

C’est vrai qu’on n’est pas arrivé à le

garder, mais... On s’est dit, on a fait

tout, sur cet élève- là, on a fait du

travail, quoi ! Mais on peut pas faire

plus.

Après quand on peut plus, parce

qu’on a tout essayé, ben voilà, on fait

appel à la mission générale, ou à la

mission locale, voilà, mais bon, on aura

essayé d’accompagner, on va dire, au

mieux.

après il y en a, ils restent sur le

collège, ils se braquent encore, avec

certains, on n’y arrive pas, on n’arrive

pas à les rattacher, donc ils changent, ils

partent, ils vont dans le privé,

555

J’en revenais pas, ils viennent tous.

Ils viennent, et, le travail, ça c’est

toujours pareil, il est fait un peu par-

dessus la jambe. Et à côté de ça moi je

pense que et puis j’apprécie cet aspect-

là du métier, c’est, voilà : « madame,

est-ce que je peux vous voir ? » Ben

oui, assieds-toi, on se met au calme, et

puis voilà !

il y a des parcours de vie c’est dur

quand même hein ?

Un enf…un adolescent, un jeune

adulte, et voilà, qui a déjà des

casseroles quand même ; il en a déjà,

sûrement, dire voilà, là tu es à l’école,

donc tu sais que,

Et d’eux-mêmes, une heure après

avoir fait cette bêtise, une heure et

demie, je sais pas pourquoi, ils ont dû

réaliser, ils sont pas bien méchants ;

ils sont allés à la vie scolaire, ils ont

dit au surveillant : « là il faut qu’on

fasse une lettre, parce que là, chez

monsieur X… on est partis

je crois que les élèves retrouvent

confiance en eux par leurs notes

aussi ! Un peu de retrouver confiance,

voilà, très mauvaises notes au collège,

donc là, si ils viennent, ils

s’accrochent ils peuvent avoir

rapidement des bonnes notes en

professionnel, moins en enseignement

général, hein, parce qu’il y a des

lacunes quand même, mais en

enseignement professionnel il y a des

14, des 15, donc petit à petit. Et puis

on leur parle d’adulte à adulte, tu

vois ?

puis c’est des jeunes adultes, quoi,

hein [sourire] ?

Entretien 4 :

Elena

au-delà de la culture et de

l’environnement dans lequel ils sont, il

y a aussi des tempéraments d’élèves

qui font que, on sent avec certains plus

y’en a avec qui on n’y arrive jamais

[rires] malheureusement ! Pas tout de

suite et y en a avec qui, euh, on se dit,

ben, j’ai, ça arrive que ça, et là, ben oui,

556

de maturité pour un certain nombre de

choses, y en a pour qui ça reste

basique au collège, hein ? c’est en

discutant

C’est fou, mais on se rend compte

que nos élèves qui viennent de V.

[nom du village voisin], sont les élèves

qui nous posent le plus de problèmes

de comportement par exemple.

Euh, quand euh, quand, quand les

conséquences sur la scolarité de

l’élève risquent d’être lourdes, en fait,

voilà. Ca pas être juste quelque

chose… Quand ça va influer sur

l’année, sur les jours qui viennent,

sur… là, il faut s’en occuper.

Ça dépend des élèves on ne peut

pas faire des généralités non plus, mais

euh, mais je trouve qu’ils se, qu’ils ont

plus facilement confiance au collège,

quoi. Qu’ils nous voient pas, ils nous

voient comme des enseignants, quoi !

Ils se confient beaucoup. On est dans

un collège où ils se confient beaucoup

à leurs enseignants, aussi. Ce travail se

fait plutôt bien !

Ah ben s’ils ne veulent pas

répondre, c’est autre chose. On le sent,

mais en général ils aiment bien ! Ils

aiment qu’on s’intéresse à eux, je

trouve hein ? C’est humain, quoi,

c’est ! Et heureusement qu’il y a la

relation humaine, sinon [rires] ils

viennent ils rentrent ils se badgent et,

non mais voilà ! C’est essentiel quand

même. (…) Oui parce que sinon on est

là juste pour rappeler le règlement

intérieur et c’est pas que ça notre

boulot. Alors personnellement je

pourrais pas, hein ? Moi j’ai besoin de

l’aspect humain, de connaître mes

élèves, à la fin de l’année j’ai besoin

de connaître leur prénom, de les

connaître tous.

on oriente aussi vers d’autres ! Parce

que parfois ça se passe pas avec nous,

ça peut se passer avec quelqu’un

d’autre ! Ou alors ça se passe pas et

puis c’est pas le bon moment, hein,

c’est pas grave non plus hein ?

J’espère [rire], je suis pas sûre hein ?

Euh, les plus grandes frustrations

c’est avec les familles, [rires].

Malheureusement ! Euh… c’est vrai

que des fois…on…déçue, y’a une

déception de voir… On n’a pas de

reconnaissance dans ce boulot, la

reconnaissance c’est, c’est la réussite

des élèves. On est déçus quand on voit

que ce qu’on essaye de mettre en place,

ça fonctionne pas en fait.

on a ici je trouve pas mal de familles

consuméristes, qui n’aident pas. On a, je

trouve alors, j’essaie de ne pas faire de

généralités parce que souvent, c’est,

c’est plus destructeur qu’autre chose,

(..) on a des familles où le cadre, la

rigueur, le, le, se perd, et du coup, nous

c’est difficile nous, de faire accepter un

cadre en fait. (…) je trouve que c’est de

plus en plus en 9 ans, quoi. Euh…des

familles qui vont contester les règles, et

qui vont pas dans le sens de l’école et

ça c’est dommageable en fait, je trouve.

Et c’est dans ce sens- là, quand ils

prennent le parti de leur enfant, quand

ils leur trouvent des excuses quand, on

se dit, ben, je vais travailler avec

l’élève seul, quoi, j’y arriverai plus !

Entretien 5 : Bien souvent les parents ne savent Et là, en tant que C.P.E. on n’est pas

557

Muriel pas, le gamin n’ose pas le dire aux

parents. Parce que, eh ben euh, avouer

qu’on est en difficulté à ses parents,

ben c’est pas évident du tout,

reconnaître ça, sa difficulté avec les

autres, ne pas être bien dans son

groupe classe, être à part, etc., c’est

vachement dur à dire, quoi !

Donc soit ça se fait, euh, donc je

sollicite les parents pour avoir un

rendez-vous, où on évoque tout ça.

Généralement le gamin ne veut pas

être là. (…) Ouais, j’ai souvent ça,

mais, je veux pas y être. Alors voilà

mais je le fais venir après, quand

même. Et je conviens avec le gamin de

ce qu’il est d’accord pour que je dise.

(…) Qu’il sache, voilà. Pour qu’il

sache, parce que c’est lui le principal

concerné. Quand il n’est pas là.

le cadre précis, moi c’est : déjà le

gamin, tu ne le fais pas attendre deux

heures à l’extérieur, là. Si tu es en

entretien déjà, tu sors pour

t’apercevoir, si y’a pas des gamins qui

t’attendent ou quoi. Si tu n’as pas le

temps de les recevoir, eh bien, tu leur

dis d’aller voir les surveillants, ils

remontent en classe parce que, enfin.

(…) C’est prendre en considération

l’être qu’il est, quoi hein ! Et je le fais

aussi avec des adultes. Tu laisses pas

des… Je l’ai vu dans des

établissements où tu as une

ribambelle de gamins qui poireautent

pendant… (…) Je trouve que c’est,

c’est pas correct de faire ça, tu vois.

Parfois les parents me disent, on ne

veut pas, que. Moi, je dis chaque fois

aux parents, moi j’aime pas euh,

débarquer, et faire comme si je n’étais

au courant…(…) parce que cette

relation de confiance, tu l’établis pas

comme ça, sinon, avec les ados, euh,

pas seulement les ados, quoi.

essayer toujours de prendre du

toujours armés tu vois ? On peut sentir,

on peut, mais après quels outils, là pour

le coup, utiliser, et comment aider le

gamin ? Là…

Et ça relève du psy, là, vraiment ! Et

là oui, on n’est pas forcément…

je trouve que les moyens d’action, tu

vois, après ça, sont quand même très,

très limités. (…) au quotidien, c’est

nous, enfin, nous je parle de la

communauté éducative qui avons à

gérer, tu vois, la souffrance, les

problèmes, etc. Parce que les réponses

qui sont apportées sont vraiment ténues,

hein !

(…) Le gros du travail qui se fait là,

vraiment ! Tu vois au quotidien, c’est

toi qui l’a le gamin, hein ? Voilà !

Enfin, toi ! La communauté éducative !

Vu le temps qu’ils passent à l’école,

c’est quand même nous qui sommes

dépositaires, hein ? Et puis on en parle

aussi avec ma collègue, sur l’impact que

peuvent avoir aussi, tu vois les

demandes d’aide éducative quand elles

sont mises en place, les informations

préoccupantes. Parfois, c’est là où c’est

difficile, parce que parfois, ce n’est pas

qu’une impression, mais, tu vas susciter

plus de mal qu’autre chose. Déjà la

situation, elle est foireuse, et en plus, tu

vas rajouter, et c’est ça qui est très, très

frustrant, tu vois ! Parce que tu

présentes ça aux familles, aux gamins,

comme une aide dont tu doutes en fait,

hein ! Concrètement.

558

recul, même par rapport à des

situations rares.

c’était aussi pour leur dire, tu as

raison, c’est un traumatisme ce que tu

as vécu là, c’est une agression

Moi l’intérêt de l’élève, pour moi

c’est fondamental, tu vois.

Entretien 6 :

Valérie

en fait j’ai pris la peine, j’étais

submergée de travail, c’est pas grave,

j’ai dit priorité à ça, c’est une classe de

1ère donc, et j’ai pris la peine d’appeler

toutes les familles, ça m’a paru

important.

les délégués de classe m’ont

adressé des lettres très belles

d’excuses en disant, ben effectivement

on n’aurait jamais dû fonctionner

comme ça. Ils ont repris ce qui est fait

lors de la formation des délégués de

classe, et je suis certaine que c’est une

classe qui aura entendu, comme on la

respecte, donc, ils vont fonctionner de

la même façon. Moi j’ai confiance. A

ce niveau- là j’ai confiance. Confiance

complètement.

Il y a aussi cette exigence, c’est-à-

dire ne pas, ne jamais laisser tomber,

voilà.

on a dit on lâche pas

90% des cas, ça se passe comme ça,

l’élève qui est exclu du cours, il arrive

chez nous, il est complètement à 380

volts, une température très élevée, un

volcan prêt à exploser, et c’est limite,

limite. (…) Donc il part en cours, le

clash en cours est inévitable. C’est là

où je dis, quand vous ne vous sentez

pas bien, avant d’entrer en cours, le

professeur entendra très certainement

votre état, vous dites que là, vous

n’êtes pas en état de suivre le cours

parce que, voilà. Est-ce qu’il vous

autorise, soit à être discret au fond de

la salle, ce qui m’étonnerait fort, mais

Mais j’ai peut-être tort, hein ? Je ne

sais pas, peut-être que … ? [rire]

voilà, enfin à mon sens, hein, je me

trompe peut-être, je ne sais pas.

Alors là je suis directe là. Quand je

peux plus, je passe le relais. Ah oui,

c’est, l’important c’est que l’élève sorte

d’une situation délicate, voilà.

Je pense, hein, je peux me tromper. Il

me semble.

Alors c’est un petit peu le côté

difficile de la vie scolaire, c’est que

souvent, c’est vrai que, on a des

difficultés, enfin des problèmes à régler

qui sont des fois lourds quand même,

hein ! Donc il faut être en bonne santé,

il faut être, bien dans ses baskets, dans

sa tête, enfin il faut être costaud quand

même, hein ?

559

peut-être à assister au cours suivant, et

là vous serez intellectuellement en

état.

cette année ça explose, les stages

d’observation : j’ai envie de voir ça !

J’ai envie de voir ça, je ! Voilà, et

c’est génial ça, que les élèves ne se

sentent pas enfermés dans une filière

aussi. C’est génial quoi, enfin moi je

trouve ça génial.

ce qu’il y a de fabuleux dans

l’enseignement, c’est, cette graine qui

germe, voilà. Ça je trouve ça

extraordinaire, pour aller vers d’autres,

au-delà des montagnes, voilà ! Moi je

leur dis toujours le rêve au-delà de la

montagne, voilà. Hein ? C’est…Faut

toujours, enfin, voilà. Et nous, eh ben,

on est là, on fait partie des acteurs,

hein, qui peuvent, qui peuvent les

aider enfin quand ils ont….

Entretien 7 :

Pierre

des élèves aussi différents. Enfin

bon, là –dessus c’est vrai qu’il y a, il

faut bien, bien comprendre aussi les

choses.

Bon moi de toute façon, dans la

relation avec les élèves, c’est de, déjà

de les mettre un peu à l’aise, hein ?

(…) Donc moi je, je ne cherche pas à

les mettre, les braquer, parce que

justement, le but c’est de sortir

quelques éléments pour essayer de

décoder un petit peu ce qui se passe,

ce qui se joue. Alors bon, à c’t’âge-là,

bon au collège c’était un peu différent,

mais, au lycée où ils sont déjà, ils sont

un peu plus conscients des choses,

sans vraiment vouloir le dire, le

clamer, mais bon, je pense que la

plupart du temps ils savent aussi ce qui

se passe, ce qui se joue, quoi !

Ça prend du temps, ça prend du

temps, mais ça pourrait en prendre

plus, ça ne me dérangerait pas, je

pense que ça serait quand même

quand on arrive on ressent tout de

suite que, c’est compliqué. C’est

compliqué pour l’équipe des profs, c’est

compliqué pour le fonctionnement

donc je reprends tout ça, et ce qui fait

que derrière, ben, je vais convoquer les

élèves. Si ils sont là [rire], souvent ils

sont pas là !

le suivi derrière c’est plus

compliqué. Oui j’avoue…

c’est toujours un peu compliqué,

hein ! Faut quand même être sacrément

structuré, faut en avoir la volonté, c’est-

à-dire qu’il faut aussi prévoir des temps

d’échange.

c’est compliqué, c‘est compliqué.

Parce que, il y a le quotidien, ça arrive

très très vite,

c’est vrai que je suis pas posé,

comment dire parce que j’ai d’autres

choses à régler, enfin comme tout le

560

important de... Voilà moi je serais prêt

effectivement à libérer un peu plus de

temps pour ça.

t’as tous ces élèves- là qui tentent,

et …

(…) Qui se cherchent, on ne peut

pas leur reprocher de dire, eh ben, je

vais pas en menuiserie, aucun intérêt.

monde. Mais j’ai d’autres choses à

régler dans le sens où j’ai toujours en

conscience aussi, ce fonctionnement

quoi ! Encore une fois je sais que je suis

là sur une année

Donc, moi j’aime bien, hein, ces

entretiens. Et c’est vrai que moi je pense

que c’est intéressant de le faire, ça

permettrait d’avoir un peu plus de suivi

individualisé à partir du moment où

j’enclenche quelque chose, mais j’ai

toujours, euh, toujours effectivement, je

ne perds pas de vue qu’il y aussi

d’autres chantiers que j’ai fixés.

quand t’es installé, peut-être que le

souci de l’organisation il est moins

urgent quoi, tu vois ?

Après y’a des gamins qui sont, qui

sont bloqués, je t’ai dit quand ça se

percute après, toutes ces problématiques

enfin persos, donc des fois, eux-mêmes

et nous on n’arrive pas à savoir

pourquoi il y a ce blocage.

Et c’est pas le C.P.E. qui peut faire

tout seul, c’est sûr hein ?

Entretien 8 :

Hervé

Je les vois surtout entre midi et

deux, là, où j’ai un peu plus de temps.

(…)

Ça je veux dire, ça correspond à un

autre type de gamin. Un gamin qui est,

j’allais dire dans ce type de, allez, de

rapport à l’adulte, à mon avis il faut

prendre une autre porte d’entrée. Il

faut le notifier que les règles sont

essentielles, mais après…(…)

Là, là tu vas conserver le mur en

face et tu vas, oui, tu vas donner

satisfaction à, à ton ego en disant : oui

oui, tu dois obéir aux règles, mais tu

sais que, bon… (…)Moi je suis

persuadé que de temps en temps, allez

si j’osais, j’allais dire, il faut les

déstabiliser sur leurs, sur leurs

certitudes. Voilà, quand ils sont

persuadés qu’ils sont dans leur haine,

561

faut aller…

le concept de divorce c’est la

séparation des, voilà, on conserve

l’intérêt de l’enfant, mais c‘est la

séparation des deux corps. Tu vois

après ils comprennent les gamins, tu

leur dis, voilà quoi. On ne peut pas

d’un côté dire, on sépare et…

je prends toujours au départ les

parents seuls et après je fais entrer le

gamin. Je vois jamais d’un premier jet

parents et enfant. (…) Parce que je

pense parfois que, d’expérience

certains adultes peuvent être plus

néfastes même si c’est leur gamin.

Donc je préfère vite savoir à qui aussi

j’ai affaire en tant qu’adulte. (…)Parce

que c’est aussi d’expérience parfois,

des gens qui euh … une maman qui

pleure, moi j’ai déjà eu un père qui

pleure. Je trouve que devant un gamin

c’est peut-être pas au départ la, la…

C’est aussi pour bien notifier qu’il y’a

une différence aussi, je crois qu’elle

est importante, entre les adultes et les

enfants, voilà !

- Interviewer : Oui. C’est pas le

même statut ?

- C.P.E.: Ah non ! Et après

effectivement, ce qui s’est dit, et je

précise et les gamins le savent hein ?

C’est pas un moment où ce qui a été

dit n’est pas indiqué de nouveau et/ou

reformulé au gamin, hein ? Voilà. Ils

ne disent pas : en catimini il a été

indiqué telle et telle chose.

Et je respecte un gamin qui me dit,

ou les gamins qui te disent : c’est pas

vrai, l’enseignant c’est totalement

faux. Alors que l’enseignant est dans

une démarche de prévention en disant

je sens que…

c’est une punition sanction, ouais

j’allais dire, c’est un carton jaune

orangé. Et après ça leur change aussi

le regard. C’est-à-dire que, ils

562

viennent, ils sont seuls, un gamin seul,

il a plus les mêmes comportements

que, où il a fait le beau au milieu des

autres, quoi voilà c’est ça.

Quand ils sont seuls après, tu

passes, tu leur dis : ça va ? Euh,

euh…Donc c’est aussi le moyen

qu’ils lâchent un peu quelque chose.

Et j’ai toujours dit aux surveillants,

cette gamine, il fallait quand même

une certaine dose de courage, de, un,

de l’écrire, et après de pas avoir été au

bout, parce que tu peux être avec un

gamin farfelu.

Entretien 9 :

Bruno

beaucoup d’élèves en situation de,

euh, pas d’échec scolaire mais de

détresse, de détresse soit affective soit

psychologique, et je m’attendais pas

moi, en arrivant ici, dans un lycée ou a

priori tout se passe bien, une petite

bulle, etc., à avoir quand même autant

d’élèves en vraie difficulté, ces

difficultés psychologiques mais c’est

des difficultés dans le développement

d’un ado qui s’exacerbent dans cet

environnement. Il y a quand même une

pression importante par rapport à la

réussite

un public qui est globalement

agréable,

ça c’est agréable, quoi d’avoir des

élèves demandeurs (…) des élèves qui,

sans qu’on leur demande, viennent

nous interpeller : voilà, m’sieur, j’ai

un souci, ou alors j’aimerais réfléchir à

une autre orientation. Voilà, que ce

soit formulé, comme ça simplement,

c’est assez surprenant.

Mais il y a cette dose, cette notion,

ouais, de confiance moi je trouve que

c’est intéressant (…) il faut la donner

la confiance.

c’est pas toujours simple.

y’a des situations qui, que j’estime

pas, comment je pourrais dire, j’ai pas

pu les accompagner au mieux parce

qu’effectivement, seul c’est un peu

compliqué. Je me dis pas que je suis le

héros qui est capable de sauver toutes

les situations scolaires, hein ? Je suis

assez terre à terre et pragmatique.

Bon parfois on se trompe aussi, hein,

je veux dire c’est pas toujours évident

d’arriver à cerner aussi les élèves. Il y a

des difficultés pour certains à exprimer

un petit peu ce mal-être, à exprimer

leurs difficultés, et pour certains on

reste aussi sur des situations où malgré

différents, la variété des interlocuteurs,

on a du mal à ce qu’ils s’expriment sur

leur vécu. Et là on reste sur des

situations un peu compliquées à gérer.

Même ensemble on a vraiment du mal

parfois à essayer d’accompagner nos,

nos élèves.

dans la majorité des cas où l’élève a

effectivement pas voulu développer

beaucoup de choses, c’est que derrière

on a effectivement des situations

effectivement compliquées et le jeune

sait qu’en donnant un bout de cette

563

En général ils reviennent !

D’ailleurs ça, c’est…(…) Ben oui !

Parce que de dire juste à un élève,

même moi des fois je ne l’avais pas

marqué non plus hein ? L’élève il

vient, alors moi je suis pas là mais, il

vient et, voilà, oui, alors on fait le

point pendant les vacances ? Alors

allons-y !

Mais c’est ce qui fait aussi le côté

enrichissant, pas enrichissant mais…

vivifiant de nos échanges ! C’est que

y’a de la vie quoi ! Y’a de la vie ! Un

élève, ils sont pas tous les mêmes et

les réactions sont différentes selon

l’attitude qu’on a nous.

histoire, on risque de développer un

petit peu toutes les choses.

Je me suis retrouvé deux heures à

parler avec ce jeune, bon, et au bout

d’un moment, voilà sinon ils ont

tendance aussi à nous emmener, parce

qu’ils sont malins, hein, à nous amener

vers où ils veulent !

Alors peut-être je suis trop ; peut-être

je suis trop dans le pragmatique,

concret, etc. Y’a des moments

j’aimerais aussi être comme, enfin c’est

vrai, que …. [cite son collègue C.P.E.],

moi j’arrive, lui il est là depuis des

années, et j’aime ce côté un peu, où on

est sur un peu la création, on sort un

peu du cadre très terre à terre. Et ça

parfois j’aimerais l’avoir un peu plus !

Comme ma collègue[cite le nom de sa

collègue] …., qui est peut-être un peu

plus sur les états d’âme. Moi je me suis

toujours dit : je vais travailler, je vais

enlever au maximum les états d’âme

pour être…c’est dur, parce qu’on peut

pas ! Mais donc voilà, peut-être des fois

je suis un peu sur le trop, trop terre à

terre, et…

Puisque j’ai toujours voulu travailler,

travailler comme ça, pour se préserver

aussi, hein, de ce que nous disent les

élèves, ce que nous disent nos collègues

etc. Mais du coup, euh, je pense que

dans l’échange, alors peut-être pas avec

les lycéens, mais avec les plus petits, les

sixièmes, y’a des moments où, au

terme de l’échange je me suis dit mais,

bon, il a pas eu peut-être

l’accompagnement qu’il imaginait,

hein ? Un peu paternaliste, voilà. Parce

qu’on est un peu sur l’empathie, et c’est

quelque chose que j’ai pas vraiment

moi.

Mais parfois peut-être dans certaines,

certaines situations, il va peut-être me

manquer ce côté un peu états d’âme, je

sais pas je me dis peut-être que je suis

564

pas autant comme ça mais j’ai

l’impression moi d’être ...de peut-être,

oui, passer à côté de certaines, pas de

certaines situations mais de la

possibilité pour le jeune de s’exprimer

ou de le rassurer peut-être un peu plus,

parce que je me dis toujours que j’ai pas

envie d’être sur le registre thérapeute,

quoi en gros, hein ? Même si on aborde

voilà, la psychologie et on en fait quoi

qu’il arrive mais je ne suis pas

psychologue et j’ai pas envie d’arriver

sur ce domaine- là. Puisque ça peut être

aussi dangereux de partir sur des

choses. Voilà parfois je me restreins à

un accompagnement, euh, assez…(…)

C’est dans le cadre, quoi, oui voilà dans

le cadre.

ça tient tellement aux effets de

contextes, quoi, ça veut dire que, et puis

même quand on est animé, on a tel

objectif, on veut faire telle chose,

parfois bon ben voilà, le quotidien fait

que on ne va vraiment pas être dedans.

(…) pour dire que voilà ça reste des

paroles et que sur la pratique j’aimerais

pouvoir prendre tout le temps du recul

sur ce que je viens de dire là. Mais sur

la pratique on fait aussi un peu comme

on peut, quoi ! [rire] Et comme on le

sent, donc.

Entretien

10 : Sarah

je suis tournée vers les autres, je

n’invente pas

il faut que ça reste quelque chose

de positif et toujours bienveillant,

même si au départ j’avais des

remontrances à faire ou un recadrage

de l’élève, d’accord ?

en tout cas j’essaie toujours de

revoir l’élève pour savoir s’il est

satisfait, si…Alors on a des élèves

avec qui il faut réajuster, qui te disent,

hein, non moi là j’ai pas très bien

compris ce que je fais là, ou non, ça

m’aide pas vraiment, je préfère faire

un accompagnement à l’extérieur du

pour moi ça serait un bonheur de le

faire tout le temps mais bon, tu sais très

bien ce que c’est que notre quotidien, et

là ça prend du temps.

Oui il y a vraiment des, des

problématiques sur lesquelles je suis pas

capable de…En tout cas j’ai pas les

bonnes réponses, j’ai pas la bonne

posture. Je.. Et puis même des fois ça

résonne tellement, tu vois sur le plan de

l’affect, quoi, t’as juste, parfois t’as

juste envie de pleurer, de dire….C’est

pas possible, quoi ! Tu te dis, bon, je

vais pas faire ça, c’est pas professionnel

quoi ! Donc je préviens l’élève

immédiatement et je lui dis, je lui dis :

565

collège.

les élèves de sixième, quand je les

convoque, souvent ils pleurent avant

même de rentrer dans mon bureau,

tellement tu vois le CPE est connot…,

il y a cette espèce d’image du CPE.

(…) Donc pour éviter, alors ça, ça me

met mal à l’aise, hein parfois, parce

que, je t’assure des fois c’est juste

pour leur demander un petit

renseignement

pour moi c’est le genre de mesure

qui parle aux gamins

ça sera l’occasion d’échanger avec

elle.

En même temps il se rend compte

que c’est une personne importante

quoi ! Et que ce qu’il fait à l’atelier

relais, ça m’intéresse et surtout c’est

important, euh, pour la suite de

l’histoire, de son histoire, puisque, il y

a un vrai projet à la clé.

Moi je pense que si tu veux faire

CPE, c’est que tu as déjà l’intérêt

euh…Tu as un intérêt pour les autres

et pour les enfants et tu as le souci de

ce qu’ils vont devenir et tu veux

vraiment les accompagner.

écoute j’entends, hein, j’entends tout ce

que tu me dis, je pense que là c’est pas

moi.

enfin, y’a des situations où je suis un

peu mal à l’aise mais, mais ça va quoi !

Je peux pas gérer parce que c’est pas

dans ma compétence mais bon, ça va

pas m’ébranler au point de ne pas

pouvoir supporter la situation !

Et si tu veux, si moi je lui dis : tu sais

l’eczéma, c’est souvent lié à un état de

stress, en tant que CPE je suis pas très

crédible, quoi !

Mais je peux pas appeler la famille

en disant euh, tu vois ? Il y a de

l’eczéma, c’est bon, ça va.

Je peux pas me servir de ça pour,

pour parler de la problématique du

gamin, quoi ! Voilà.

C’est en fonction de l’élève et puis

parfois c’est verrouillé complètement.

Alors maintenant je sais accepter l’idée

que, j’arrive à accepter l’idée que ça se

fera pas ici.

La gamine, y’avait un malaise avec

une mère omniprésente et tout ça, donc

si tu veux y’avait, on avait des gens qui

parasitaient un peu aussi la relation, qui

nous mettaient pas sur la bonne voie,

qui nous….

la gamine elle était violée depuis des

années par son beau-frère, et on avait

strictement rien vu

Mais oui, y’a des élèves qui des fois

ne veulent pas parler et tu sens qu’il y a

quelque chose de lourd. Alors tu aurais

envie quoi, de leur dire : vas-y parle,

et…Bon parfois ils parlent mais je

pense qu’ils disent pas, qu’ils disent pas

ce que, ce qu’ils voudraient réellement

dire, quoi

566

j’accepte l’idée que ça ne sortira pas

tout de suite

 Valeur accordée à la complexité de la situation de l’élève : l’approche

multidimensionnelle (prise en compte des différentes dimensions du sujet,

affective, sociale et familiale, évocation du travail en équipe et sollicitation de

personnes ressources)

Entretien

1 : Clotilde

souvent c’est des propos qu’on retrouve après avec la famille, donc c’est là qu’il

faut travailler plus que la relation individuelle avec l’enfant à ce moment-là mais

c’est, enfin, je trouve que c’est assez rare quand même.

mais après j’appelle la famille, quoi, mais là c’est vraiment dans des cas de

provocation où moi je vous parle plus, voilà mais même dans ces cas-là en général

je propose de passer le relais à quelqu’un, en disant oui très bien, tu ne veux pas

me parler à moi mais tu vas aller voir soit la principale, soit la principale-adjointe,

j’essaie de laisser le relais, voilà, et pour, même pour les enfants qui sont trop

submergés je leur propose de différer ou bien je leur dis si avec moi c’est trop

compliqué on peut, on peut trouver un autre adulte avec qui tu peux parler mais

dans tous les cas à un moment ou à un autre il faudra qu’on discute de ça quoi.

c’est variable en fait, c’est variable mais en tout cas, euh, je m’en préoccupe de

ce qui se passe derrière, quoi. Donc en général souvent ce qui se passe c’est quand

je passe le relais je vais avec l’enfant et souvent en fait je reste à l’entretien et les

choses se font avec. Après si c’est, si c’est des choses plus compliquées par

exemple je l’envoie vers l’infirmière pour des problèmes de santé, ou de sexualité,

ou je sais pas, euh c’est soit ça va bien passer avec l’infirmière et c’est elle qui va

gérer derrière mais elle va me tenir informée de ce qui s’est passé, euh, voilà, et je

sais que bon, l’enfant est pris en charge et c’est très bien, mais c’est vraiment

variable selon les situations, quoi.

Après le rôle du CPE il est vraiment, euh, global. Et quand bien même un élève

qui ne voudrait pas me parler du tout je pourrais quand même assurer un suivi sur

lui, voilà en me contentant d’être quand même l’intermédiaire, le ré-orientateur,

enfin je sais pas trop comment on peut dire, mais euh, je pense.

Le passeur de relais, oui voilà, je pense que de toute façon je sais que les

informations auront toujours besoin de passer par moi, et je peux dire à un moment

donné voilà telle personne a besoin de ça, il a besoin d’être vu, voilà d’être suivi,

etc., donc, oui, je pense que…

Entretien

2 : Carine

à l’issue de ce bilan mi- trimestre, je vais convoquer et recevoir, seule ou avec

le professeur principal tous les élèves, euh, qui ont des difficultés, de quel qu’ordre

que ce soit. Soit scolaire, soit disciplinaire, soit, autre, tout ce qui m’est signalé,

donc je mène cet entretien, seule ou avec le professeur principal, et donc je reçois

l’élève, et sa famille. (…) là c’est un entretien qui vise, ben, soit à réorienter

l’élève, parce que on le fait de plus en plus, hein, même en terminale. C’est-à-dire

on se penche sur un éventuel retour en 1ère, ou sur un changement de filière, ou

alors qui va tenter de, de pallier aux difficultés signalées, hein, en terme scolaire,

567

disciplinaire ou autre. (…) Je peux parfois associer à cet entretien, une infirmière,

une assistante sociale, ou en tout cas leur faire état de …

si j’ai besoin de, de prendre une décision, si j’ai besoin entre guillemets

d’essayer d’imposer une décision, je ferai appel à mon chef d’établissement qui

m’aidera à recevoir la même famille pour essayer de faire avancer les choses,

quoi ! (…) je vais recevoir à la mi- trimestre, qui manifestement a forcé le passage

de la 1ère la terminale, et qui manifestement va droit dans le mur et en termes de

réussite au bac, et en termes d’orientation post-bac, à qui je vais vivement avec le

soutien par exemple du prof principal proposer un retour en première ou un

changement de filière, et si je me retrouve avec la même famille et le même élève

arque bouté de la même façon au moment du passage de la première à la terminale

sur un non définitif, je pourrais éventuellement tenter un entretien supplémentaire

avec un personnel de direction.

Alors si c’est moi qui suis à l’initiative et que je suis vraiment dans ce cadre du

bilan mi- trimestre, l’intérêt, c’est vraiment d’avoir la famille. (..) comme je

travaille en étroite collaboration avec mes profs principaux, en fait les profs

principaux, ils ont déjà fait l’entretien individuel avec l’élève. (…) Donc c’est pas

nécessairement utile que moi je reçoive l’élève. L’intérêt c’est qu’on reçoive la

famille, ensemble, avec le prof principal et l’élève. Donc le prof principal il a déjà

mené l’entretien individuel.

Y’a une confiance, une communication, l’outil quand même Educhorus, hein,

l’intranet nous aide, du coup comme les professeurs principaux, s’en servent sans

problème et donc on est en contact permanent par mail, (…) tout ce qui doit passer

en communication se fait soit oralement ici en salle des profs ou je vais les voir

parfois, si c’est des STI dans leurs ateliers, tout ça, donc on se voit très facilement,

et au pire si on n’arrive pas à se croiser, on s’envoie un mail (…)pour se dire, bon

ben voilà, j’t’ai pas vu, mais y’a ça, ça, ça, dans un sens comme dans l’autre.

ça m’a amenée par exemple à recevoir les délégués, ou plusieurs élèves de la

classe, pour faire témoigner ces élèves de la relation de l’enseignant avec ce

fameux garçon, pour savoir ce qu’il en était, quoi !

quel que soit l’élève que je convoque, ou l’élève et la famille que je convoque,

bon je sais pourquoi je le convoque, donc j’ai un certain nombre d’éléments en

tête, et puis surtout j’ai Educhorus, donc en fait ça veut dire que j’ai son dossier,

tous ses bulletins, toutes ses notes, toutes ses absences, tous ses retards, toutes ses

punitions, toutes ses sanctions, j’ai tout.

Entretien

3 : Brigitte

le départ, ce qui est essentiel pour moi c’est un travail de collaboration étroite

avec les professeurs principaux. Avec les collègues en général hein, parce que

évidemment c’est pas que le professeur principal qui va m’interpeller sur une

situation ! Tous les collègues ! Mais les professeurs principaux, je pense que voilà,

s’ils jouent bien leur rôle, je pense que c’est le rouage essentiel de la classe.

ce que j’essaye, ce que je dis quand même toujours aux collègues, évidemment

quand on est CPE, c’est qu’on est à leur disposition, et que, hein, on est là pour

essayer de débloquer des situations. Alors bon, si on m’interpelle sur une

568

situation, alors là je vais recevoir l’élève, essayer de discuter ; ça peut être à

différents niveaux, pas que sur la scolarité, mais aussi sur, j’allais dire sur sa

situation personnelle qui peut être difficile, il y a un premier contact, donc on va

discuter, tout ça. (...) T’as des élèves qui voilà, puis y’a des élèves qui veulent pas,

il y a de la retenue. Après, moi, en effet, je répète que je suis pas seule et que, il y

a des gens qui sont tenus au secret professionnel, et que s’ils ne veulent pas m’en

parler à moi évidemment je vais leur dire « tiens, tu as une infirmière qui est là,

t’as Mme X, assistante sociale, donc hein, et si tu me permets, est-ce que je peux

leur parler un tout petit peu de la situation ?

Donc là particulièrement, euh, essentiel de travailler en équipe avec

l’infirmière, l’assistante sociale, il y a beaucoup, beaucoup de travail au niveau des

situations.

je peux être interpellée par les professeurs, par les assistants d’éducation qui

peuvent remarquer aussi pas mal de choses. Quelqu’un qui ne mange pas à la

cantine, et puis, euh, autre type d’entretien, que j’appelle les situations d’urgence !

C’est à dire un prof survolté qu’arrive, ça on le fait tous, les CPE, d’essayer de…

après, les entretiens avec les familles, ça on en fait quand même beaucoup (…)

Beaucoup, on essaye le maximum avec le professeur principal. (…) avec les

enseignants on est quand même pratiquement tout le temps- là donc on arrive à

trouver un moment, donc on reçoit les familles, entre midi et deux ou le soir, là on

cale un RV, ça me paraît important parce qu’il y a un double éclairage. Moi il y a

des éléments que je n’aurai pas toujours, en effet, je vais aller voir soit sur le

bulletin, avec les parents je vais pouvoir discuter sur ses résultats scolaires, sur sa

mise au travail, tout ça, mais j’aurai peut-être pas l’éclairage qui me paraît

essentiel du prof principal qui va dire oui, mais voilà, moi je sais que par exemple

en comptabilité, tu …et ça nous apporte vraiment, comme ça on a un bilan

complet.(…) Alors par contre c’est utopique, faut pas croire qu’on travaille avec

tous les profs principaux, ça serait formidable mais c’est pas le cas, là je fais sans,

et quand je fais sans, si le prof principal n’est pas impliqué, euh, j’essaie de

travailler avec des collègues.

Si ça tarde trop, et je vois que le collègue, me dit, ou ne vient pas me voir, tu

vois, je vais pas attendre, hein, tant pis.

Et ici les profs, donc, on communique énormément par mail ; plus qu’au collège

je trouve.

je vais demander par mail, j’ai tel rendez-vous avec tel parent, est-ce que tu es

disponible ? Je vois s’il n’y a pas d’autre créneau, et comme je te disais, si je vois

que ça tarde trop, bon je vais dire au PP je leur dis est-ce que tu peux passer me

voir, pour faire un petit topo, quoi ! Parce que les éléments, en effet, j’ai les notes,

mais j’ai pas les appréciations, tu sais quand c’est en cours d’année ils mettent

rien, pour me dire un petit peu, pour que ce soit à peu près la plus précise. Mais,

euh, dans l’ensemble, quand même, ça se fait assez bien avec les PP. Ils sont

habitués, peut-être, dans l’ensemble, moi je sais pas, la différence que j’ai trouvée

avec le collège, ils savent très bien, ils sont enseignants en lycée professionnel, ils

savent très bien quel type de public ils accueillent, d’accord, parce que ce sont en

général des élèves qui ont des parcours assez chaotiques, quand même, depuis le

569

collège, surtout en gestion administration.

quand ça va pas, de reposer les choses avec le professeur principal, avec les

parents, d’un point de vue scolaire, aussi d’un point de vue social et tout, grâce à

l’assistante sociale avec qui on travaille, on a l’ODR et là on fait le point. Et si

vraiment il y a décrochage c’est soit la Mission Générale d’Insertion, de toute

façon c’est toujours avec eux, donc avec M….On essaie de leur trouver une

solution et si c’est pas possible, là, on voit, mission locale.Nous on fait une fiche

relais pour la mission locale, pour essayer d’éviter qu’ils sortent sans rien, quoi.

il y en a évidemment que je vais convoquer parce que j’ai été interpellée aussi ;

je demande à mes AED quand même d’être vigilants. Donc ils se rendent compte

de pas mal de choses, donc pareil.(…) Ça circule très vite. En plus ils sont

responsables de classe, et puis y’a certains jeunes qui vont se confier à eux sur,

oui, ils ont dit que leur copine elle avait ci-ça, ça et ça, donc voilà, même avec eux,

il y a beaucoup ce travail- là, aussi, avec des professeurs et surtout les professeurs

principaux.

quelques temps après la rentrée on se réunit déjà avec les professeurs

principaux, et là déjà premier ODR151, on liste un peu les situations : on a appris

qu’untel, lalala, déjà en général on a pas mal. Donc le 1er ODR même assez vite

les quinze premiers jours, ce qu’on va faire, on voit, on se réunit donc la

conseillère d’orientation, l’infirmière, l’assistante sociale, la mission générale

d’insertion, M., et moi.

Et là on va dire qui fait quoi. Parce qu’on va se rendre compte que oui, alors

elle, j’ai appris qu’elle était asthmatique, qui fait quoi ? Elle est infirmière. Ça veut

dire qu’il va y avoir un PAI ou quoi. Là il va y avoir une situation, si elle est

sociale, là, là, allez, assistante sociale. Donc on essaye pour tous nos entrants, déjà,

voilà de faire ça. Et comme on a un ODR après tous les mois, pour tous nos élèves,

on essaie de se tenir au courant de toutes les situations. (…) ça nous fait gagner

énormément de temps.

on le fait là, euh, fin septembre, début octobre une réunion des PP. Et là on a vu

un peu aussi le niveau scolaire,

quand c’est vraiment très marqué socialement, c’est avec l’assistante sociale,

mais très très marqué. Hein ? Par contre, eh, comment je me situerais ? Si c’est du

pur médical, c’est l’infirmière. (…) Si c’est du social mais très, très marqué que

c’est que du social, ça va être, parce qu’elles sont pas là tout le temps, donc on

peut pas, tu sais bien que, hein on manque …Euh l’infirmière elle est quand même

toute seule pour toute la cité scolaire, (…) Donc elle peut pas. L’assistante sociale

elle est partagée entre le collège Z, et le lycée pro et le lycée général. Donc

évidemment c’est moi qui vais prendre, on va dire l’entre-deux quoi, le maximum,

quoi, mais c’est normal ! Voilà c’est normal. Donc, qu’est-ce que je pourrais dire ?

Oui des élèves qui ont été absentéistes, qui euh, qui sont en échec scolaire ou qui

ont des situations familiales aussi, on va dire, délicates, ça c’est pour moi, quoi !

151 Observatoire Des Ruptures

570

Moi, voilà, après c’est moi qui vais réorienter, tu comprends quand c’est un

peu, et puis parce que l’élève elle s’est pas trop livrée, aussi on sait pas trop.

Donc au début c’est un peu moi qui l’ai reçue, mais bon voilà pour voir un petit

peu, mais après c’est moi qui vais faire le dispatching tu vois. Après on se voit, je

vais dire à l’assistante sociale, oui, faudrait que, et je lui dis voilà, j’ai dit à une

élève d’aller te voir, je décris un peu la situation où on en est, eh non parce

que…Si elles étaient là à temps complet, peut-être ! Mais elles ne peuvent pas, faut

comprendre qu’elles sont obligées, mais même, elles sont obligées de gérer les

situations, à la limite, les, c’est comme ça, c’est triste mais.

je pense que ça fait quand même partie de mon métier, oui, je pense. Euh…

Après, faut savoir connaître ses limites, je pense. (…) C’est comme quand tu vas

chez le généraliste, il faut que le généraliste sache un moment dire : c’est plus de

mon ressort, il faut que j’aille voir un spécialiste. Non ? C’est un peu comme ça,

moi. Donc, il faut pas aussi que je me sente tout pouvoir, quoi, c’est pas ça, quoi.

Il y a des situations dont je vais dire à, je vais en parler à l’assistante sociale je

vais lui dire : Ah oui, ben celle-là je t’en ai pas parlé, tu es pas au courant, ben

parce que voilà, dans un premier temps, c’est moi qui ai géré, j’ai téléphoné à la

famille, j’ai vu le professeur principal, on a convoqué les parents, et puis même

pendant cet entretien-là, euh, on peut se rendre compte, alors qu’on avait un

entretien par exemple, on avait un élève qui était vraiment accro au cannabis mais

plus, plus.

je me dis lui, quand même, là il m’entendra, parce qu’après deux ans, ça veut

dire que je pourrai faire le relais avec la mission locale, tu vois, la mission générale

d’insertion, et là il sera plus à même de l’entendre, tu vois, (…) là je travaillerai

sur l’orientation.

Donc on va lutter, contre l’environnement social, contre tout et donc c’est pour

ça qu’on est [geste symbolisant le lien], liés, et qu’on fait tout pour ça, avec

l’assistante sociale, voilà éviter le décrochage scolaire.

Et puis voilà, ça peut repartir, mais je pense que l’enseignant il peut entendre

aussi que je vais être vigilante parce que il y a des enseignants entre guillemets, il

n’y en a pas beaucoup, mais y en a certains qui peuvent faire une fixette sur

l’élève aussi, hein ?

moi je pourrai reprendre ça avec le prof principal en disant : tu sais, avec

monsieur untel, là, je crois que…Alors le prof va te dire bon, c’est bon, je vais lui

parler en salle des profs, voilà. Et puis on peut essayer de régler les choses, euh,

comme ça,

on sensibilise beaucoup les AED aussi là-dessus. (…) Pour qu’on aille dans le

même sens.

pourquoi on n’organiserait pas, à la limite des réunions de CPE, donc,

d’infirmières, tu vois ? Par exemple à X…, ils ont 4 collèges de secteur, après déjà,

et il y a du travail en amont par les collègues assistantes sociales CPE,…

571

Entretien

4 : Elena

on a des élèves qui ne sont jamais sortis du village, qui à part prendre le vélo

pour faire tour du village, ou…, ne connaissent rien d’autre. Et on a des élèves

pour qui l’ouverture à la culture, voilà V…, c’est à côté, quoi.

on a beaucoup de problématiques d’harcèlement au collège, et du coup on

s’appuie sur les EMAS152 qui vont venir et, et j’ai ressorti justement, un, tout un

petit fascicule fait par les EMAS, qui rappelle le cadre en fonction des… voilà,

moi je m’appuie beaucoup, ils ont besoin de ça.

Après je l’ai orienté vers d’autres, vers d’autres collègues, quoi, vers la COP

qui fait aussi un travail de suivi, voilà, mais je continue à le voir, lui par exemple

Et après c’est beaucoup d’élèves orientés par les enseignants, aussi, c’est un

travail avec les professeurs principaux, beaucoup ; c’est essentiellement ça, même,

je dirais.

Après oui, si, y’a des balises, on part du scolaire, et puis après on va sur

d’autres terrains quand, euh ;

Donc ça va être ça, essentiellement, des questions, d’abord sur leurs résultats,

sur ce qui fait que ça marche ou marche pas, et après en fonction des réponses eh

ben ça oriente un peu, oui effectivement, quand euh… (…) Les conditions de

travail à la maison, la famille, euh, leur, l’histoire de, leur historique, quoi,

comment, comment ils ont vécu l’école, euh.

Donc on est, c’est dans ces moments- là qu’on va piocher sur des choses, euh,

qui sont pas de l’ordre du scolaire justement, en essayant de leur trouver des

centres d’intérêt. Il faut essayer de trouver quelque chose de positif sur lequel

s’accrocher et à partir de là redonner le goût, quoi. C’est…hésitation (…) c’est pas

toujours facile, surtout à l’adolescence, hein ? C’est, y’en a, euh, qui, qui font pas

grand-chose, qui ne savent pas où ils vont, qui, qui savent pas, quoi, juste ils savent

pas, [rires]. Voilà, ils aiment rien, ils savent rien, à part traîner dans le village avec

les copains, ils font rien, euh, parfois c’est difficile.(…) On creuse plus loin, dans

les hobbys de quand ils étaient petits, dans qu’est-ce que, comment ils se

projettent, et si ils savent pas, eh ben, c’est l’occasion de parler orientation,

d’essayer voilà, donc de, là encore une fois d’essayer de s’appuyer sur d’autres

collègues, ça peut être l’infirmière, ça peut être la COP, mais, d’essayer de trouver

un sens quoi, à...

Alors j’essaye, de, dès qu’il se passe quelque chose, d’informer les familles. Je

préfère qu’ils sachent, le moindre, la moindre chose, qui ne soit pas…

parfois il y a des choses qui nous échappent, mais j’essaye de, travailler

beaucoup avec les familles pour que justement ils voient les choses se dérouler,

quoi ! Qu’ils se rendent compte. (…) Parfois on n’est pas aidés par certaines

familles, mais quand même l’essentiel on en a qui font le même boulot à la maison

quoi, qui prennent le relais, sur lesquelles on peut s’appuyer. Et ça c’est important.

152 Equipe Mobile Académique de Sécurité

572

il faut expliquer aux parents aussi. Des fois, on a, c’est ça, j’ai l’impression

qu’on explique plus maintenant aux parents. (…) Alors peut être aussi parce que,

il y’a plus d’outils, plus de gadgets qui rentrent dans l’école, qui font que. Alors

parfois ils disent : oh mais avant c’était pas aussi strict.

Alors on, on concilie tout le temps. On essaye de …On comprend que vous

donniez un téléphone à votre enfant, parce qu’il en a besoin. Mais si vous voulez

qu’ils l’utilisent, on leur ramène vers leur, on leur rappelle l’objectif premier de

l’usage du téléphone, quoi !

les conditions qu’il a ; est-ce qu’il a une chambre à lui, est-ce que on peut

l’aider à la maison, ou pas l’aider. Alors on a des élèves qui ont des profs qui

viennent à la maison, on en a qui n’ont même pas un bureau à la maison. Donc on

va pas proposer la même chose effectivement. (…) Alors c’est peut-être aussi

parce que ça m’intéresse de savoir. (…) Ben ça donne un, ça donne un regard plus

global sur l’élève, c’est pas que des chiffres à rentrer sur pronotes, quoi, sinon

[rire]. Je sais pas mais c’est intéressant et ça permet justement quand on les

revoit, et qu’on dit bonjour, et qu’on s’intéresse à eux juste en passant dans un

couloir, parce qu’on sait qu’ils ont eu, je sais pas, une compétition, d’aviron : alors

ça a donné quoi ? Ben y’a aussi beaucoup de choses qui se créent dans ces

moments- là, informels quand on sait un peu ce qu’ils sont. Ça permet sur certains

élèves, euh…Ils ont besoin de savoir qu’on s’intéresse à eux, et ça participe de la

relation de confiance. Il me semble hein ?

Il m’est arrivé aussi, de le faire à deux parfois. (…) plus quand j’étais au lycée,

sur, que ce soit sur la demande d’une collègue, ou moi, demander à une collègue

d’être présente, mais parfois ça leur permet de se rendre compte que ce que leur dit

la personne qui est en face, c’est ce que pensent plusieurs personnes en fait. (…) Et

parfois avec … [nom de sa collègue] on le fait effectivement. Quand j’arrive et

qu’elle est avec un élève, ou quand un élève arrive alors que je suis avec elle, eh

ben, il m’arrive de rester dans l’entretien ou elle, ici, de rester, (…) ça peut être sur

une demande, mais par contre regarde ce qu’il me dit, et que voilà, l‘élève se rende

compte que l’autre CPE elle dit a même chose, quoi. Il y a deux versions d’adultes.

Et puis parfois c’est en soutien, quoi, des fois, je pense plus au lycée, ou même là,

avec des élèves qui posent problème, mais régulièrement, et pourquoi ? Je pense

que, il faut aider le collègue, à, et donc c’est vrai que c’est l’idéal quand on n’est

pas seul dans l’établissement ; (…) Mais de pouvoir s’appuyer sur le collègue, de

faire les choses à deux, de prendre le relais parfois, de… ça je trouve ça bien.

Alors les entretiens CPE, professeurs, je verrais deux types d’entretien. Un

entretien suite à une altercation, on va dire, entre un élève et un professeur, et là il

faut servir de tiers médiateur ou, hein, de poser une sanction, mais de faire que le

retour en classe se fasse, donc à trois. Et, euh, des entretiens bilans aussi, je fais

pas mal ça avec les enseignants, quoi j’essaye, j’aime bien, c’est une partie du

boulot qui me plaît, parce que… Mais euh, ça se fait, pareil, quand les enseignants

apprennent à nous connaître aussi. Mais en fin de trimestre ou à mi-trimestre,

recevoir des élèves à deux, quand il y a des difficultés scolaires mais autres aussi

par exemple. Qu’on puisse ensemble, dire, recevoir des familles aussi à deux.

J’essaye pas mal de faire ça. Donc voilà y’a deux types d’entretiens.

573

il y a déjà des enseignants avec qui j’arrive à le faire. Et ça c’est pas mal. Sur

certaines classes où on a décidé de voir des élèves ensemble à l’issue du conseil de

classe. De recevoir des familles pour une remise des bulletins en mains propres et

de les recevoir ensemble. (…) c’est des choses qu’on instaure peut-être avec le

temps. Si je reprends mon expérience au lycée, c’est vrai qu’au départ, je le faisais

pas. Et avec certains enseignants avec qui j’ai appris à travailler et lesquels l’année

d’après ont demandé à travailler ensemble, c’est des choses qu’on faisait dès le

départ. (…) Mais ça se crée quand on se connaît. Là ils apprennent à me connaître,

y’en a avec qui ça va plus vite que d’autres; et y en a à qui il faut laisser le temps.

Entretien

5 : Muriel

on communique régulièrement, je fais une réunion par semaine avec l’équipe

des surveillants et celui qui est de bureau, parce que je définis donc les postes, il y

a une grille

Le fait que je sois là depuis 12 ans fait que j’ai quand même, avec les collègues

enseignants, une relation de confiance, je pense. De eux vis-à-vis de moi et moi

vis-à-vis d’eux, aussi. Et, euh, j’ai de bonnes relations avec la direction, aussi,

Je peux dire, moi je ressens, là, le métier de CPE comme une courroie de

transmission entre les différents partenaires. Qu’ils soient parents, qu’ils soient

profs, que ce soit la direction, j’ai, je ressens pas, moi, cette opposition de principe

qu’il y a parfois, vis-à-vis de la direction, vis-à-vis des profs, etc

Et ça tient peut-être aussi au fait que ça fait longtemps aussi que je suis là et que

les gens savent comment je, je fonctionne, et que oui, j’ai pas d’a- priori vis-à-vis

de qui que ce soit, que ce soit le personnel de direction ou des profs, euh. Donc ça

aide.

réussir à passer chez les uns et les autres et de passer plutôt bien, donc, et d‘être

entendue, je pense, même parfois, sur des positionnements où je m’inscris en

contre, hein ?

Et là pour moi ce qui est très important, c’est la relation que j’ai avec l’AS, avec

la COPSY et l’infirmière. On travaille vraiment, vraiment ensemble. Et donc, on a,

une fois par mois, on fait une cellule de veille, là il y a la principale qui y assiste

aussi. Où on évoque les cas, de situations de gamins sur lesquelles on travaille

vraiment ensemble. Par rapport aux entretiens notamment, avec la collègue AS, on

est à un tel degré de partage, je dirais que, [rire] on s’attribue parfois les rôles

quand on sait, quand on connaît certaines situations, soit c’est elle qui va

commencer l’entretien, et puis elle me demande à moi d’arriver ensuite,

d’intervenir, ou parfois on inverse, et c’est moi qui, euh… cueille un petit peu les

parents, ou le gamin, qui ensuite dirige vers elle. On fait des entretiens ensemble,

très, très souvent. Euh…donc ça c’est plutôt, moi je dirais, ce type d’entretien- là

qu’on a avec l’AS, c’est dans les cas, dans les situations difficiles, de conflits

familiaux ou de violence, ou de, voilà. Là je travaille vraiment avec l’assistante

sociale. Avec la COPSY aussi. Pas plus tard qu’hier on a eu un entretien, voilà :

elle a démarré, elle, un entretien avec un gamin qui va pas bien, et elle m’a

demandé de la rejoindre, parce que, ben parce que, c’est vrai que je le connais

bien, et que comme je suis là tous les jours, là encore, la notion de transmission de

574

l’information, dans notre équipe, là, est vraiment très importante, parce que je vais

repérer, et ensuite, soit elles reçoivent seules le gamin, soit parfois donc on fait des

entretiens ensemble. Ça c’est très, très régulier ; on le fait très souvent. (…) Avec

les profs, alors, là c’est un entretien de recadrage, aussi du gamin ; là je propose

souvent au prof de le faire ensemble. Et on le fait souvent, soit avec les PP, ou

bien, avec le prof qui a eu des problèmes avec le gamin. Moi j’ai le sentiment

parfois que quand la situation est crispée, où y’a, euh, le prof tu sais qui te dit, oui

je peux plus, lui je le supporte plus, etc. (…) Parfois de faire un entretien de

médiation, quelque part, ça aide à débloquer vraiment des situations. Quand le

gamin arrive et te dit : « ce prof de toute façon il m’aime pas », et que toi tu as

connaissance de ce prof et que tu as pas ce sentiment- là. Alors tu peux avoir un

collègue qui est en lutte, hein ? Avec un gamin, et qui, avec qui, ça passe mal,

mais de faire cette médiation, moi je trouve que ça apporte beaucoup. Les

collègues en tout cas, en sont souvent satisfaits. Parce que ils partent en te disant :

« ben tu vois, il est complètement différent, quand je le vois là, voilà ». Et c’est

vrai que, comme ils ont souvent la vision globale de la classe, de faire des

entretiens, c’est pas quelque chose pour les profs en tout cas c’est pas quelque

chose pour les profs qui est facile. C’est pas quelque chose dans laquelle, enfin

moi je le sens ici, dans lequel ils sont à l’aise. (…) elle me dit, ben tu vois, moi je

me sens pas de lui demander comment il va, etc., parce que je lui disais, tu sais, il

y a telle et telle situation ; mais elle était euh, du coup elle a pris acte quand même.

Je pense que ça pourra l’aider, (…) Donc les entretiens, je te dis, y’a ceux que je

fais donc avec AS, COPSY, ce serait plus ceux qui s’approcheraient de l’entretien

de révélation, dans ce cas- là.

Ou quand on doit annoncer, quand on doit annoncer par exemple, qu’on va faire

soit une IP, ou qu’on veut conduire les gens vers un accompagnement éducatif, tu

vois, que l’AS va, va déclencher derrière : voilà on le fait souvent ensemble.

Annoncer qu’on va faire un signalement, on le fait souvent à deux, enfin on le fait

tout le temps à deux. (…) parce qu’on a des visions complémentaires, parce que

parfois quand on sait que, on a affaire à des familles retors tu vois, on préfère être

à deux. Parce qu’on en a quelques-unes quand même, ou quelques-uns, là, de

parents avec qui il vaut mieux être méfiant. Donc on fait régulièrement ce genre

de, d’entretien à deux. Et c’est vrai que parfois c’est moi qui endosse, pas le

mauvais rôle, c’est pas ça, mais qui annonce quand même, ben que non, non c’est

pas possible. (…) Oui, alors, et elle ensuite elle arrive pour parler de l’aide qu’on

peut mettre en place, de ce qu’on peut proposer à la famille. (…)Donc c’est vrai

qu’on travaille, vraiment en étroite collaboration, sur toutes ces situations-là.

Et donc je te dis, l’entretien de recadrage, je les mène souvent avec, en présence

des professeurs, je leur propose. Euh…ce qui empêche pas, c’est pas juste, je

remonte les bretelles au gamin pour faire plaisir au prof, quoi hein ? C’est aussi

faire comprendre au prof que la situation, euh…

Soit les profs me disent : tu sais celui-là je le sens pas, etc. C’est rare qu’on ne

soit pas au courant. Je ne dis pas qu’on sait tout, mais qu’on ne soit pas au courant

en tout cas d’une situation problématique. Donc cette connaissance que j’ai, moi,

de l’élève, que j’ai pu recevoir seule, etc., je peux leur en faire part, à certains

collègues, pas à tous évidemment, et, euh, et du coup, eux, ça leur permet de, de

voir le gamin autrement aussi.

575

Soit j’ai le support du rapport qu’a rédigé le professeur, ou parfois je ne l’ai pas

non plus, mais tu vois, le professeur est venu me parler, euh, voilà. Donc soit je le

convoque pour l’informer qu’on va faire, qu’on va avoir un rendez-vous avec le

professeur. Soit parfois je le convoque et le professeur est déjà là, avec moi.

Il y a aussi des AED quand même, hein, qui me signalent aussi des gamins qui

ont posé problème et que je reçois. Parfois avec des AED. La difficulté des

entretiens quand c’est comme ça, c’est que les AED ont souvent, arrivent par

exemple entre midi et deux, quand c’est lourd à gérer pour eux. Ils me disent :

vous pouvez le recevoir ? Il faudrait que je le reçoive de suite, tu vois ? (…) A

chaud ! Et je leur répète régulièrement qu’il ne faut pas, gérer à chaud, sauf cas

grave, exceptionnel où il faut de suite.(…) c’est ces situations-là où je demande

quand même, je vois l’AED seul, en lui demandant ce qui s’est passé, qu’il

m’explique, etc. Et soit je pense qu’il est assez calme pour qu’on voie le gamin

ensemble, ou alors je vois le gamin seule

Il y a le harceleur et le harcelé. C’est bien plus complexe que ça ! Sinon ça

serait facile, quoi ! (…) ces entretiens –là, ça se fait pas en deux coups de cuiller à

pot, et voilà, et tout est bien, ils se serrent la main en partant. C’est bien plus

compliqué, c’est bien plus long, euh, et puis, il y a le volet psy, là-dessus, qui est

très important à mon sens, parce que la personnalité encore une fois du gamin qui

se fait harceler, c’est, elle n’est pas anodine. Je ne dis pas qu’il est responsable, tu

vois ! Mais il y a quand même dans, dans ce qu’il dégage, dans ce qui émane de ce

gamin, par son éducation, par des tas de choses, hein ?

moi je prends toujours contact avec les parents aussi. En général, tous les, je te

dirais pas les entretiens pour les broutilles, les pipi-caca du quotidien, mais quand

je sens qu’il y a mal-être, etc., là je d’abord je demande au gamin si ses parents

sont au courant, s’ils savent que, que ça ne va pas ou quoi.

C’est pas seulement mon ressenti, là. C’est par rapport à ce que me disent mes

collègues, l’assistante sociale, la COPSY. Et par rapport, justement, je te disais

tout à l’heure, j’ai vraiment moi le sentiment, ici, de servir à quelque chose.(…)

Mais hier, tu vois, on a fait un entretien avec la COPSY. Elle est venue me voir ;

on suit un gamin qui est en quatrième et qui va pas bien depuis plusieurs mois,

c’est ma collègue qui l’a récupéré, euh, la COPSY.(…) elle voulait que, que je

vienne, et qu’on appelle ensemble la maman. Et que je voie le gamin.

On a parlé de ce qu’il avait fait pendant les vacances.

Moi j’ai la chance avec les surveillants, ils le savent. Donc les surveillants, si

moi je suis occupée, que je suis vraiment dans un entretien tu vois important, ou

grave ou quoi, les surveillants ont l’habitude de venir voir les gamins qui sont là,

est-ce que vous avez été convoqués, par qui, etc., bon ben madame … [nom de la

CPE] n’a pas le temps. Voilà, ou je leur passe un coup de fil, en leur disant,

écoutez, là y’a des gamins, il faut les faire remonter, je ne pourrai pas les voir.

Après, en fonction de ce qu’ils vont me dire, ça changera, de ce que je vais en

576

faire, surtout, ça va changer, oui, ce que je vais faire de ces révélations. Est-ce que

c’est à transmettre au professeur principal, est-ce que c’est pour la direction ?

là tu te dis heureusement qu’on est à deux ! Parce que, tu as cette aide, tu vois,

surtout en tant que CPE, tu l’as pas forcément ce recul. D’être à deux, dans les

situations comme ça, ça te permet de croiser, ben, les regards, l’interprétation que

tu en fais. Et tu vois on n’était pas d’accord, parce que pour moi, c’est peut-être la

déformation CPE, mais pour moi ça relevait d’un conseil de dis, ce qui s’est passé.

Pour l’AS non, et pour la chef non plus.

Et donc dans la situation où on se dit, on peut être mis à défaut, où ils vont te

dire donc que tu mens ou des choses comme ça, on préfère être à deux aussi.

dans ces situations-là, moi j’apprécie d’être à deux, parce que c’est cette

collègue aussi, je pense. Je pourrais pas le faire avec tout le monde. Et puis il faut

que tu aies une confiance dans l’autre.

j’ai quand même beaucoup de révélations qui me sont faites. Après je peux pas

les gérer toutes moi. Et c’est pour ça qu’on travaille ensemble avec les autres

partenaires.

au quotidien quand même, euh, tu, tu joues un peu toutes les casquettes, tu

vois : l’AS, la psy, la CPE également, euh… Encore moi j’ai cette chance tu vois

vraiment de travailler en équipe avec toutes mes collègues, et je sais que c’est pas

le cas de toutes les CPE ! Donc moi c’est ma façon de fonctionner. Je sais pas si

c’est possible partout.

Entretien

6 : Valérie

Ça peut être à la demande d’élèves, ça peut être à la demande d’un enseignant

qui a remarqué un comportement. Ça peut être à la demande d’une équipe

pédagogique après une réunion mi- trimestre, puisqu’on fait le point toujours à la

période intermédiaire, entre les périodes de conseil de classe ; ça peut être pour

différentes raisons. Ou un incident, même, qui a l’air de rien, et qui cache une

montagne, voilà, ça peut être ça. Voilà ça peut être des problèmes de santé aussi.

On a beaucoup de, cette année, enfin je trouve des élèves qui ont des difficultés de

santé, par exemple (…) mais qui sont méritantes en raison de leurs problèmes de

santé. C’est-à-dire qui peuvent avoir un handicap par exemple, (…)

une maladie lourde, rare, enfin voilà. C’est euh… Il y a l’effet individuel et il y

a l’effet de groupe aussi.

Il y avait en même temps cette, comment dire, ce rappel de la cohésion des

adultes. (…) Les dysfonctionnements viennent de certaines, comment dire, de

certaines attaques de la cohésion. Si la cohésion du groupe est malmenée, hop !

Hein, par exemple on oublie le matériel, souvent on trouve ça dans les gardes

alternées par exemple, hein !Donc, on voit les parents, on essaye de caler une

organisation de façon à ce que l’enfant se retrouve, quoi.

On a travaillé beaucoup aussi, alors il y avait … [l’assistant d’éducation], au

CDI, sur chaque fois que, alors c’est des élèves qui étaient déjà dans le cycle et qui

avaient du mal, on savait que, ils allaient avoir du mal dans la classe suivante.

577

pour les cas très, très lourds, ben on a la chance d’avoir le partenariat avec le

SESSAD, donc qui accueille des élèves différents, hein. (…) il prend des élèves en

entretien quand il y a vraiment des cas difficiles, voilà. (…) avec une éducatrice de

l’ADAPP ; je corresponds bien avec l’éducatrice, si je peux pas la joindre : hop par

mail ; de façon à ce qu’on rétablisse une cohésion d’adultes. Voilà, en fait c’est ça,

autour de l’élève.

Imaginons un élève qui se lève à 6 heures du matin, euh c’est accumulé, il

travaille le week-end, il est dans une famille qui se croise, ou qu’il voit peu, donc

peu d’échange,

Si je sens vraiment du danger dans son mutisme, euh alors là, ben moi dans ce

cas-là, je fais appel, j’élargis, au niveau des adultes, rencontre avec la famille, ou

rencontre de l’élève avec la famille.

soutien avec le prof principal, prof d’anglais, CDI, enfin, là aussi toutes les

ressources sont bonnes hein. (…) c’est très, très bien, ces fameux stages passerelles

le comportement c’est très particulier en fait, hein. Ça peut être lié à quelque

chose, qui, hélas, va conduire l’élève, enfin je, à se comporter comme ça. Voilà,

c’est-à-dire, ben, imaginons un élève qui entend chez lui un langage ordurier et

grossier, il ne va pas faire la différence au début, c’est-à-dire s’il insulte par

exemple un camarade de classe, pour lui ce sera d’une banalité absolue.

je vais me faire aider avec [l’assistant d’éducation], avec, enfin moi je fais un

aller-retour sans arrêt, ou selon la thématique par exemple ça peut être un prof

d’une matière aussi, par exemple, hein ?

une fois que tu as intégré qu’il y a un élève après, qui vit dans un

environnement, et que dans cet environnement, y’a quelque chose qui le fait

souffrir, parce que c’est de l’ordre de la souffrance, hein ! Quand il s’absente,

quand il va être violent, c’est une souffrance exprimée quand même hein ! Ben

c’est, tu vas voir les amis, dans la classe, mais très vite, j’ai mon schéma dans la

tête en fait, hein ? J’ai mon schéma, quoi, ce qui m’a facilité considérablement les

choses hein ! C’est pour ça que je pense que c’est indispensable une formation de

CPE.

En sachant que, le fait effectivement de savoir que l’élève vit dans un milieu

permet effectivement une analyse quand même, beaucoup plus rapide, parce que,

ça va très vite, hein !

Faut être en forme, mais considérablement, mais, d’abord parce qu’y’a une

équipe, tu dois, donc tu dois respirer, hein, la bonne forme, et voilà !

Entretien

7 : Pierre

Donc, stabilisation des AED sur des, là on le fait par filières. Donc ils

connaissent bien leurs filières et leurs élèves. (…) on a rationalisé aussi l’outil

Educhorus, qui n’était pas paramétré correctement, donc ça évolue et ça évoluera

l’an prochain. Ensuite le travail que je leur ai demandé c’est effectivement de, de

suivre les élèves, d’aller à la pêche aussi aux infos, de téléphoner. Ils me font

maintenant toutes les semaines, donc un retour par mail aussi, donc une petite fiche

578

récapitulative du, des absences aussi de leurs classes. Je leur demande de me

repérer les quelques élèves qui euh, peuvent poser problème et c’est déjà donc

effectivement une première étape pour dégrossir, pour faire après le travail,

justement, pour accompagner ces élèves qui, que l’on perd un peu au fil du temps,

quoi.

on va faire donc au mois de juin donc, une réunion vie scolaire où j’aimerais

qu’on pose un petit peu ensemble et qu’on réfléchisse ensemble sur ce qu’il faut

améliorer, hein ?

moi, je vois, je vois les fiches donc je, alors je leur demande d’être assez clairs

et précis sur des situations et puis en même temps pas me mettre toute la liste des

élèves

après moi j’appelle aussi sur les familles, j’essaye de prendre des rendez-

vous quand ça le nécessite.

après l’autre étape c’est quand même de sortir la fiche aussi pour l’observatoire

des ruptures, on en a un demain. J’ai un certain nombre d’élèves, en fin d’année, il

va falloir que je sorte un peu tout ça. Donc euh, ça déclenche oui ou non, donc un

suivi, mission générale d’insertion, un AVS, voilà.

Après ça se mélange avec cette période aussi d’adolescence, où, où on ref…, on

peut tout mélanger, enfin, ils peuvent tout mélanger, à savoir aussi peut-être les

difficultés personnelles, difficultés familiales, euh…

par exemple sur des quartiers, où il y a quand même, ils sont attirés par tout ce

qui s’y passe, et on imagine que ben, qu’on est plus fort, hein ? Sentiment de toute

puissance, et que finalement, qu’on va se débrouiller parce que, on peut y gagner

trois sous, on va changer le monde !

Le lycée passe après, euh bon, oui, il y a des problématiques familiales aussi qui

sont importantes, donc qui ont du mal à s’extraire, ces gamins, de tout ça, et que,

ils arrivent au lycée, ils ont le fardeau, ils ont du mal à le poser quoi, donc à

l’entrée, c’est ça hein ! Bon ça peut être ça et, après, des choses qui sont beaucoup

plus personnelles sur le plan psychologique, hein !

mais là, pour le coup, c’est plus de notre ressort.

on a la chance d’avoir une infirmière ici

Donc de suite je vais appeler, je lui explique le cas, ce que j’en ai compris,

devant lui, et après donc, il est allé voir l’infirmière. Donc ensuite ben voilà, ça suit

son cours.

on a l’observatoire c’est bien, on en a à peu près un par mois, donc c’est déjà

pas mal. Ça permet de reprendre un peu les cas et d’en rediscuter. L’infirmière est

pas toujours là mais elle essaie de s’y trouver, enfin…Donc si tu veux, ce qui

manque, c’est comment on partage après toutes ces infos et comment on travaille

après autour de l’élève en équipe.

579

Je parle avec les enseignants aussi, c’est la même chose, hein ? Parce que cet

élève là il est en cours, ils savent très bien que ce petit, a ce type de difficulté,

mais, comment on échange tout ça

Et sinon on a ce moment identifié qui est bien, cet observatoire des ruptures où

on reprend toutes les situations. Parce que, on tire un listing de toutes les situations

qui ont été vues, hein ? Donc on revient rapidement sur un tel un tel, si cette

situation-là, donc elle est réglée, ou à peu près normale, on s’attarde pas ; si il y a

des complications ou des éléments nouveaux, on reprend ça, on a ça. C’est pas

suffisant hein mais, c’est déjà ça.

C’est vrai qu’on a beaucoup de demandes aussi des profs qui veulent savoir où

on en est sur ces situations, parce que, ils les connaissent leurs élèves ! (…) Tu

vois et, ils font des choses alors je te dis on a peut-être du mal à partager, partager

aussi des infos, mais en même temps ils en ont un certain nombre, hein ! On a

Educhorus, avec la messagerie c’est pas mal !

Pas trop mais je sais qu’ils en ont, donc, euh, tu vois ça se fait un peu, un peu

sauvage, mais eux m’en demandent beaucoup. Tu vois ? Donc, euh, souvent ils

arrivent, mais qu’est-ce qu’on fait, à cet élève-là ? Je t’en ai parlé ! Mais voilà

donc, eux c’est sûr que c’est des moments à privilégier, donc il faut apporter des

éléments, il faut savoir où on en est, quand même.

Après moi je ne suis pas propriétaire de cette relation donc s’il peut le faire avec

un surveillant, c’est bien aussi, hein ? (…) Donc voilà, donc je suis, c’est pas parce

que je suis CPE, je suis CPE, que j’ai aussi la possibilité d’accrocher avec les

élèves. J’ai des surveillants qui ont de bonnes relations avec les élèves et je trouve

ça très bien ! Tu vois !

si chacun aussi peut capter, et puis il y a des profs aussi, hein !

Là-aussi on a la chance d’avoir aussi la MLDS, ce qui permet quand même de,

de créer quand même tout de suite cette articulation. (…) On est pas mal outillés

finalement. On a du monde…

Parce que il y a des stratégies personnelles, parce qu’il faut quand même arriver

à créer une adhésion, tu sais donc, sur des équipes, équipes de direction, tout ça,

donc il faut, il faut quand même créer une adhésion pour justement pouvoir

travailler ensemble là-dessus.(…) Ben du coup, comme j’ai pas mal bougé, je

m’aperçois que souvent c’est là où ça coince, quoi. C’est même plutôt rare là où ça

marche bien, très bien. Ça tu ne choisis pas, hein, c’est comme ça, hein ?

pour ça je dis tout le travail de cohérence, c’est quand même important d’arriver

à travailler très vite avec les équipes là-dessus en début d’année, parce qu’on se

retrouve très vite, et je suis demain en observatoire, là aujourd’hui je vais travailler

dessus, il y a tous ces élèves- là qui sont passés donc entre les mailles.

Entretien

8 : Hervé

Prévention j’allais dire : tu… des enseignants disent, enfin je prends un cas,

hein ? On a l’impression que le gamin il est pas bien, il a l’air un peu énervé, donc

580

je me dis avant que, connaissant les gamins il vaut mieux intervenir là et voir ce

qui se passe.

L’immense majorité est demi-pensionnaire. Je vais les chercher moi, grosso

modo. Ou je leur dis, tu passes à telle heure. Je mets moins le caractère de, comme

on a l’habitude de faire, de convocation, remise en classe.

Après c’est la connaissance des gamins, hein ?

Un, il y a les éléments classiques de connaissance de, j’allais dire administratif,

mais ça c’est administrative, au niveau familial, leur dossier. Après y’a des

éléments qu’on peut percevoir par des collègues enseignants, notamment en

participant au conseil de professeurs à mi trimestre. Et après y’a mon regard. Moi

j’aime bien, dans les moments notamment entre midi et deux, naviguer un peu de

partout. Donc les observer. Ça c’est mon regard extérieur, et, j’allais dire et

modestement différent des autres. Le CPE, il doit avoir un regard différent des

autres. Quand je monte au ref, je vais les voir, s’ils font de l’UNSS, ils vont au

club, même tous les autres aspects.

Oui. Je vais faire un tour en perm de temps en temps. Je monte au ref. Quand il

y a les activités de club, je monte voir.

Alors ils ont la consigne tous d’être observateurs du comportement des gamins.

Les agents de service aussi. C’est-à-dire ceux qui sont au ref, je demande surtout à

ceux qui sont là depuis des années, donc de m’indiquer en cuisine, s’il en voit une,

j’allais dire plutôt chez les jeunes filles, qui ne mangerait pas, ou une qui laisserait

un plateau complètement vide. Voilà ce que je demande aux agents, c’est, si vous

soyez ça, bon une fois je veux bien, ensuite ça doit pas passer au travers des

mailles. Donc je leur demande de récupérer la carte de demi-pension. Au moins ils

savent que eux ont un rôle à jouer, pas en disant je viens le reconnaître sur un

trombinoscope. Voilà. En principe les gamins ne, enfin ils refusent pas de le faire.

Voilà, ils disent que c’est pour moi, donc en principe c’est le, le sésame. Voilà je

demande aussi aux agents d’avoir ce regard- là.

j’ai tenté une expérience, le suivi par classe ; je sais pas si c’est bien efficace. Je

vais essayer de faire par niveaux. Parce que je me dis que certains ont, allez en 6ème

ont peut-être plus de qualités pour intervenir auprès des plus petits. Et d’autres qui

sont en place depuis des années, plus à même d’intervenir avec les plus grands

parce qu’ils les connaissent et que s’est installée aussi une relation de confiance.

Et après je m’appuie sur eux, quand on a un peu quelques éléments par un

enseignant qui me dit : Ah, tiens ! J’aimerais bien qu’on, alors qu’on ait un œil

vigilant. Je leur demande, d’être observateurs en la matière.

Donc j’ai dit aux surveillants, vous donnez un coup d’œil, parce que moi quand

je les croisais pour s’entraîner ils étaient tous là. Vous regardez à table, ou autre,

donc moi je suis monté deux fois.

Donc je leur demande de collaborer sur quelques dispositifs, voilà, et surtout

d’être observateurs, voilà.

581

Infirmière, assistante sociale, prof principal, même l’adjoint, ou principal quand

il y a lieu, en binôme avec un AED aussi. Par contre quand je vois avec les parents

(…)

Donc le gamin, quand ça arrive, la mère sait, si je luis dis, il y a une mesure qui

est prononcée le vendredi, et t’auras le travail là, qu’il se dise pas, ma mère elle

travaille le vendredi… Sa mère elle dit je prendrai le soin…

Après je demande à l’enseignant, s’il y a vraiment un fait marquant, de pas

attendre, tu me le donnes tout de suite, comme ça si, je sais pas, moi, je prends sur

le travail scolaire, je prends un exemple. Je dis dès que t’as un résultat qui est, qui

est en mesure d’illustrer que le gamin, il fait…tu vois !

En fonction des, des, des gamins, et ce qui est de nature à avoir une influence

sur la scolarité, hein ? Parfois c’est, c’est du champ personnel, des fois ça peut être

du champ sportif, ça peut être… Je prends ces gamins que je connais. Les gamins

qui ont une activité sportive intense et qui le lundi, arrivent…

Donc parfois c’est des conseils allez, de bon sens et de connaissance du gamin

qui t’amènent à être plus crédible.

Alors dans certains cas les entretiens se délocalisent. C’est pas de l’économie

mais ça se délocalise. Quand il y a vraiment une difficulté avec un enseignant, ça

m’arrive volontairement d’aller dans la salle de classe.

Avec l’enseignant. (…) Alors je me dis souvent, si on vient ici, le gamin se dit,

tiens il a fait appel à monsieur … ou monsieur Y, et sait que, il s’en sort pas tout

seul. Me déplacer dans la salle, c’est-à-dire que c’est, c’est lui le maître à bord, et

moi je donne, entre guillemets ma bénédiction [rire], entre guillemets.

en règle générale quand je le fais c’est dans des enseignements où l’enseignant

est en difficulté, voilà.

Il y a un concept de subsidiarité d’autorité quoi. Là je viens, je lui montre bien

qu’on est deux sur le même registre.

Après pareil, selon ce que tu sais d’une situation, ce que tu veux entendre, c’est

judicieux parfois que tu sois deux. Parce que t’as des gamins qui racontent aussi,

euh…

Ou très clair, voilà c’est souvent là avec l’infirmier qu’on dit, allez, hop ! On y

vient à deux et voilà.

Entretien

9 : Bruno

les convocations d’élèves elles sont souvent initiées, euh… par le contexte

classe, donc en l’occurrence un collègue, le collègue ou le professeur principal qui

me fait état de, d’un souci de comportement ou d’un souci de difficulté scolaire

importante ou alors d’une attitude, voilà y’a quelque chose qu’ils arrivent pas à

déceler, ou alors un comportement effectivement qui est irrespectueux, mais

quelque chose qui sort un petit peu on va dire de la norme des élèves qui font leur

chemin etc. Alors ici l’avantage c’est que les collègues nous alertent assez

582

facilement.

c’est agréable pour nous d’avoir des collègues qui nous interpellent, enfin pas

tous hein ! Mais qui nous interpellent : voilà y’a tel élève, j’ai du mal à rencontrer

la famille, ou alors j’ai du mal à parler avec lui de son projet, il est en difficulté.

ça nous permet d’avoir beaucoup d’infos et puis de suivre au mieux l’élève. Et

je dirais qu’ici ce qui m’a…enfin moi dans la pratique ce qui m’aide beaucoup,

c’est que pour organiser la concertation autour d’un cas d’élève, c’est pas très

compliqué.Même si nous sommes nombreux, enfin y’a beaucoup de monde, y’a du

monde, mais j’arrive quand même à récolter les avis de chacun et à faire prendre

conscience que, voilà y’a une difficulté pour un élève et on se concerte autour de

cette situation

c’était une difficulté que j’avais dans d’autres établissements où euh…où le

CPE, hein, était dans son bureau et gérait à lui seul ce problème.

j’allais, je prenais les infos que je pouvais prendre en sachant que si on ne me

donnait pas le vécu de la classe c’était difficile de l’avoir ! Au moins le vécu de

l’élève.

pour moi c’est une difficulté que j’ai pu rencontrer auparavant, c’est d’arriver à

être pertinent dans ce qu’on, dans ce qu’on dit et dans la manière dont on a de,

d’accompagner l’élève, en n’ayant pas accès à ce qui se passe dans la classe !

On arrive rapidement de manière efficace à avoir des infos, les infos

essentielles, et dans la relation avec les élèves, c’est vrai que bon, eux voient que,

bon, y’a un échange, y’a de la communication, y’a un échange et pour moi ça rend

pertinent mon accompagnement et l’accompagnement de l’équipe pédagogique,

hein

certains ont cette conception éducative qu’on co-agit. Et moi je, dans ce suivi

individuel je me sens plus organisateur de l’action collective pour le suivi

individuel.

Et moi c’est ce qui dans ce métier me plaît énormément. C’est la différence,

enfin la variété des interlocuteurs et tout réunir pour accompagner au mieux un

élève, quoi.

Mais en tout cas quand j’ai des collègues qui participent à cet accompagnement

et quand on communique, je trouve que c’est un point essentiel dans notre boulot

et quand ça peut se faire comme ça, c’est vraiment intéressant.

à nous d’avoir le discernement pour faire état de nos communications entre

adultes ou pas.

Alors peut-être d’échanger avec d’autres collègues c’est ce qui me permettrait

d’aller un peu plus loin, mais dans le quotidien on a, on arrive peut-être de moins

en moins à se les poser.

583

Donc après de trouver la solution qui va être le plus adaptée à la situation, là je

pense que c’est, c’est en travaillant avec les collègues et pour le coup en n’étant

pas seul dans cette décision et dans cette solution qui serait effective quoi. Et c’est

là où les solutions, moi je conçois mon rôle comme ça, mais c’est de les construire

avec le chef d’établissement, et puis avec tous les intervenants du, les intervenants,

des collègues quoi.

bon on parle mais quand on parle on peut partir assez loin et sortir un petit peu

des choses, et d’avoir le collègue, moi j’aime bien. Alors ça dépend du collègue, et

il y a des collègues avec qui on n’est pas forcément d’accord à la base donc

forcément l’entretien il… on s’essaie de s’adapter. Mais quand on est avec des

gens, quand on a parlé de la situation d’avant et quand on a préparé l’entretien

avant, je trouve que là, là c’est le mieux hein ?

Et pour l’élève, pour l’élève là on l’a fait avec une collègue, avec plusieurs

collègues, hein ! Mais notamment avec une collègue où on a parlé de la situation

avant, une élève qui était en difficulté, qui était un peu perdue et qui était pas

motivée, on s’est parlé simplement deux trois minutes avant, et on a fait un vrai

entretien où on a réussi à, voilà, à repartir sur une dynamique, ce qui devait être dit

a été dit, l’élève s’est exprimé et il y a eu un vrai effet quoi ! Et je pense que seul,

j’aurais pas pu avoir cet effet-là. Il fallait moi mais il fallait aussi le collègue. Et

certains jouent le jeu et ça moi je trouve que c’est, quand ça fonctionne bien, quand

c’est préparé a minima…(…) Ah oui, y’a, y’a, y’a un effet enfin, pas tout le temps

hein, mais y’a beaucoup plus de poids qu’un adulte seul qui diffuse cette parole.

y’a deux points de vue qui quoi qu’il arrive sont différents. Mon point de vue

peut-être un peu cadre, etc., et le rôle hein, du CPE qui rappelle un peu la règle tout

le temps etc. Et avec l’enseignante principale, professeure principale, une

enseignante et un CPE, voilà, un discours autre plus sur la pédagogie etc. et je

trouve ça vraiment pertinent et je prends plaisir à faire des entretiens. D’ailleurs

certains, ça se faisait pas tout le temps mais certains au début me demandaient si ça

ne me dérangeait pas et au contraire je, vraiment, je…à la limite je préfère avoir

l’enseignant, le PP avec moi, on parle de l’élève et je trouve ça plus percutant,

quoi !

Mais moi j’attache beaucoup d’importance à ça, enfin je trouve que c’est, y’a

du sens, y’a vraiment du sens. Et y compris avec les parents, quand les parents

sont là, ou avec le chef d’établissement

la difficulté, c’est qu’on, du coup on maîtrise pas ce qui va se dire puisqu’on

s’adapte aussi, on ne peut pas contredire et on peut là, du coup on ressort parfois

légèrement frustrés de ce type d’échange.

Et même la finalité de l’échange, ce qui s’est décidé au terme de l’échange,

c’est pas du tout ce qu’on imaginait et, bon, voilà quoi, pour le coup voilà c’est un

type d‘échange parfois, c’ est plus frustrant qu’efficace , voilà, il faut aussi

s’adapter.

C’est vrai que c’est la difficulté ça, au cours de l’échange de voir que, ce que dit

le collègue ou la collègue, bon…

584

c’est pas facile, ça. C’est pas facile ! Et là on regrette de pas être tout seul [rire].

Mais y’a quand même du bon à être , voilà, un groupe d’adultes, qui reçoit un

élève ou une famille. Moi je trouve que c’est très pertinent de fonctionner comme

ça, quoi plutôt que de voir un tel, un tel, un tel. On ne sait pas, d’ailleurs ça arrive,

hein ? Dans tel bureau, y’a ça qui a été dit, et dans l’autre, c’est autre chose...pfouh

on se donnait aussi des rôles pour revenir sur les rôles, et avec un collègue, on

était alors lui (…)Mais ça sous-entend quelqu’un avec qui on échange relativement

bien, un collègue avec qui on échange relativement bien, qui a une conception

aussi de, bon c’est pas systématique quoi.

Entretien

10 : Sarah

la discussion, il l’aura en partie avec moi, mais il l’aura surtout avec ou le

principal adjoint ou le principal. Les choses sont réparties de telle manière à ce que

les sanctions soient posées par la direction et pas par moi. Je pourrais le faire, en

même temps, les choses sont très clairement définies dans cet établissement

Là pour le coup j’ai dégagé une personne de la vie scolaire pour le prendre en

charge et toujours la même personne pour que ça ait de la continuité, que la

gamine elle sente que la surveillante aussi est intéressée parce qu’elle lit.

je lis ce qu’a mis la personne ressource de l’atelier relais, comme ça au moins je

suis au courant de ce que fait l’élève là-bas.

j’en faisais, je peux même dire presque tous les jours, quoi ! Des entretiens avec

présence d’un enseignant ou...

Alors ici, je le fais, ça m’arrive de le faire à la demande des enseignants. Je le

fais avec l’infirmière. Je le fais aussi avec l’assistante sociale quand je veux passer

le relais ; donc je montre à l’élève que, quand même, il y a une vraie relation de

confiance avec l’assistante sociale et que voilà ! Je le fais avec le principal adjoint,

avec le principal quand on reçoit des élèves, dans la mesure où, si tu veux je suis

plus sur le terrain qu’eux. Donc en même temps j’accompagne pour soit étayer,

donner plus d’éléments, voilà ! Je fais souvent des entretiens d’élèves avec une

autre personne de l’établissement, mais pas forcément les enseignants.

ils ne sont pas demandeurs. Ils font beaucoup de rapports, ça oui.

Ce sont des élèves que je vais voir certainement avec le chef d’établissement.

Mais, je l’ai fait avec des enseignants qui sont sensibles à la…enfin qui ont besoin

aussi que je sois témoin de la relation qu’ils ont avec les élèves et qui ont besoin

aussi que je sois témoin, si jamais il y a engagement de l’élève, que je sois témoin

de ce qui va se passer, du moment présent plus de la suite de l’histoire. Pour

pouvoir toujours me rappeler en me disant, lors de l’entretien avec cet élève

Et qui ont aussi besoin d’un regard extérieur, voilà, que je leur donne mon avis

sur l’élève, ou… Et très souvent c’est avec les professeurs d’EPS que ça se passe,

tu vois, peut-être parce qu’on a à peu près la même approche des gamins, parce

qu’on connaît les gamins en dehors du cadre de la classe et donc c’est souvent avec

eux qu’on travaille comme ça.

585

Alors moi je communique, c’est, moi c’est la base de ma fonction dans

l’établissement, de mon métier de toute façon. Je peux pas imaginer ne pas

raconter ce que je fais dans mon bureau aux personnes concernées, enfin qui sont

susceptibles d’être intéressées par ce qui s’est passé. Je rends compte de mes

entretiens avec les élèves à toutes les personnes qui sont susceptibles d’être

intéressées par ce qui a été fait

je te tiens informée, et je te dis ce qu’on fait, ou voilà. Tu vois, je pense que

c’est important de savoir qu’il y a des enseignants, ou le personnel de direction, de

savoir qui on a rencontré et pourquoi on les a rencontrés. Voilà on gagne du temps

après, même dans la compréhension de certaines situations.

Parfois je suis à l’initiative de partage d’entretiens avec les enseignants, parce

que je leur dis, bon ça serait peut-être bien, tu veux pas qu’on le fasse ensemble ?

Ils sont en général d’accord pour le faire. Mais quand je le fais, euh… c’est

important que j’en informe les enseignants.

Je vais faire tout ce que je peux faire, c’est transmettre. Alors c’est souvent

l’assistante sociale...

Donc là je me dis l’infirmière, il faut qu’elle fasse quelque chose

Donc je préviens l’infirmière et je lui amène en mains propres le gamin parce

que j’ai peur qu’il y aille pas.

Enfin voilà, c’est très compliqué, essaye de voir quoi. Et voilà et puis

effectivement il a dit des choses qui relèvent alors là pour le coup pas de

l’infirmière mais de l’assistante sociale.

C’est à l’infirmière de dire la famille : là y’aurait peut-être quelque chose à

faire, allez voir un dermato, ou, pour l’eczéma, mais en même temps, justement on

a parlé de cet eczéma et vous savez que… Tu vois, c’est une façon, c’est une

approche aussi, quoi!

Oui il y a vraiment des domaines où je préfère laisser faire les autres. Ça me

revient après quoi, c’est pas... Et en même temps, chose qui est absolument

importante, y’ a un personnel hyper-compétent dans ce collège quoi ! Je le fais

mais en me disant : je sais que ça va, ça va aller tout seul.

Alors, je préviens la vie scolaire et je leur demande de, d’observer, de me dire,

alors ils me font des retours.

par exemple, tu as la cour de récréation c’est hyper-révélateur.

Donc parfois je me mets là, derrière la porte fenêtre là, et je regarde. Et il m’est

arrivé d’appeler l’infirmière, alors j’appelle [prénom de l’infirmière], je lui dis : tu

peux venir s’te-plaît ? Donc on se met à la vie scolaire : donc tu sais les vitres sont

un peu teintées, on te voit pas forcément

je lui demande d’observer certains élèves avec moi. Je lui dis voilà, y’a un truc

586

qui va pas, quoi, c’est… Donc j’aimerais avoir plus de temps pour faire ça,

vraiment

Donc les professeurs d’EPS, c’est une ressource.

Mais en même temps j’ai échangé avec les profs sur cette gamine qui me

disaient, oui effectivement elle est très à l’aise. Oui c’est une meneuse. En techno,

en cours de technologie, le prof les fait travailler en îlots, tu vois ?

sur qui est l’élève, un prof de techno il peut te renseigner aussi.

Quand j’en ai parlé avec le prof de techno, mais il m’a dit des choses, c’était

tout juste hallucinant, quoi ! Impossible de travailler avec le groupe !

les conseils que tu peux donner à un CPE qui débute : c’est, s’appuyer sur tout

ce qui existe déjà dans l’établissement

Les profs, la vie sco, tu arrives la vie scolaire elle a fonctionné, et c’est pas toi

qui l’as fait fonctionner. Elle fonctionnait avant que tu arrives, quoi ! Ça il faut pas

l’oublier. Les assistants d’éducation, mais c’est une mine d’or, quoi, je veux dire,

ils te renseignent mais, sur tout. Et moi j’ai besoin qu’ils me racontent les histoires

de la cour ! Je connais même les histoires amoureuses des élèves, j’interfère pas,

j’ai rien à faire, j’ai pas...Mais ils le savent, ils te racontent !

 Valeur accordée au statut de l’accompagnant dans la relation éducative :

éléments de discours qui évoquent le positionnement d’autorité éducative, en

conciliant le recours aux règles de vie et l’instauration d’un cadre protecteur

inspirant la confiance.

Entretien

1 : Clotilde

si je sens, que, par exemple si c’est pour un enfant qui, qui a commis une erreur,

qui a fait une bêtise, si je sens que, qu’il arrive pas à comprendre sa part de

responsabilité, qu’il arrive pas, euh des fois il faut être plus ferme, surtout quand il

s’enlise, en disant que c’est toujours la faute de l’autre, de, euh, le plus souvent,

quand, ouais, quand je suis plus directive, c’est pour essayer de leur faire

comprendre que stop, voilà, qu’à un moment donné c’est, c’est son comportement

qui fait qu’il est là, aujourd’hui, ou qu’il est puni, c’est un moment donné, c’est

quand je sens qu’il n’arrive pas à passer ce cap-là, il reste enlisé dans une espèce

de victimisation, là, voilà, qui fait que des fois ils ont besoin qu’on leur dise

clairement non, là, voilà, j’entends bien ce que tu me dis mais à un moment donné

tu es responsable, quoi. Mais c’est euh, oui c’est quand euh, moi en général c’est

quand moi je sens bien qu’ils s’enlisent en fait dans leur truc, quoi, dans leurs

explications, et de toute façon si ils prennent pas, si ils arrivent pas à passer le cap,

l’entretien sera pas constructif ; donc, euh, souvent, c’est ça, quoi

 à un moment donné ça stoppe le processus de, de je m’enferme, je me

victimise, et après, euh souvent, du coup on peut revenir sur un temps constructif

de réflexion sur son comportement, voilà, mais euh ça coupe court à une certaine

forme de comportement en fait. Voilà. Et il y a certains entretiens où effectivement

je peux aussi les commencer comme ça quoi, en étant assez ferme sur des faits

587

assez graves entre guillemets, hein ! Des bagarres, ou des exclusions de cours où

ils ont trop débordé, où euh on va poser tout de suite le cadre, et après, après on

peut être plus dans l’écoute et dans la discussion mais au moins le cadre est posé,

quoi.

Et il y a certains entretiens où effectivement je peux aussi les commencer

comme ça quoi, en étant assez ferme sur des faits assez graves entre guillemets,

hein ! Des bagarres, ou des exclusions de cours où ils ont trop débordé, où euh on

va poser tout de suite le cadre, et après, après on peut être plus dans l’écoute et

dans la discussion mais au moins le cadre est posé, quoi.

Souvent, euh, toujours, toujours, le cadre des fois on l’applique plus ou moins

fermement parce qu’on sent que l’enfant qu’on a en face de soi l’a plus ou moins

compris. Y a des enfants pour lesquels on voit tout de suite que le cadre est clair, et

que ils ont débordé un moment, ils en ont conscience et que, on va tout de suite

passer à, au travail de qu’est-ce que j’en ai appris, comment je vais faire la

prochaine fois, comment je vais faire pour réparer ce que j’ai fait et cætera. Il y en

a d’autres qui ont besoin qu’on leur explique le cadre, déjà, y en a pour lesquels,

d’ailleurs, on se contente d’expliquer le cadre et on y revient. Mais c’est vrai que

souvent le but de l’entretien c’est d’expliquer, écouter, expliquer et aider les

enfants à comprendre certaines choses, quel que soit le motif, hein !

parfois dans certaines situations, notamment lors de conflits avec des

enseignants, je pense qu’ils ont raison [rires], intérieurement. Dans certains

sentiments d’injustice etc., et au départ je pouvais leur dire, mais maintenant je ne

le fais plus parce que cela ne rend pas service. Quand bien même c’est la vérité, ils

se doivent de respecter l’adulte et que la vie est faite comme ça, et que voilà je

soutiens plus mes collègues voilà, mais pas par corporatisme hein ? Parce que je

pense que ça rend service aux enfants, voilà. (…) Parce qu’ils ont quelque chose à

apprendre, oui parce qu’à un moment donné, la frustration; l’injustice, ça existe

dans la vie, euh donc il faut apprendre à la gérer, il faut pas se laisser écraser,

hein, c’est pas ça, mais il faut apprendre à gérer ces situations- là. Et c’est pas en

leur disant oui, mon pauvre chéri, c’est vrai c’est pas juste, finalement le gamin

quand il ressort de là, finalement il a quoi de plus ? A part être ancré dans son

sentiment d’injustice.

Entretien

2 : Carine

l’entretien le plus classique, hein, qui fait suite à la convocation pour des

absences injustifiées, des choses comme ça, où là, euh, c’est assez rapide, et assez

directif.

Dans le cas de l’entretien qui fait suite à ma convocation, hein, d’un élève, pour

un problème d’absence injustifiée, ou d’école buissonnière, ou de problème, en

termes de punition hein, parce que le problème disciplinaire c’est pas

nécessairement par moi que ça passe, euh, là je suis un peu plus autoritaire et un

peu plus dans le rappel des règles et voilà, hein ? Voire éventuellement je pose une

punition, etcetera, si l’élève, est un récidiviste, notoire, qui ne justifie jamais ses

absences, voilà.

cette jeune fille par contre avait beaucoup de mal à entrer dans le cadre, à

respecter un cadre, un règlement intérieur, des procédures etc., etc. (…) quand

j’ai reçu cette jeune fille pour lui signifier qu’elle aurait, donc, deux heures de

retenue (…) Donc, comme évidemment, il s’agissait de lui faire comprendre que…

(…) Voilà, et que j’ai pas lâché, et ça a fini par, la situation devenait anxiogène et

588

donc, elle est partie en courant, en claquant la porte, en pleurant, euh, voilà…

j’ai eu droit à la grande scène du II, des parents, de l’élève qui est infect avec

ses parents. Mais bon, dans ces cas-là moi je recadre l’élève, hein, quoi que fassent

ou quoi que disent les parents, euh, j’explique à l’élève que dans mon bureau il

parle pas comme ça avec ses parents.

quand je dois entrer dans l’intime, là encore, je pose un pré-cadre. Je leur

explique que j’ai pas de, je ne suis pas soumise à un secret professionnel mais à un

devoir de réserve, que si on rentre vraiment dans de l’intime, euh, ils sont libres de

s’arrêter au moment qu’ils souhaitent, de ne pas aller avant, voilà, et que si, selon

ce qu’ils ont envie de me confier, c’est à eux de me dire s’ils souhaitent ou non en

faire état et auprès de qui.

J’explique comment je vais fonctionner, oui.

Entretien

3 : Brigitte

ce que j’aime bien, c’est, c’est voilà : on remet à zéro, tu arrives en lycée

professionnel, il va y avoir beaucoup d’enseignements professionnels, donc si tu es

présent, si tu es, donc, tu, tu arrives à l’heure, ponctuel et que tu travailles, moi en

tant que professeur, je ferais tout pour toi ; même à répéter trois fois, et c’est ce

qu’ils font. Après c’est donnant-donnant, je peux te répéter une fois, deux fois

mais pas trois, quoi.

on travaille beaucoup sur la notion de responsabilité. Ah ben ça y est, t’es plus

au collège, t’es au lycée, donc en effet, t’as pas cours tu fais ce que tu veux, tu

veux aller dehors, t’y vas, tu veux aller en ville, t’y vas, mais en tout cas tu es là à

l’heure sinon tu vas en retenue.

Voilà, on va leur dire un moment, que là, on a un esprit bienveillant, et ça ils

s’en rendent compte, quand même, que le professeur, que ce soit moi, si on se

permet d’intervenir c’est toujours et ça je le dis toujours et là, c’est pas dans un

esprit intrusif, c’est dans un esprit bienveillant.

je suis comme les autres adultes, garant évidemment de la bonne application du

règlement intérieur, mais je ne suis pas la seule, d’accord, c’est toute la

communauté, donc ça je pense qu’ils le comprennent. Donc ils nous voient aussi,

une vie scolaire, on rappelle les règles, aussi on leur fait comprendre, peut-être les

règles ça passe plus facilement avec leur futur travail. Donc on leur demande une

tenue correcte. Vous allez vous présenter en stage, vous travaillez pendant le temps

scolaire, on vient pas en tongues, en short. Présenté comme ça, ça a du sens. C’est

pour ça qu’on leur a dit, c’est la règle, on arrive en cours, on mâche pas de

chewing-gum. Ça, c’est, il y a la règle, et puis à côté de ça, on est attentif, à vos

situations, voilà qu’est-ce qui se passe, je pense que voilà, il faut jouer sur le,

voilà…(…) Je pense oui, parce que voilà, on va passer dans les couloirs, mais

qu’est-ce que tu es allongé, qu’est-ce que tu fais avec ton chocolat chaud, c’est

dehors, à la cafet, voilà ça ils l’ont bien compris, bon y en a toujours, hein ? Tu le

répètes 50 fois, mais ça fait rien, ça fait rien, on dit bonjour, ça c’est notre rôle,

bon, ça alors en effet, mais et puis même des fois je vais punir entre guillemets.

Tous les matins tu arrives en retard, j’ai vu ta maman, ça fait quatre fois, bon ben

maintenant tu vas venir le mercredi si tu arrives pas à l’heure. Bon ça, cet aspect-

589

là, et puis je pense qu’à partir du moment où c’est juste, la sanction, la punition est

juste, elle est pas contestée, même si ça les fait râler mais quelque part ils viennent.

Et d’ailleurs étonnamment, par rapport au collège.

J’en reviens toujours à dire, c’est : on est là, on a un esprit bienveillant, on est

là, pas pour juger, pour, mais tu peux bien constater qu’en ce moment ça va pas

Moi je pense, tout en leur disant qu’en effet, alors après tu poses les choses de

manière bienveillante, mais rappeler aussi qu’on est une structure, et comme dans

la vie, on doit répondre, c’est pas l’anarchie. Donc y’a des règles. On est

d’accord ? (…) Donc moi je peux pas tolérer, même si j’entends que ci-ça, ben

que tu sois tout le temps absent, ben parce que, parce que tu es absent, tu rates les

cours, tu comprends plus rien, et on s’en sort pas. Moi je peux pas tolérer que, tu

parles mal à monsieur untel, euh ta ta ta, donc moi je te propose en effet, on va voir

monsieur untel dans deux jours, on fait un petit entretien.

Puis en général, les profs, bon, voilà, on discute, il te dira ce qu’il attend de toi,

toi tu peux répondre poliment, voilà on peut dire les choses, mais on les dit

poliment. Et je pense qu’il faut poser euh, tu vois. Je leur dirais ça ; je pense dans

un premier temps, leur dire, y’a l’école mais c’est des personnes, on a un rôle

éducatif, qu’on a un esprit bienveillant, mais que quand même on est régi par des

règles, et heureusement, parce que c’est protecteur, les règles quand même.

ça se passe bien, ils discutent entre eux, alors si, il y a encore des élèves au

comportement, où ils laissent les plateaux, donc il y a encore du travail, la

citoyenneté, hein ? Ça continue à la cantine, hein, il faut expliquer le respect des

agents, voilà, on n’arrive pas devant un agent avec les écouteurs et la casquette

quand ils te parlent en face, à savoir ce que tu veux manger, ça ce travail il

continue toujours ; mais voilà c’est pas le même âge, quoi hein ?

Entretien

4 : Elena

En fonction de ce qui est fait, ça peut être seulement le rappel, l’explication du

RI, parce que des fois en fait ils l’ont même pas lu, ou ils connaissent pas, ou c’est

quelque chose de flou, ils l’interprètent mal, donc le règlement intérieur et après

plus si besoin est.

On leur explique aussi ça. Que, qu’on peut entendre beaucoup de choses, mais

qu’on est aussi là, pour, faut leur expliquer. Dès lors qu’ils comprennent vers où on

va.

on lui explique que, à un moment donné on met beaucoup de choses en place

pour lui, mais que on ne peut pas non plus tout accepter. Et que, quand, après ils

l’entendent, hein, y’a des moments où on fait la morale pour les faire avancer, et

y’a des moments où, voilà, c’est par, euh.

c’est des élèves à un moment donné qui ont fait une bêtise et qui, du coup, ça y

est, nous reconnaissent en tant que CPE, et disent : Ah, madame, j’ai fait des

efforts, ah madame ! Ils viennent le dire. Oui voilà c’est bien.

je me dis aussi parfois que, ils sont encore dans un cadre, que ce cadre qu’on

leur propose ils sont capables, ils peuvent l’entendre, ils peuvent l’accepter, ils

590

peuvent en faire quelque chose ; ils peuvent comment dire, se l’approprier quoi, en

faire des valeurs.

Ce sur quoi on s’entend pas avec les familles, parfois ça reste quand même de,

de, des règles, des règles qu’on impose nous au niveau du RI du lycée mais qui

sont pas essentielles. Je pense que malgré tout, nos élèves dans leur famille, les

valeurs de, ils veulent tous voir leur enfant réussir aussi. Donc les valeurs de

l’effort, le goût de l’effort, le goût de la réussite, le goût de voir leur enfant

s’épanouir, etc., ils le veulent tous au fond. Après c’est sur des détails de

règlement, c’est des valeurs, oui voilà, on n’est pas tous faits de la même façon,

faut accepter ça, mais, euh, après c’est à eux d’accepter le cadre de l’école aussi

Je pense, oui, qu’à un moment donné, que, euh, que …. Que dans le discours

qu’on a, quand on rappelle un point du règlement, ou un, on le fait de façon plus

formelle, oui. Dans le ton, dans les mots qu’on emploie, dans, même dans la

posture hein ?

ça m’a étonnée, ils attendent ici qu’on leur dise de s’asseoir ; j’avais pas

l’habitude de ça.

(…) Ils restent debout, ça m’a étonnée. Tant qu’on ne leur a pas dit de s’asseoir,

ici, ils restent debout. Ça m’a étonnée. Tous d’ailleurs, tous. Ils sont très, sur ça

[rires], très bien élevés.

Alors peut-être parce que je venais du lycée aussi, et que, après ça se perd mais

quand on rentre en classe, ils se lèvent voilà, ils ont encore ces repères- là, au

collège. En tout cas ici, je sais pas ailleurs. Mais ils ont beaucoup, ce ... Ils mettent

une hiérarchie, ici en tout cas, au collège, entre enseignants et ils ont l’impression

que le CPE est un peu au-dessus, c’est marrant quoi

Ah non moi, alors là, j’ai beaucoup de mal avec ça, j’ai beaucoup de mal moi

personnellement avec les élèves qui restent debout, quand on rentre dans une

classe, ça me gêne en fait. Mais après c’est comme ça. Et puis c’est pas plus mal

parfois, quand un élève arrive sur un problème de comportement et que, c’est

l’occasion de lui dire, non mais je t’ai pas dit de t’asseoir.

Mais c’est juste pour marquer le coup en fait. Pour lui dire, là c’est moi qui

décide. Tu rentres dans mon bureau stop.

Entretien

5 : Muriel

y’a des fratries. J’ai une réputation, oui c’est vrai, et puis qui m’est transmise

aussi par ce que me disent les surveillants, par ce que me disent les profs et puis

par ce que me disent les parents, également. Donc, je sais que je suis craint,

crainte, par les gamins ; mais en même temps, je pense qu’ils savent venir me

trouver quand ils ont un problème aussi. Donc pour moi c’est un métier où

l’autorité est nécessaire, vis-à-vis des gamins. Dire non, c’est forcément nécessaire

et pas seulement vis-à-vis des gamins. Euh…et, mais où on peut concilier quand

même une bienveillance et une autorité. Ça me semble, même, pour moi,

fondamental ; d’être à la fois- là pour rappeler, euh, ben les limites, les incarner

même, et puis à la fois apporter une aide, un soutien, voilà.

Donc y’a à la fois le rappel de la règle, que, que je fais, systématiquement, hein,

591

quand c’est un gamin qui a posé problème, etc., donc le rappel du cadre.

ça se termine souvent par, euh, une demande de présenter des excuses ; et pas

forcément une demande de sanctions, enfin de punitions à la clé après. Je crois

même que je dois être celle dans l’établissement qui met le moins d’heures de

retenue, etc., hein, tu vois ! Parce que, je trouve qu’un entretien, si, s’il est bien

conduit, si le gamin…

il vient me voir pour me dire, ça va pas, je me sens pas d’être avec les copains,

je veux pas, il est très très inquiet sur sa scolarité alors qu’il a de très bons

résultats. Euh, et donc, et donc il y a une relation de confiance, je pense, qui s’est

établie avec lui,

J’ai pas de problèmes d’autorité avec les gamins tu vois, ils m’obéissent quand

même facilement. Il suffit que j’entre dans la permanence tu vois, (…) Y’a le

silence qui se fait, mais en même temps, je fais des choses, tu vois, j’anime la

formation des délégués, je continue à le faire aussi, où ils me voient autrement

également, je suis plus dans l’animation, dans le jeu avec eux (…) j’accompagne

un voyage.(…) Scolaire, voilà, ils me connaissent autrement aussi, et c’est ça qui

établit, je pense cette confiance. (…) Et surtout j’essaye d’être toujours juste.

Alors après c’est tu as toujours une interprétation, de la situation, de ce que tu vois,

mais j’essaie toujours d’être juste, et je pense qu’ils le savent. (…) Dans la prise de

décision, dans, le fait tu vois, de les recevoir systématiquement, quand il y a un

problème entre les gamins, mais de les voir séparément, et ensuite de les voir

ensemble, moi je pourrais pas fonctionner autrement. Tu vois, je peux pas, euh,

recevoir juste un gamin pour lui dire, voilà, t’as telle sanction, parce que t’as fait

tel truc, où on n’a pas évoqué, on n’a pas décortiqué, comment on aurait pu régler

autrement. Euh, enfin, pour moi, si c’est juste poser une sanction pour poser une

sanction, ça, j’en vois pas l’intérêt. C’est pas comme ça que je conçois en tout cas

le, le métier. (…) le rappel du cadre, ce n’est pas… - CPE : Ben ce n’est pas une

fin en soi ! (…) C’est pour ça que je te dis, ça ne finit pas forcément toujours par

une punition. Si je sens vraiment que le gamin a pris conscience de certaines

choses, en en discutant avec d’autres camarades ou seul avec moi, ou quoi, il

m’arrive de leur dire on en reste là pour cette fois-ci, par contre si ça devait se

reproduire, là, je pourrais pas faire autrement que, d’en parler, euh, à tes parents,

enfin selon la situation, ou à la direction, si ça, pour moi ça relève de quelque

chose de plus grave, voilà. Mais, mais c’est pour ça, ça me prend du temps, et je

t’avoue que j’ai pas beaucoup le temps de sortir de mon bureau parce que, ben des

situations de bagarre, ou de conflit, tu en fais tout le temps de la gestion de conflit,

tout le temps ! Et, même dans un établissement comme celui-là. Donc, donc je

passe beaucoup de temps à recevoir les gamins.

Donc peut-être que je lui apporte cette approche…(…)Oui, peut-être plus

psychologique et bienveillante.

c’est un aspect de mon métier qui me manquerait, tu vois, l’entretien ! (…) Oui

parce que et c’est vraiment là que je sens, eh bien la confiance en fait que les

gamins me font aussi. Même si encore une fois par ailleurs ils me craignent.

cet entretien, qui était au départ je te dis, très très mal parti, a permis qu’elle se

592

révèle, qu’elle me révèle des choses, et je te dis, pour qu’elle me croise hier

simplement et qu’elle me le rappelle… tu vois, c’est que la confiance est quand

même établie.

la prof ne l’a pas voulu en classe. Je lui dis : pourquoi elle t’a pas voulu ? Et là

elle me soulève ses manches ; elle avait les deux bras, écoute, y’avait pas un

espace de peau qui n’était pas scarifié.

on a souvent des, des révélations quand même à gérer.

il me semble que tu établis du coup une relation de confiance qui permet à

l’autre, qu’il soit d’ailleurs adulte ou élève, hein, de se confier…

Entretien

6 : Valérie

Alors je leur dis, hein, c’est pas parce que je ne suis pas d’accord avec ce qui

vient de se passer, que je vous rappelle les règles et qu’il y a eu dysfonction que je

vous manque de respect ! Au contraire je vous respecte parce que je vous le

rappelle.(…) C’est souvent vécu en écho à la culpabilité, ou, comme quelque chose

de, la loi qui fait mal. Alors on reparle de la loi.

Parce que je représente la CPE et qu’au collège la CPE c’est un peu une

tradition de fonction, quoi. (…) C’est un peu, comment dire, elle va, elle va avoir

une dimension peut-être au collège, enfin toi qui a travaillé à X…, tu me dis si je

me trompe, moi j’ai l’impression beaucoup plus maternante. (…) Et elle va jouer à

la fois le rôle du père et de la mère. C’est-à-dire elle peut sanctionner

effectivement quand il y a un problème de carnet, ou de dérapage un peu sérieux,

qui, qu’elle constate ou qui a été rapporté par les assistants d’éducation. Mais elle

va avoir un côté après, en premier, comment dire, euh, maternel, il me semble. Au

lycée il y a pour les plus jeunes un côté maternel, parce qu’ils sortent du collège,

mais après ils sont en train de devenir adultes. (…)Donc on n’est plus dans ce

rapport- là. Comment dire ? Il me semble hein ?

Et ne pas avoir, comment dire, ne pas avoir peur, c’est-à-dire il faut, entre

guillemets hein, être une référence quand même, comme un enseignant !

Alors ceux qui ont des retards, mais, qui sont des, moi j’appelle ça des vrais

problèmes de rapport à l’autorité hein ? C’est-à-dire pour moi, là ça devient un

problème de comportement, c’est-à-dire on arrive en retard mais sans, sans prendre

en compte mais un seul instant le fait d’arriver à l’heure. C’est-à-dire c’est un déni

complet : non j’arriverai en retard et je regarde même pas l‘heure, voilà. Donc

c’est un comportement, à un moment donné. Donc y’a une sanction quand même,

hein, la sanction elle est bien là quand même hein, enfin quand on tire trop sur la

corde, elle casse hein ?

Entretien

7 : Pierre

Voilà, tout dépend un peu du personnage, je vois, mais je démarre sur la règle,

mais soit pour glisser sur autre chose. Ou, ou l’inverse quand on démarre sur autre

chose et pour après arriver donc à la règle. Donc voilà maintenant donc comment il

va falloir faire. L’idée c’est quand même aussi de les remettre un petit peu sur

leurs rails et ça c’est important aussi de le faire. Oui, la mise en confiance mais,

comment dire, sans perdre de vue, enfin c’est pas pour être intrusif, être… le

problème je veux pas les mettre mal à l’aise.

593

A un moment donné, d’arriver à créer les conditions aussi de confiance, ben

c’est toujours bien de maintenir ce lien.

Donc moi, c’est, la posture c’est ça : ce regard aussi un peu de bienveillance,

c’est de les mettre quand même aussi dans ces conditions-là, donc pour sortir

quelque chose.

Tu vas les accueillir, alors selon les situations, si ce sont des élèves exclus, là

c’est pareil. Donc il faut arriver à comprendre, parce que à un moment donné,

voilà, quand t’es sorti du cadre, délibérément ou pas, ben … il faut arriver à lui

faire dire ce qu’il en pense, et puis surtout comment il pense faire après pour

réintégrer aussi, donc sa place, quoi.

Oui, ben voilà, il y a eu une petite situation de crise, donc il faut, bah, souffler,

gérer, donc lui expliquer qu’il risque quand même d’y avoir des sanctions, c’est

fort possible, et que quand même le mettre toujours en perspective en disant, ben,

de toute façon, il va falloir que tu continues. Parce que le but c’est quand même

pas de le sortir et de le laisser et voilà, c’est fini !

De toute façon je vais les faire chercher s’ils sont pas là !

Donc après les ramener à la réalité aussi.

Entretien

8 : Hervé

Pour que ça puisse revêtir effectivement un côté solennel, mais moins, euh,

allez, solennel, mais moins officiel. Les gamins quand tu les convoques, il y a un

côté démarche officielle, voilà. Que tu sois dans la prévention au moins ils

s’inscrivent.

Si j’ai des éléments et que le gamin refuse de communiquer, à la limite j’insiste

pas, par contre je lui signifie qu’à terme, on ne peut pas se satisfaire, et qu’a

minima c’est soit y’a une collaboration active qu’on relève, sinon d’être dans

l’injonction à un moment donné on va y venir. Alors quand on va dans l’injonction

après, on est presque enclins à aggraver une situation qui peut être au départ

anodine, ou solutionnée.

Et selon ce que c’est, ça peut être un rappel à l’ordre. Et je précise bien qu’au

départ, il va m’entendre, et que je veux pas entendre pour l’instant sa version, voilà

donc.

En fonction de l’entretien, c’est moi qui pose, qui pose le cadre. Voilà, avant de

prendre la parole je pose le cadre. Ou si je viens d’apprendre d’un enseignant qu’il

y a eu un clash, et que je veux le voir plus longuement, donc je lui, ça peut être à la

récréation, hein, ça peut durer, ou entre deux cours ça peut durer, allez, vingt

secondes de façon très directive, et en lui rappelant qu’à treize heures il faut qu’il

soit, qu’il m’attende devant la vie scolaire, que je peux être occupé, et qu’il

s’emploie pas par exemple à me dire…

Et après, je, mais je prends toujours le soin quand c’est un rappel à l’ordre, de

594

recadrer.

Mais après ça m’a permis aussi de le notifier à la collectivité. Parce que les

gamins ils se disent, ouais, c’est la fin de l’année, il parle à un prof comme ça,

enfin… Il faut que la collectivité, enfin je vais pas dire la publicité des sanctions et

des peines mais bon.

moi je suis plutôt persuadé que, c’est quand le cadre … Et c’est révélateur hein,

ce que je dis aux AED aussi. C’est ceux qui n’ont pas été structurants, oui et qu’ils

ont considéré comme, oh, ils sont sympas, ils sont gentils, ils sont sympathiques !

A la rentrée de septembre, s’ils sont plus là, ils se souviennent plus du prénom,

même. (…) Par contre ceux qui ont été structurants et qui ont apporté, un, ils se

souviennent, ils s’en souviennent et ils s’en souviendront toujours.

Et c’est d’autant plus révélateur que quand tu demandes à un gamin, d’être dans

le cadre d’un tutorat, ils vont jamais vers un surveillant gentil, sympathique ou

autre. Ils vont plutôt sur celui qui…(…)Ah, qu’ils pensent être entre guillemets

l’adulte référent ! C’est-à-dire qu’il structure. De temps en temps même s’ils sont

en conflit avec lui, enfin quelqu’un qui est capable d’apporter. Ils sont quand

même lucides, hein !

quand y’a besoin de faire quelque chose de, de nature à être porteur pour eux,

ils savent vers qui aller, hein ?(…) Ah moi je pense que tu peux pas te… Enfin

c’est de la démagogie de croire que… D’aucuns y verront une démarche d’école

autoritaire, mais je pense que, si y’a pas de cadre tu peux pas être crédible. (…)

Oui, avec l’expérience, je pense qu’un CPE qui fait ce métier, il sait que si tu ne

structures, pas, les gamins ne viendront pas installer une relation de confiance.

T’es en confiance quand tu connais le cadre. Ben je crois hein ?

Entretien

9 : Bruno

il y a cette relation de confiance aussi qui, où j’essaye de, d’être sur ce type

d’échange, pour que si ce jour-là il a pas envie de développer ça, qu’il sache au

moins que, à un moment donné, si c’est trop, il y a quand même une porte qu’on

peut pousser. Alors moi j’essaye de développer ça, cet échange, cette

bienveillance, tout en restant dans le cadre voilà, si à un moment donné il faut que

je lui dise quelque chose de pas forcément agréable, il le sait et je lui dirai

Dans l’échange y’a, y’a ça aussi dans l’accompagnement individuel pour moi

y’a, y’a la dose de confiance qu’on est capable d’accorder, de faire comprendre

tout en mettant des, voilà des cadres à tout ça, hein ? C’est pas une confiance

aveugle, c’est pas une…

Le cadre il arrive assez brutalement avec des élèves effectivement qui sont dans

une démarche, un peu à la marge de voilà, on a un comportement pas adapté, le

rappel, moi j’utilise beaucoup le règlement intérieur et puis le corollaire, les lois, le

système légal, voilà, référence aux lois, référence au respect d’autrui, etc. Je fais

souvent, dans la manière la plus directe et la plus brute, c’est cette référence au

règlement intérieur et cette référence à la loi en général, voilà. Après pour certains

on n’est pas besoin d’aller jusque- là, la règle c’est, c’est…

595

le bonjour et le code, asseyez-vous, parce qu’ils préparent l’échange. Je m’y

attache quand j’ai envie de, voilà d’avoir un échange posé avec l’élève, où lui va

être dans des conditions où il va pouvoir aussi s’exprimer en confiance. Et

inversement, quand j’ai quelque chose d’un peu plus frontal à dire à un élève,

j’aurai pas ce rituel- là. Y’a pas asseyez-vous, on va parler, etc., y’a de suite

quelque chose d’assez franc. C’est quelque chose qui revient à chaque fois. J’ai

deux, on va dire deux approches sur l’idée que j’ai de l’entretien.

C’est dans le cadre, quoi, oui voilà dans le cadre.

il expose son propos et il n’y a personne qui lui dit qu’un moment donné ce

propos- là, il est pas acceptable. Donc l’écoute elle a ses limites aussi. C’est que

bon, je pense qu’avec certains, on… bon faut, oui c’est à moduler, c’est à moduler.

on se pose la question de l’accompagnement et on dit : mais comment,

comment on va pouvoir l’accompagner ? Quand on revient sur la règle et puis

après on sort du cadre scolaire, c’est, c’est un individu lambda dans une société et

voilà, c’est comment on va faire avec lui quoi ! Donc, et lui petit à petit par

exemple, on arrivait alors que pour la plupart au début j’ai plutôt une approche, où

d’abord y’a le cadre et après petit à petit on échange, avec les élèves je préfère

partir comme ça pour après lâcher un petit peu avec certains, puis parler.

Et d’avoir un retour assez tranché quoi ! De dire non c’est comme ça.

on se donnait aussi des rôles pour revenir sur les rôles, et avec un collègue, on

était alors lui, y’avait la famille aussi, mais on s’était mis d’accord, donc moi

j’étais plutôt sur le, alors là pour le coup le rappel à la règle, à ce que risquait

l’élève en termes de sanctions etc., mais vraiment dans le, dans le, très ferme quoi,

tu vois. Le cadre c’est ça. Et si j’avais été tout seul, j’aurais pas eu cette approche,

mais moi j’ai lancé là-dessus pour que lui après puisse reprendre un peu les choses

et en ouvrant ce qui serait possible etc.

mais j’aime bien les… varier aussi la… d’être sur un ton parfois qui est pas

forcément agréable, d’ailleurs je leur dis souvent. Je dis là, ça se passe bien, mais

demain si j’ai quelque chose à vous dire qui est pas forcément agréable, je le dirai

aussi. Et j’aime bien varier un petit peu la façon d’échanger avec les élèves. Voilà,

qu’ils s’attendent à ce que ça puisse bien se passer, d’ailleurs dans beaucoup de cas

je leur dis, je dis on n’est pas là pour, au contraire ! Mais ça peut aussi se passer de

manière plus rugueuse et je le ferai encore une fois dans la composition. On nous

étiquette quand même à ce rôle de surgé, qui n’existe plus, qui n’existe plus !

Mais je pense que dans une collectivité, dans une…faut quelqu’un quoi. Il faut

quelqu’un ! Et j’accepte quand même. Même si profondément moi je ne suis pas

du tout d’accord avec cette image et cette conception de notre boulot mais, je

pense parfois, il faut ce personnage un peu d’autorité qui n’est pas tout le temps

agréable. Les élèves s’y attendent et je pense qu’il faut jouer ce rôle aussi, mais pas

que. Mais pas que.

je m’attache à leur faire comprendre que ce rôle- là, hein, de de la personne qui

rappelle la règle, c’est pas un plaisir, et d’accompagner un élève et de le féliciter

596

pour ses notes ou pour sa réussite, c’est quelque chose qu’on peut faire aussi, et

souvent je leur dis ça. Je leur dis, je vous reverrai aussi pour vous dire que c’est

bien, pour vous féliciter. C’est important aussi de dire, voilà, y’a le rôle un peu

rappel à la sanction etc. mais il y a aussi le rôle on accompagne, on félicite, on

encourage.

Entretien

10 : Sarah

on va dire quand je suis dans la posture du, tu vois du, du surveillant général

une image, j’ai aussi une posture particulière. Je sais que je peux faire peur aux

élèves. Je le sais et j’en use, mais j’en abuse pas. Et là en revanche, c’est parfois,

c’est joué, c’est sur-joué des fois aussi, hein ! Je peux monter très haut dans, et je

peux aller très loin dans ce que je peux dire, mais je laisse pas partir un élève de

mon bureau sans avoir terminé l’entretien sur quelque chose de, sur des…

C’est juste pour lui dire que c‘est pas ma position, c’est pas ma position de CPE

qui fait que je suis euh… que je peux lui faire ce type de remarques et que ça

génère parfois aussi de la colère chez moi, et ça devrait pas mais ça génère aussi de

la colère chez moi.

C’est pas le bureau et juste le bureau et ma posture de CPE qui me donne la

force de te parler maintenant, c’est juste en tant qu’individu que je te dis les choses

parce que toi aussi en tant qu’individu et pas en tant qu’élève quoi ! Et aussi en

tant qu’individu tu n’avais pas à faire ça. Et c’est quelque chose, que je fais, que je

peux faire tout le temps, et pas forcément que dans mon boulot !

Je tire pas ma légitimité et peut-être mon autorité de ma fonction de CPE.

Je les ai intégrées dans ma fonction de CPE mais c’est aussi ce que je suis moi

et je l’assume pleinement et je veux pas que les élèves imaginent que je puisse ne

pas assumer ce que je dis et ce que je fais en dehors de mon bureau. Si je les croise

dans la rue, je suis capable aussi de leur tenir le même discours, et voilà. C’est

juste pour ça, parce que c’est important.

Et c’est très bien comme ça ! Quand un élève, mais je parle toujours, j’explique

toujours de toute façon, quoi. Même quand il y a des punitions de type heures de

retenue, quand l’élève refuse et pense que c’est injuste, j’en parle. J’en parle avec

eux. Alors il y a les élèves mais il y aussi les parents avec qui il faut parler des

heures de retenue, qui refusent parce qu’ils comprennent pas.

Caractéristiques du discours sur le métier : mise en évidence des objectifs, des

intentions éducatives, qui relèvent d’une volonté de cheminement avec l’élève.

 Expression des savoir agir qui relèvent d’une visée de cheminement avec

l’élève dans un processus de co-construction.

Entretien

1 : Clotilde

Ah oui, ça, le sens, enfin le but de l’entretien c’est de faire comprendre

pourquoi on est là et d’en ressortir avec quelque chose en plus quoi, d’avoir appris

quelque chose en gros, euh, ou d’avoir progressé dans, dans la réflexion quoi.

moi j’essaie toujours de leur montrer le, de partir de quelque chose de positif en

fait. Dire voilà, il s’est passé ça, oui c’est pas bien, voilà, t’as débordé, ou, mais

regarde quand même par rapport à la fois précédente t’as réussi à faire ça, enfin

597

j’essaie toujours de trouver un, quelque chose, qui, qui les positive pour pouvoir

après dire [sourire] mais il reste à faire ça voilà t’as réussi à faire face donc y a pas

de raison que tu n’y arrives pas en fait, voilà, et c’est vrai que souvent avec les

enfants qui ont une histoire difficile avec l’école je trouve que ça passe mieux ça

passe mieux et du coup après quand la relation de confiance s’est créée on peut

aller un peu plus loin et demander des choses qu’on n’aurait pas pu demander au

premier entretien quoi. Ils ont, ils vont plus loin dans la réflexion, quoi ; ils

acceptent plus de la critique la remise en question car ils se sentent pas forcément

jugés, donc voilà.

l’entretien qui prend un bout de temps, où on prend le temps de se poser, de

réfléchir, et euh d’essayer de poser des objectifs aussi, euh quand ils sortent du

bureau quoi, ça c’est peut-être cinq par jour, quoi.

En général quand c’est moi qui les convoque, je sais déjà pourquoi je les

convoque et j’ai déjà une petite idée de comment je vais diriger mon entretien,

même si j’y réfléchis pas forcément, je sais où, je sais comment je vais y aller et

l’objectif en tout cas de l’entretien alors que quand on les reçoit sur un incident,

bon ben c’est dans l’urgence on gère les choses sur le fait des fois ça peut aller très

vite et puis il peut s’avérer que parfois ça révèle d’autres choses

Mais vraiment mon truc à moi, moi, c’est comprendre, enfin qu’il comprenne !

(…) Oui voilà, qu’il comprenne. (…)

En tout cas en ayant avancé dans la compréhension, parce que c’est un peu

prétentieux de dire que juste dans un entretien, ils vont réussir à comprendre et il

aura compris, et, et tout ça, quoi ! Voilà, mais, euh, mais oui voilà, enfin moi

vraiment c’est ça, et qu’on avance quoi. Je, j’aime pas les entretiens où on est en

face et l’enfant il se contente d’écouter l’adulte. Pour moi ça a pas de sens, s’il n’y

a pas un échange qui se fait, ça a pas de sens quoi ! En gros on lui assène un savoir

qui vient d’on ne soit où, il faut qu’il l’accepte tel que. Et en fait c’est pas ça, il

faut qu’il se l’approprie en fait. Donc c’est vraiment ça, quoi, mes entretiens. En

fait en gros c’est s’approprier quelque chose et le faire vivre avec sa personnalité,

son individualité quoi !

Moi le but de l’entretien, c’est quand il a compris, oui, qu’il formule tout seul.

Tout dépend, hein ! Si tu te retrouves dans telle, si par exemple une bagarre dans la

cour parce qu’il y en a un qui lui a dit ouais, t’es trop gros, machin, voilà si demain

tu es confronté à la même situation, c’est de lui dire dans cette situation qu’est-ce

que tu vas faire ? Comment tu vas faire ? Comment toi tu penses que tu pourras

gérer la situation pour que ça finisse mieux ? Si c’est, euh, un enfant qui vient pour

un problème de, de harcèlement, et qui en a souffert, voilà, comment tu, comment

tu pourras faire si un jour tu te retrouves dans cette situation-là, à qui tu vas

pouvoir en parler, et comment, j’essaie que lui trouve ses propres outils, en fait.

Alors les outils c’est souvent les mêmes hein, mais qu’en tout cas, lui en trouve un

ou deux, ou voilà pour le travail, un problème de travail, je vais pas imposer de

l’aide aux devoirs,

quand c’est, euh, de l’ordre de, des relations humaines c’est beaucoup plus

compliqué, donc après ça se tire au fur et à mesure et parfois ça se tient sur

598

plusieurs entretiens.

alors plutôt que de finir sur du flou, moi j’essaye de finir sur des objectifs

auxquels on a abouti et on en reste là pour cette fois-ci, quoi.

en fait c’est juste pour, euh, vérifier que le contrat a été rempli, en gros, hein ?

Par exemple un gamin où on a travaillé sur objectif ne plus se faire exclure en

classe, avoir son matériel et arriver à l’heure, voilà on se revoit tel jour à telle

heure, il vient, bon, euh, alors je regarde pronotes, bon ben t’as pas été exclu de

cours, t’as pas eu de retard, euh voilà, ben très bien, t’as rempli le contrat ! En

général j’aime bien avoir un petit retour, est-ce que ça a été difficile, mais après

voilà on va pas reprendre tout ce qui a été fait avant parce que sinon c’est un peu

redondant pour eux.

donc le but c’est de les amener à l’autonomie et progressivement, là les

objectifs se transforment en fait hein ? C’est voilà, euh, on va espacer les

entretiens ; comment tu peux faire sans l’adulte ? Comment tu peux gérer cette

situation- là ? Parce qu’au bout d’un moment il faut que tu saches faire tout seul,

donc voilà.

il faut essayer de travailler sur l’autonomie mais c’est compliqué parce que

souvent qu’ils viennent me dire mais oui mais c’est vous qui nous avez dit de venir

vous voir. Donc voilà, là leur faire comprendre que c’est oui, mais, le but c’est

aussi de savoir faire tout seul, de savoir-faire sans l’adulte, ce qui est compliqué.

(…) oui, le but c’est de savoir faire sans nous, quoi !

Là où je vais moins leur donner raison c’est voilà, en leur disant, tu as ce

sentiment-là, comment tu peux faire ? Alors après soit on en conclut qu’il faudrait

aller voir le professeur pour en parler. Soit on en conclut qu’il faudrait qu’on en

parle à ses parents, pour qu’il y ait un RV avec les parents, mais je vais pas être

dans l’empathie, voilà, non, parce que je pense que du coup ça ne me situe pas à la

bonne place. Alors qu’au départ j’étais plus là-dedans, hein, parce que c’était plus

la passion qui faisait ça, hein !

je me positionne différemment, parce que je, j’essaye, de, de moins proposer

des solutions toutes faites, que ça soit plus, que ça vienne plus de l’enfant, même

si je… ça reste directif quand même hein, l’entretien ? A un moment donné on

tend des perches, on sait où on a envie d’aller, mais que l’enfant ait le sentiment

d’avoir proposé lui-même ce sur quoi il va s’engager en fait ; voilà, Donc, même

si c’est pas de la manipulation [rire], mais, mais on essaie de les aiguiller, voilà, et

de les amener vers un chemin quoi.

Entretien

2 : Carine

après quand je reçois des parents, des élèves, séparément ou ensemble, avec ou

sans prof ou tierce personne, là je suis plutôt dans la remédiation, dans, dans la

recherche de solution, dans…

je vais essayer de proposer à l’élève et à sa famille, toute la palette de ce que

j’ai à proposer,

je vais leur demander est-ce que ces jeunes filles veulent que je les introduise

auprès de l’infirmière, du médecin scolaire, et évidemment je vais argumenter de

telle sorte qu’elles me disent oui concernant l’infirmière et le médecin ? Après je

vais leur demander aussi si elles souhaitent que j’en parle à leur professeur

599

principal, et le cas échéant au reste des enseignants. Mais là par contre je vais être

moins…moins insistante, parce que pour moi la priorité c’est que je puisse

travailler sur ces élèves là avec l’infirmière et le médecin scolaire.

De la même façon, une enseignante qui dysfonctionne, et ça c’est quelque chose

de récurrent (…) et c’est pas rare que par rapport à cet enseignante je sois amenée

à, à recevoir plusieurs élèves soit dans un entretien ou eux viennent vers moi pour

se plaindre, (…) pour essayer de, de, eh ben de leur donner des clés, des pistes,

pour subir, quoi ! C’est ce que malheureusement j’essaye de leur faire

comprendre sans leur dire, quoi !

(…) Parce que cette personne elle est comme ça, elle était comme ça avant que

j’arrive, elle sera comme ça après que je parte et eux aussi du coup, que c’est une

personne qu’ils auront que pendant une année scolaire et que…

Entretien

3 : Brigitte

S’il me donne l’autorisation je vais le faire, et s’il me donne pas l’autorisation,

bon, j’essaye de revoir le prof principal…tu sais sans brusquer les choses, mais

voilà, après je lui dis tu essayes de voir, une autre approche, enfin bon.

Notre rôle aussi ici, il y a un travail sur l’estime de soi ; essayer de les amener à

la réussite, qu’ils décrochent déjà le CAP, un diplôme intermédiaire, après, le bac

pro, et d’en faire des citoyens responsables, et ça on y travaille

sur l’estime de soi qui est très important. C’est vrai qu’ils arrivent, bon c’est

pas la faute au collège, hein, c’est comme ça.

on essaie aussi d’éviter qu’ils ne sortent sans diplôme…

Pourquoi on s’est permis, parce que, moi je veux dire, j’ai été interpellée par le

professeur principal qui trouve que ça va pas, que tu es triste, que tu es fatigué, ça

se ressent sur ton travail scolaire. Tu vois, on essaye pour, voilà, petit à petit, leur

faire comprendre que, bon.

quand même je suis là tout le temps, euh, ça me permet aussi de créer une

relation de confiance, mais après en effet, moi je vais pas brusquer, voilà. Après,

comme je dis : écoute, tu as l’infirmière, l’assistante sociale, on se revoit après,

après on en reparle dans 4 jours, tu vois un peu ce que tu as décidé, euh, voilà.

et puis après je peux aller au fond, quoi. Des fois il y a des situations, je vais

aller jusqu’au bout de la situation, quoi !

Oui on travaille beaucoup sur l‘orientation. On est obligés. Une fois qu’on a

tout. Alors c’est vrai l’entretien moi, je fais tout pour pas qu’ils décrochent. Tout !

Pas seule, hein ! On fait tous tout pour pas qu’ils décrochent. (…) C’est l’objectif,

pour nous tous, c’est éviter le décrochage scolaire, éviter qu’ils sortent, voilà.

leur rappeler aussi l’objectif, aussi bien au collège, tu sais que tu as l’examen,

t’as le brevet, donc on veut que tu réussisses hein, à l’école ! (…) leur dire que, en

effet on est là pour qu’ils réussissent scolairement mais aussi on sait que, notre

rôle, on a un rôle éducatif, avec les parents, en complément des parents, surtout

bien leur dire que c’est pas à la place, on est en complément des parents, mais des

600

partenaires, pour faire de toi une belle personne. Et quand je leur dis une belle

personne, c’est voilà…

Que tu réussisses scolairement mais aussi qui soit quelqu’un de responsable,

voilà qui puisse savoir réfléchir, prendre des choses en main, déjà, leur dire.

Après on peut trouver, je leur dirais, en effet tu peux trouver différents moyens,

tu peux trouver avec un professeur, un temps de calme avec le professeur, si le

professeur aussi, est d’accord.

on cherche une solution ensemble.

Donc on arrive un peu à les raccrocher. En tout cas on fait tout ! Ça c’est la

devise. Pour qu’on essaye, voilà, au maximum, de les garder et de les mener au

bac pro. Et en parallèle d’essayer évidemment de les aider dans leur situation

sociale, au mieux, et puis aussi dans cet apprentissage de l’autonomie, dans les

règles de savoir être.

Donc moi ça me paraît important, [sourire], oui qu’ils sortent évidemment avec

un diplôme et qu’on pourrait dire pour tout le monde, y a pas que les diplômes,

hein ? Il y a aussi, que ce soit aussi, des gens ; moi je dis, oui, des belles personnes,

moi j’ai envie que, voilà, alors on reprend, hein ! Aussi, là c’est sûr c’est épuisant,

c’est fatigant pace qu’il faut tout le temps reprendre. Mais on a tous ce rôle- là et

puis on le fait quoi.

Entretien

4 : Elena

il faut toujours quand même proposer quelque chose ; qu’ils ressortent avec

l’impression qu’il s’est passé quelque chose. Parce que s’ils ont juste parlé et puis

ça a servi à rien, euh…

Euh, quelque chose de concret, qu’ils identifient comme, euh, c’est l’impression

que j’en ai, hein ? Avec du… J’essaye de voir si à chaque fois je fais ça. Mais euh,

il faut que quand ils ont laissé la parole, quelle qu’elle soit, il se passe quelque

chose. Donc soit un entretien avec un… soit on leur redonne RV, soit on oriente

vers quelqu’un d’autre, soit on met quelque chose en place, mais il faut qu’on

réponde à court terme, et puis après on se laisse le temps à moyen et long terme.

Oui, on laisse le temps ; oui, j’en ai une comme ça, ben on laisse le temps, pour

qui c’est la maman qui est venue dire que sa fille était pas bien, et la relation de

confiance a du mal à s’installer effectivement.

Et d’essayer sur des petites choses concrètes d’avancer doucement, en la

revoyant, en essayant de voir si ça progresse en fait. Mais là oui, c’est des, c’est,

c’est, alors c’est des situations urgentes aussi, parce que c’est un élève qui va pas

bien et qui risque de décrocher, mais pour autant il faut prendre le temps, de faire

en sorte, voilà.

Quand on essaye sur des petites choses concrètes, de faire progresser les

choses, si ça marche, eh ben, la confiance peut petit à petit se faire, ils vont se

dire : ah ! Effectivement il se passe quelque chose. Je suis mieux.

601

mais nous l’essentiel de notre boulot, c’est que les gamins se sentent bien et

qu’ils aillent vers la réussite, donc, euh, qu’ils finissent l’année en passant le

niveau supérieur, qu’ils sortent du collège en étant, en ayant eu l’orientation qu’ils

veulent, donc les balises c’est celles-là, c’est d’abord la réussite de nos élèves et

pour permettre ça, comment faire en sorte qu’ils soient bien dans le collège, et au

quotidien et dans les disciplines qui...

Ça peut être proposé, réfléchi, ça peut, euh, il faut que ce soit avec leur accord

en tout cas, quand on propose un entretien avec la COP, il faut qu’ils aient envie

d’y aller, il faut que ça serve à quelque chose, donc c’est dans le fil de la

discussion on va dire, quand on propose de l’aide en venant au soutien scolaire,

quand on propose de rester un peu plus travailler en venant dans mon bureau tous

les mardis, quand on propose quelque chose il faut que ce…Oui, on est force de

proposition, c’est rarement eux qui décident, euh.

Non, non, les amener, ben, je pense, après je sais pas, mais, pour qu’ils

adhèrent, il faut qu’ils aient l’impression, il faut qu’y ait un cheminement en tout

cas. Donc il faut…(…) Il faut que ça vienne aussi un peu d’eux, oui. Après

comment, euh ? (…) comment faire adhérer ! Des, j’sais pas, je pense que si ils y

trouvent leur intérêt, si ils comprennent que ça leur sert à quelque chose, en

majorité ils adhèrent quand même. Quand ils sont dans notre bureau, c’est souvent,

on, c’est souvent qu’y a quelque chose qui va pas ! (…)

parce qu’on aime ce qu’on fait et, [rire] qu’on veut que, ça serve à quelque

chose !

j’ai l’impression que, que si on a quelque chose à faire nous, c’est en

raccrochant l’élève à l’école quoi.

Alors on essaie que ça aboutisse, il est en 3ème et qu’en septembre prochain, son

but c’est un CFA, que d’ici là, le but c’est qu’il y arrive quoi. C’est compliqué,

mais le but c’est de faire en sorte qu’on les perde pas, que l’année prochaine,

euh…

Entretien

5 : Muriel

S’il est bien conduit, vraiment éducatif, si le gamin comprend la faute qu’il a

commise, est dans une démarche de réparation, ça ne sert pas toujours, tu vois, de

mettre des heures de retenue, etc.

la semaine qui suit, donc je vais le revoir, pour voir où ça en est. Je verrai

l’adulte avec qui il y a eu problème, ou les autres élèves.

Chez les plus jeunes, généralement ça se termine par, on se serre la main. Donc

en rappelant à quoi ça sert de se serrer la main. Donc ils savent ici, donc c’est un

engagement à ce que ça cesse entre eux, etc., et une semaine ou quinze jours après,

je les revois ensemble, ou séparément parfois, pour demander où ça en est,

comment ça va, etc.

il y a, voilà la bagarre entre les gamins, la dispute, ou tu dois un peu à chaud

quand même, intervenir.

602

c’est du suivi individualisé au long cours là, que tu, qu’on met en place

Moi je l’aborde avec le gamin. Enfin, j’essaie déjà de lui faire, à lui, prendre

conscience. Je veux pas, non plus, induire les choses

Donc là en général je demande au gamin, est-ce qu’il veut en parler lui, ou est-

ce qu’il préfère que ce soit moi qui en parle. Souvent il me demande d’en parler

moi.

Alors après quand il est là, je me mets quand même d’accord avec lui, sur ce

qu’on peut évoquer, parce que parfois, quand tu fais un entretien comme ça, ça va

loin vers la confidence quand même, et son ressenti, etc. ! Il a pas forcément envie

que tout soit dit, ou pas.

et donc c’était plus dans : le dynamiser un peu, lui faire prendre conscience que

ce qu’il avait vécu hier, c’était pas forcément quelque chose de grave, mais sans

que ce soit moi qui lui dises, bon allez, c’est pas grave, hein ! Tu vois, c’était pas

lui dire ça, non plus…

(…) C’est de lui faire prendre conscience. Déjà pointer toutes les choses qui

n’allaient pas selon lui. Pointer toutes celles qui vont bien aussi. Euh, et au final,

euh, ben il était plus requinqué, ça allait mieux.

il pourrait passer sa journée dans mon bureau, tu vois où tu lui tiens la main

pendant qu’il pleure, quoi ! Mais, qu’est-ce que tu lui apportes- là ? Enfin à mon

sens, rien !

On fixe des objectifs. Si par exemple, les profs ont noté, que c’est, je sais pas,

du bavardage, ou qu’il n’a pas les affaires, etc. Donc pour la semaine suivante, le

vendredi. Donc je lui demande à lui d’abord d’évaluer sa semaine. Qu’est-ce que

tu en penses, où est-ce que tu peux t’améliorer ? Et en fonction de lui, les endroits

qu’il pointe, bon ils sont pas bêtes en général ils savent, et on fixe ensemble les

objectifs pour la semaine suivante. Donc si c’est pas de bavardage, si c’est pas de

matériel en anglais, voilà.

- Interviewer : Et qui est-ce qui les formule les objectifs ?

- CPE 5 : C’est lui. (…) C’est lui à partir de ce que les adultes, évidemment, ont

pointé.

Alors c’est pas se confier, moi j’ai pas d’intérêt à ce qu’on se confie à moi pour

se confier à moi, c’est pas ça le but, hein. Le but c’est que derrière, ça aille mieux,

voilà et qu’il y ait en tout cas une personne qui soit en mesure de les entendre.

Entretien

6 : Valérie

Donner du sens, voilà.(…) D’accompagnement, voilà.

on a mis en place, une espèce de soutien sur l’organisation, sur la méthodologie,

donc en sachant que tous ne suivent pas non plus, ne sont pas rigoureux, sur les, je

te donne un rendez-vous et hop, tu viens ! Avec … [l’assistant d’éducation] on a

dit on lâche pas,

C’est quand même l’intérêt majeur, c’est qu’ils bénéficient de leur heure de

cours.(…) Et qu’ils passent leur bac et qu’ils soient heureux devant leur résultat

603

d’examen, dans leur poursuite d’études, dans leur maturité d’élève, enfin voilà,

dans leur vie tout simplement.

Le contexte large, on va dire, et après on revient à l’incident, et

progressivement on arrive, alors je dis toujours, hein, ça, ça doit permettre

d’imaginer, pour l’élève, une autre façon de gérer, euh, ce, ce qui est difficile pour

lui, ce qui est trop lourd.

Ils peuvent faire ce qu’on fait dans la vie habituellement, faire un bilan un peu

des plus et des moins de sa vie, ou de sa scolarité, de son projet, ou de, d’un

domaine plus large ou plus spécifique, et dire ben voilà, là ça va pas, là ça va pas,

ou là ça va bien, là ça va bien, et moi j’ai envie d’aller vers là, voilà. Et comment

je peux y arriver ? Comment je peux y arriver ? Et est-ce que j’ai envie d’y

arriver ? Voilà.

Se confier à quelqu’un d’autre. L’essentiel c’est que, il ne garde pas ça comme

une soupape, enfin comme une cocotte-minute. Le truc c’est d’éviter qu’il passe à

l’acte.

il faut que l’élève sente la ligne, quoi, le sens, hein !

Et qu’ils puissent être préparés aussi. Enfin, c’est une question là-aussi, quand

on parle de respect, c’est aussi une question d’acquisition de la maturité. Je peux

avoir confiance en moi parce que, voilà. Ce que je peux : exprimer quelque chose

qui me tient à cœur.

Et donc c’est à nous à le ramener progressivement à une certaine … (…) Une

certaine norme, voilà. Donc ça se fait pas en un jour, hein, forcément.

Alors, pour la ponctualité, euh, d’abord on essaye de comprendre ensemble la

situation. C’est-à-dire on est à deux sur la question, l’élève et moi, et on essaye de

comprendre : le lieu géographique, les horaires de car, donc on va sur le site de la

CPA, on, on voit avec les parents aussi. Est-ce qu’il n’y a pas un problème

d’organisation du matin ? On voit avec l’élève aussi. On lui demande de prendre

en compte.

c’est à lui de travailler, de réfléchir et c’est comme ça qu’on est vivant. Enfin il

me semble !

Entretien

7 : Pierre

le mettre à l’aise et le mettre en situation de, de faire un peu des choix, des

choix plus éclairés.

dans l’entretien c’est quand même aussi de, peut-être de lui donner un petit peu

des clés, pas forcément aussi sur l’enseignement mais justement pour réussir

l’enseignement faut quand même être a minima un peu, un peu structuré dans sa

tête, et puis être équipé sur le plan relationnel et social quoi, hein ! Et là, je pense à

ce gamin, où j’ai quand même réussi à lui faire entendre, et il est allé voir donc

l’infirmière, donc l’infirmière a pris des contacts, aussi donc avec la famille pour

engager une thérapie.

604

c’est-à-dire qu’il faut l’amener parce que évidemment tu peux pas dire à un

gamin, euh, toi, tu, t’as besoin de voir un psy, quoi !

Donc lui faire entendre à nouveau que pour réussir sa vie, pour réussir ses

études, il faut quand même aussi poser son sac quelque part parce qu’il l’a jamais

posé avant. Et que, ou il l’a enfoui quelque part quoi, mais c’est la vie quoi, en

clair, mais bon, les gamins sont aussi, même moi hein!

Il faut sentir aussi quand, quand ça leur appartient, ou des choses un petit peu

lourdes. Je suis pas là pour tout savoir, quoi je, je, juste qu’ils me donnent un petit

peu des clés pour que je puisse aussi les aider ! Faut qu’ils sentent aussi que, t’es

en capacité de, de les aider, quoi ! Discuter avec quelqu’un qui t’apporte rien, t’as

pas forcément envie de lui parler ! Donc il faut bien aussi que tu leur montres que,

ben qu’il y a moyen aussi de trouver des solutions, quoi. Tu vois, ça c’est aussi

cette relation de confiance, c’est toujours l’image qu’on renvoie, et de cet adulte

aussi : ben si t’as des soucis, je veux te dire moi j’en ai pas. Enfin j’en n’ai pas,

je... (…) Tu vois donc c’est ça, qu’il faut leur faire sentir. Que tu es en capacité

quand même de leur apporter quelque chose, quoi hein ?

Non on ne peut jamais les imposer ! Les imposer, euh, enfin ! Tu les imposes

d’une autre manière, enfin, bon, par exemple, pour le remettre entre les mains du

médecin, je l’ai fait avec lui devant lui. (…) j’ai dit, ben voilà, je crois que, il faut

quand même que tu parles à quelqu’un du métier, et le médecin peut t’aider quoi !

Bon, donc si ça ne t’embête pas, j’aimerais bien appeler l’infirmière pour lui en

parler, pour qu’elle puisse voir si elle peut te recevoir. Donc on enclenche un

processus. Donc, euh, faut le faire à chaud, là ; il est d’accord, je le fais.

je l’ai revu dans un contexte , parce que son problème il ne va pas se régler

comme ça, du coup à nouveau c’est un contexte de crise,

Parce que là aussi, il y a leur vécu, hein ? CPE ils en ont peut-être vu ailleurs et

ça s’est peut-être pas très bien passé, donc, comme les enseignants, hein, c’est

souvent le cas hein ? Restaurer un petit peu cette relation avec l’adulte, ça passe

par là hein ? Des fois y’a des gamins qui se butent contre des profs, même des

parents se butent contre des profs parce que, parce qu’ils ont tellement mal vécu ce

moment que forcément t’arrives, t’es pas dans les meilleurs conditions. (…) Après,

après je les reprends souvent. Je pense à un, là aussi, ça c’était en début d’année,

c’est vrai qu’il ne sortait rien, rien de rien. Réponse lapidaire, oui, non, truc, bon.

Et puis bon après j’ai vu la maman, effectivement. Donc, lui il est revenu me voir

plusieurs fois. Il est un petit perdu aussi dans ses études, sa formation, d’ailleurs il

a un petit peu décroché. Et je l’ai revu la semaine dernière. Ce qui est bien c’est

que, il vient, tu vois au lycée. Il vient pas forcément pour le lycée, mais il vient ; il

vient chercher des infos,

Donc lui, je vois qu’il revient, bon pour l’instant il n’y a rien de décidé mais

régulièrement.

les élèves que tu mets en parcours, ben il faut quand même après derrière, tu

vois, les accompagner.

605

faut pas les lâcher, faut les accompagner.

Entretien

8 : Carine

A minima c’est plus structurant. C’est une forme de cohérence.(…) c’est leur

faire part, ça a plus de sens que. Moi, que ce soit jeudi ou vendredi, pour

moi…Enfin ! Je prends des cas de cet ordre- là…

Des enseignants qui sentent que le gamin est en train de, un peu relâcher, non

non, euh, je continue je fais toujours mes devoirs. Enfin bref. Donc je dis qu’il vaut

mieux avoir le courage de… (…) Dire les choses plutôt que de s’enfermer dans

une logique qui à terme va dégénérer.

je suis un non partisan farouche de l’excuse voilà. (…) Ce que je leur dis

souvent, des fois ils me disent je m’excuse. Je leur dis toujours : l’excuse, c’est

pour un acte involontaire.

J’essaie de les amener sur, et je suis, et je le répète, moi, quand j’entends des

profs, ils me disent, tu sais, un rapport et : qu’il s’excuse. Ah c’est un truc !

Ouais, ils font et y’a des enseignants qui disent, bon il s’excuse ! Il me fait une

lettre. Je dis, ouais, il va te faire une lettre, mais il est… Moi je pars toujours du

principe que, ils assument les actes, et si ça se fait naturellement, voilà, si le gamin,

sans qu’un adulte dise quoi que ce soit, le gamin une heure après il va la voir, seul,

en ayant pris conscience, ça me gêne moins. Que la structure dise, l’excuse fait

partie de la reconstruction…

C’est un peu pour se donner bonne conscience. (…) Dans une structure telle que

la nôtre, t’assumes ! Dans la société il te faut assumer.

Là tu dois faire ton travail toi comme moi, je dois faire mon travail. Je peux pas

me retrancher derrière l’excuse. J’assume.

Entretien

9 : Bruno

l’enjeu de pouvoir les accompagner dans l’échange que j’ai avec eux

un travail de CPE qui n’a rien à voir avec ce que j’ai pu connaître puisqu’on est

quand même moins sur le rappel de, de la règle, hein ? Le rappel aux bonnes

conduites attendues, on est plus sur un accompagnement de projet scolaire, des

résolutions de soucis passagers et puis de développement de projet, hein. Je pense

qu’ici on est surtout là-dessus, projet citoyen.

Eh oui, et puis c’est plus que ça, c’est, j’essaie de leur faire comprendre que,

parce qu’ils vont réussir à jouer ce rôle de la meilleure des façons, ils vont pouvoir

s’affirmer vraiment singulièrement, parce que certains, voilà, ont envie de faire

plein de choses mais sur le moment ne trouvent pas de lien concret avec leur

projet, forcément ! Donc cette approche moi, me permet d’essayer de leur faire

comprendre que bon voilà, c’est une composition qui permet après de faire

vraiment ce qu’ils ont envie, quoi.

voilà, ça leur permet de se décentraliser un petit peu de, de cette position

d’élève etc., de prendre du recul, et pour certains voilà ils voient où on veut en

606

venir.

après on peut pas contrôler toutes ces images qu’ils se font. Mais plus on essaie

de, d’y réfléchir en amont, je pense que plus on arrive à être pertinent dans le suivi.

(…) En tout cas je trouve que dans notre boulot c’est bien de se poser ces

questions-là, sur ce qu’on renvoie, l’image qu’on renvoie.

l’idée c’est que les solutions, elles viennent d’eux, tout du moins qu’ils aient

l’impression que ça vient essentiellement d’eux. Que la solution elle s’impose le

moins possible à lui, je pense que de toute façon, voilà hein, on sait comment ça

fonctionne aussi. Quelque chose qui vient de … Et, et des solutions je pense

qu’effectivement quand l’élève vient me voir, il a envie que je lui en donne. Donc

parfois y’a des choses qui sont irréalisables, mais je vais lui dire quand même, je

vais lui proposer quand même. Histoire de lui dire les champs du possible et les

champs du peu possible. Mais, mais je pense qu’effectivement l’élève qui

interpelle un CPE, il a aussi envie d’être aiguillé quoi. Et puis petit à petit peut-être

après, dire ce qui va être possible, ce qui va pas être possible. Mais effectivement,

les solutions, moi, l’élève qui vient, il a envie d’en entendre quoi.

Mais j’en propose beaucoup hein, des solutions, à des élèves qui sont

complètement perdus c’est vrai. Parfois certains c’est ce qu’ils veulent, d’autres ça

les perd un peu, mais si, cette proposition de solution pour moi doit s’accompagner

de, de rencontres ultérieures pour voilà, accompagner quoi, d’un échange…

Je pense qu’il faut que ce soit concis, enfin moi je le conçois comme ça. Et si

certains, c’est la difficulté, c’est à nous de décider aussi l’élève qui a envie aussi

que… voilà de prendre le temps de parler, à nous de déceler un petit peu, mais j’ai

plutôt tendance à dire : on se revoit. Et si l’élève revient je sais que, il ou elle

revient, mais pas faire durer, voilà. Un élève, j’ai toujours l’impression que pour

lui c’est quelque chose de, comment dire, faut, ben faut pas que ce soit une forme

de violence quoi, tout simplement !

D’ailleurs souvent au terme des échanges je leur dis, bon je leur donne une date,

on se retrouve à telle heure, tel jour, dans deux semaines, le fixer des échéances,

c’est ça. Ouais je fais beaucoup ici avec eux. Je leur dis voilà, dans deux semaines

ou avant les vacances, on se revoit, et puis on reprend, et petit à petit, voilà le

cheminement, l’accompagnement, je le fais comme ça aussi.

Au fur et à mesure des échanges, de les rendre un peu, de les rendre autonomes,

de viser l’autonomie même si bon, ça ne se décrète pas l’autonomie ! Mais l’idée

c’est un peu ça. Enfin moi j’essaie vraiment de les amener à ça pour certains.

Entretien

10 : Sarah

En tout cas moi, j’ai une posture complètement différente si c’est un entretien

suite à un rapport, si c’est un entretien pour des problèmes de, euh,

d’apprentissage, parce que on est sur ça maintenant nous aussi beaucoup, hein.

Essayer d’intégrer un gamin dans un dispositif qui pourrait l’aider à progresser, ça

aussi ma démarche est totalement différente.

je reprends l’exemple de la gamine que j’avais tout à l’heure : de la

bienveillance, j’y vais doucement, tu vois un peu maternante avec une élève de

607

6ème.

Quand je souhaite que les élèves soient inscrits sur le dispositif et qu’ils en ont

pas vraiment envie, je suis là pour les convaincre de l’utilité. Mais j’essaie pas de

les convaincre uniquement pour les convaincre. Je fais le lien avec les notes, euh

donc, je reprends, je vais sur pronotes, on regarde les notes ensemble, on en parle,

je lui demande de faire quand même une autoévaluation.

j’essaye d’éviter des attitudes et des postures de décrochage chez les élèves.

Donc faut absolument que j’arrive à les convaincre du bien- fondé de…des

dispositifs qu’on leur propose.

Donc je force jamais trop la main des élèves mais j’essaie quand même de les

convaincre, hein !

Donc j’ai toujours un peu des stratégies pour … je fais pas tout par le biais de

l’entretien.

je dis à la surveillante : tu prends en charge l’élève et tu lui demandes de choisir

un livre sur les quatre. J’impose pas de lectures, je lui demande de choisir. (…) on

est vraiment sur de la punition qui aide les élèves à se construire et à réfléchir

différemment.

Alors ça c’est, je ritualise, tant qu’il y a la fiche de suivi pour qu’on puisse faire

une lecture de la fiche de suivi, voir les progressions et voir les limites de la fiche

de suivi, on le fait ensemble. Et, et aussi je le fais tous les mercredis matins avec

un élève qui est en atelier relais.

Ça, ça c’est un entretien régulier que j’ai avec, avec cet élève, et je pense que

c’est extrêmement important, et je fais en sorte qu’il y ait jamais de flottement

dans ces moments de présence dans l’établissement. Il faut vraiment que ce soit

cadré, que ça passe vite, et qu’il y ait toujours un adulte en face de lui.

Mais tous ces moments que je passe avec lui, je le ramène toujours à ce projet

d’orientation qui demande à la fois qu’il avance, qu’il progresse dans l’acquisition

de ses compétences, et aussi qu’il ait sur son bulletin des appréciations plutôt

positives, voilà. Donc je le décourage pas en lui disant : il en va aussi de ta volonté

de, de renvoyer quelque chose de positif de ta présence en classe, quoi !

si tu veux les connaître les élèves, quoi, il faut que tu les voies, mais de partout !

 Capacité à repérer les besoins de l’autre

Entretien

1 : Clotilde

tout dépend effectivement de l’enfant qu’il y a en face. Ya des enfants pour

lesquels on sent qu’ils ne veulent pas parler parce qu’ils peuvent pas, à ce

moment précis c’est pas possible, ils sont trop submergés soit par l’angoisse

soit par la colère la peur, enfin plein de choses, donc moi dans ces cas- là, je

leur propose d’aller faire un tour et euh de différer l’entretien carrément.

Je pense que, il se limite quand même, parce qu’à un moment donné les

608

enfants ils saturent. Mais c’est pas, c’est à dire, je dirais que la moyenne c’est

entre quinze et vingt minutes. Euh … maintenant il a pu m’arriver de faire des

entretiens de trois quarts d’heure, avec des enfants qui en avaient besoin, et qui

étaient particulièrement mûrs, sauf que, au bout d’un moment on tourne en

rond, ou alors ils ne sont plus disponibles pour la réflexion. Mais c’est peut

être aussi plus court, parce qu’on sait que cinq minutes ça suffit et qu’à ce

moment-là il faut poser les choses ou bien parce qu’on a déjà vu avant et qu’on

sait qu’à ce moment-là il faut juste une petite piqûre de rappel.

Déjà ils sont moins interactifs, ils... On se rend compte, que c’est plus nous

qui parlons, on parle, on parle. Eux ils sont moins dans l’échange, le regard est

plus fuyant, hein, ils commencent à regarder par la fenêtre, ou bien il touche

son sac, euh voilà, c’est des petits signes qui font que là on sent que, là ils

décrochent

Des fois, dans des cas de mal-être j’aime bien les revoir quand même pour

faire le point sur la semaine, voilà.

y a ceux qui recherchent la relation individuelle et qui, euh, qui ont besoin

d’être écoutés, et qui ont besoin d’une béquille en gros, hein ? Et qui sont tout

le temps en demande d’entretien et de valorisation voilà, quoi,

ils savent plus faire tout seul. (…) moi j’ai des gamins, des groupes de

gamins, je les vois huit fois dans la semaine, quoi !

par exemple quand on leur dit, euh, voilà, il faut pas que t’ailles trop loin,

tu peux faire tout seul t’es pas obligé de me solliciter à chaque fois, y en a ça

les blesse, on sent que, parce qu’après ils rentrent presque dans une relation

d‘affect, quoi, donc il faut faire attention.

ça je l’ai beaucoup eu cette année, hein ! Des petits qui n’arrivaient pas à se

sortir de ça.

oui, ils étaient partis, enfin je sais pas, particulièrement petits,

particulièrement immatures, beaucoup dans l’affect, et euh, et c’est peut-être

aussi la particularité du collège qui est particulièrement hétérogène. Donc du

coup c’est vrai que j’ai énormément travaillé là-dessus en début d’année. Sur,

euh, il faut anticiper les conflits, il faut en parler,

La grosse structure aussi. Ils ont besoin d ‘être sécurisés donc peut-être que

une fois qu’ils ont investi un adulte, c’est un repère et quand ils ont besoin

d’être sécurisés ils vont le voir, voilà, et euh, comme nous on est assez

disponibles, en général on est assez souvent là, donc voilà, ça les sécurise

donc c’est aussi pour ça que quand on leur dit faut savoir faire tout seul, c’est

un peu difficile pour eux, faut les accompagner quoi.

Entretien

2 : Carine

donc l’élève toute timide et toute renfermée, et donc on le sent bien hein,

que depuis la seconde on lui a dit tu feras S ma fille, et qu’elle a deux en

maths. (…) Qu’elle aura pas son bac, et qu’elle est en souffrance,

609

Entretien

3 : Brigitte

Voilà, alors là je ne le fais pas tout de suite au moment même parce qu’il

faut que la mayonnaise elle retombe, le professeur est à fond, l’élève est

braqué, donc, j’écoute l’élève, très bien, le professeur va venir après, très bien,

et puis je propose quelque chose. Et puis je dis bon, on se voit tel jour, on

convoque l’élève, et puis en général deux jours après, ça va mieux, quoi. (…)

De mise au point, en effet c’est pas vraiment un entretien. Mais ça peut révéler

quelque chose, quand même.

Moi je pense qu’y a eu quelque chose de grave avec le beau-père tu vois, à

demi-mots on a compris (…) il y a eu une histoire lourde quand même, on sent

qu’elle veut pas parler,

l’élève il vient, en larmes [imite l’élève pleurant] ; bon là je vais lui dire

viens, on va discuter, qu’est-ce qui s’est passé, bon écoute OK, j’ai entendu ce

que tu m’as dit, je dis : « tu sais j’attends monsieur untel » Il va pas tarder à

arriver !

Entretien

4 : Elena

Y’a un peu les deux, du ponctuel, de l’urgence, du ponctuel lié à un besoin,

j’sais pas des fois c’est tout simple. Et y’ a des élèves signalés soit par des

enseignants, soit , là on est à la fin, on a fini le 1er trimestre , donc les élèves

en difficulté on commence à les, quoi, on les a identifiés, donc y’en a pour qui

il y a un suivi plus approfondi, on va dire, beaucoup de motivation, euh, …,

c’est beaucoup ça je trouve, ici, en 3ème en tout cas , y’a beaucoup, beaucoup

d’entretiens de suivi d’élèves pour de la motivation, pour qu’ils tiennent bon,

pour que les objectifs qu’ils essayent de se donner…

Ça peut être un incident en classe, qui, qui permet le constat d’une situation

d’élève en échec en fait. (…) Je pense à un, particulièrement et qui au travers

de l’entretien, euh, a eu besoin de, quoi, la parole s’est faite facilement, et j’ai

senti à un moment donné que, ça servait à quelque chose.

Et après ça peut être une demande des élèves aussi, y’en a qui viennent

parce qu’ils se sentent, euh, baisser, quoi, ils sentent leurs résultats baisser !

y’ a l’entretien et puis après on continue à y penser, quoi, ça s’arrête pas au

moment où il sort du bureau quoi ! (…) Donc on, on leur dit toujours, euh, je

finis toujours l’entretien en laissant, euh, la porte ouverte, soit sur une autre,

soit en leur disant de revenir s’ils en ont besoin, ou que si moi j’ai besoin de

leur donner une information je les convoquerai, car on n’a pas toujours une

réponse, euh, et puis des fois il faut du temps quoi !

Ah je lâche jamais [rires] je lâche pas l’affaire ! Ça dépend des

problématiques aussi, c’est pas, je sais pas, ça va dépendre, est-ce qu’il y a

une urgence, est-ce qu’il y a une difficulté essentielle, ou est-ce que c’est juste

quelque chose de plus anodin, ou…

pour ceux pour qui il y a besoin d’un suivi, c’est souvent qu’y a quelque

chose qui faut changer, quoi, pour qui…

Alors si c’est juste un problème de comportement ponctuel, un moment

610

donné, ben voilà, on répond. Si il ne se passe rien d’autre, ça s’arrête là, mais

du coup c’est plus du suivi d’élève. Ou on jette un œil de temps en temps, si

c’est pas à nouveau signalé c’est que c’est réglé. Ça peut arriver. Si ça devait

se reproduire, une fois, deux fois, trois fois, c’est que effectivement, c’est que,

y’a souvent autre chose, c’est toujours lié. Après on se rend compte, ah, les

résultats ne suivent pas, y’a un peu un peu d’absentéisme, ou y’a, mais souvent

c’est lié à quelque chose, qui, si ça se reproduit c’est que c’est lié à quelque

chose qui va pas.

déjà euh, des choses basiques, hein ? Fille garçon, l’âge, le niveau, un petit

6ème et un grand de 3ème réagissent pas de la même façon. Qui ils sont, quoi en

fait. Ce pourquoi ils viennent,

Entretien

5 : Muriel

quand je suis arrivée, il était complétement comme ça [mime la posture de

l’élève], et recroquevillé comme ça, et par la connaissance que j’ai de lui, moi

je suis arrivée

y’avait aussi trois gamines qui étaient victimes, tu vois, et qui étaient très,

très émues de ce qui leur était arrivé, qui avaient pas réussi à en parler à la

maison. Ce qui était quand même assez révélateur de ce qu’elles avaient

ressenti

Et y’a une gosse, moi, qui m’a beaucoup émue. Enfin c’est sa maman,

Mais, mais là, moi j’ai senti à un moment donné que ces gosses avaient

besoin, voilà que ce soit officialisé pour elles aussi, il leur était bien arrivé

quelque chose ce jour- là.

cette colère vis-à-vis de la surveillante, c’était un moyen de ne pas être en

colère vis-à-vis de son père. Et surtout, moi, ce qui m’a émue chez elle,

c’était : mais comment voulez-vous qu’il fasse ? Il est obligé de me frapper.

Elle a toujours vécu ça.

elle claquait des dents mais pas de froid, quoi, mais nerveusement, elle était

très mal

Finalement je me suis assise à côté d’elle et je l’ai prise contre moi, là tu

vois, c’était. Je le fais jamais car t’as une distance à avoir, etc., mais il y a des

situations où tu sens que le gamin, il va tellement mal, tu vois que, enfin moi

je le sens comme ça ; pas seulement en tant que CPE, en tant que mère, hein ?

(..) Et cette gosse elle avait besoin, à mon sens- là, d’être un peu contenue et

d’être réconfortée, quoi, tu vois ?

Entretien

6 : Valérie

les entretiens individuels, c’est là, on touche le point sensible, hein, des,

des, comment dire, des points hauts ou des points bas, des points forts ou des

points faibles. Quand, par exemple un élève traverse un moment de crise, ce

qui est la période de l’adolescence avec ses allers retours, hein, toujours pareil

entre l’interne et l’externe, et quand ça va pas, il faut savoir donner une

réponse juste, voilà. Une réponse juste, c’est, parfois ça peut être infime.

C’est-à-dire à l’entrée du lycée, un petit moment de discussion et puis on voit

611

comment évolue la situation, mais ça peut être aussi, à l’issue, si on prend

l’extrême, un décrochage scolaire sur le plan de l’assiduité, sur le plan des

résultats scolaires, sur le plan de…

Comment se sent l’élève. Est-ce que vous avez bien dorm’…Souvent on le

voit au teint, hein, on sent si la personne est bien ou pas. Donc on regarde

surtout les lundis matins, par exemple voilà, ça c’est les entrées de lycée, voilà.

Et puis après il y a les incidents ponctuels, qui font que ça va appeler, à parler,

à …

Y’a des groupes d’amis par exemple, on va sentir un moment de

décrochage parce qu’il y a une rupture dans la classe, ou des choses qui se

voient pas, comme des rapports sur les réseaux sociaux, hein ?

Il y a quand même des indicateurs, quand même hein ? Sinon, la nébuleuse

ferait des choses un petit peu, un petit peu, comment dire, non sérieuses en fait.

Non y’a des indicateurs, des indicateurs, quand même, la base c’est le retard,

l’absence, les 1ères étapes c’est la ponctualité, voilà. Moi j’avais constaté qu’il

y avait des effets entre la ponctualité par exemple et ceux qui pouvaient

consommer aussi, par exemple. Il y a un lien. Alors c’est très difficile de

mettre des preuves dessus, mais c’est vrai qu’on retrouve toujours, la

consommation et la ponctualité, il doit y avoir un effet. (…) Bon les premiers

indicateurs, c’est sûr c’est ça. La ponctualité, l’absentéisme, voilà. Les

manières aussi de justifier les, les mots. Le contenu des motifs, enfin tout ça ce

sont des choses, voilà. Et après selon les niveaux, par exemple un élève de 1ère

qui va aborder sa terminale avec des notes de français un peu catastrophiques,

il va partir avec peu de confiance en lui aussi.

ne pas attendre que l’absentéisme soit trop grand. Ne pas attendre, par

exemple là, il y a eu des observations en début d’année, des choses comme ça,

je tenais à voir les élèves, voilà.

il arrive chez nous, ben on le voit au teint, pas bien.

Euh, il ne faut pas attendre, deux semaines trois semaines, quoi, là ça va

très vite.

Mais à l’heure actuelle, un élève, c’est tout, tout de suite. (…)Donc, euh, si

par exemple tu as un élève qui est malheureux, enfin qui est triste, ou qui a une

difficulté, faut le traiter tout de suite. (…) C’est pas demain, c’est tout de suite.

Entretien

7 : Pierre

j’ai bien compris qu’il avait pas du tout effectivement l’intention d’apporter

la réponse que lui demande son père. (…) il a raté son année mais je pense

qu’il a fait tout ce qu’il pouvait pour la rater. Donc après le travail il est avec le

père, si tu veux !

Y’a des gamins, qui, j’en ai un là, qui a, bon, là tu vois la priorité pour le

coup, ce gamin qui est pas du tout en échec mais il se retrouve dans une classe

où il se sent mal à l’aise, il se sent tellement différent des autres. (…) il a pas,

on va dire, le profil lycée pro hein ? (…) les gamins, les autres lui font bien

612

sentir. (…) ce qui lui pèse c’est la différence avec les autres. Il y a quand

même quelque chose de beaucoup plus lourd, hein, j’ai bien compris, parce

que, à un point où il peut quitter le cours, une fois il s’est effondré. Donc là, je

me dis, qu’est-ce qui est important ? Ce n’est pas de le raccrocher sur ce qu’il

vit, peut-être lui dire, le faire accompagner,

Voilà, ce n’est plus supportable, et là c’est du médical,

tu sens qu’il vient chercher le, il vient chercher un petit appui quoi tu vois ?

ça tu le sens, déjà oui la situation fait que, déjà à quel moment il se

présente, et pourquoi.

Après selon, selon les individus, parce qu’il y a aussi des habitués, donc

après ceux-ci tu sais que tu peux décaler mais voilà ! Déjà sur une première

approche, j’essaie de pouvoir les accueillir, hein, même si j’ai un tas de choses

à faire, d’ailleurs je le fais mal, après le reste [rire], mais j’essaie d’être là, de

les accueillir, c’est peut-être le moment aussi de le faire. Et puis je vois si c’est

sérieux ou pas, urgent, voir ce qu’il y a derrière quoi, tu vois ?

souvent c’est d’être un interlocuteur, parce que le décrochage les absences

parlent d’elles-mêmes.

Entretien

8 : Hervé

il y a les entretiens à la demande de certains personnels, et après à mon

initiative dans une démarche, j’allais dire, de prévention ou de, j’allais dire,

d’anticipation.

Anticiper ça veut dire que : connaissant les gamins, hein avec l’expérience,

certains quand, au terme du premier trimestre, souvent je les vois, ils me disent

« monsieur, pour l’instant ça va ! ». Mais je sais que, à terme…

Voilà donc j’anticipe un peu sur un éventuel dérapage. C’est ce que je dis,

c’est plus la même logique. Ben si… Voilà, moi, je ne sais pas si c’est le terme

exact, mais c’est cette approche là que j’essaie d’avoir.

Mais là, c’est, j’allais dire, un regard attentif pour éviter le plus tard. En

règle générale négatif. Enfin négatif par rapport au concept de l’école.

Par contre, ce qui peut me permettre d’anticiper, c’est les gamins, je disais,

ces gamins, je sais qui vont à un moment donné, prendre en grippe quelques

enseignants. Il y en a qui sont comme ça, donc. On peut voir des départs

l’après-midi : malade, fatigué.

Ou alors de refus d’affronter parfois un peu la difficulté qui va arriver au

niveau scolaire. Donc : se sent un peu patraque, j’allais dire, vaseux… Et donc

là je profite, j’allais dire, de la pause méridienne parce que, on les a quasiment

tous.

Oui. Après ils viennent. Alors ils te disent au départ dans l’immense

majorité, non, non, tout va bien. Allez, il faut être non prétentieux en la

613

matière, mais dans la semaine t’es sûr que, ils demandent à te voir.

Surtout pour l’alimentaire, enfin l’alimentaire ou certains comportements.

Après ça peut être aussi les garçons, mais en règle générale, surtout les filles.

j’en prends un qui était avec moi au rugby cette année par exemple, qui a

été mis un petit peu à l’écart suite à une difficulté en dehors du champ scolaire.

Moi je le voyais dans le cadre du rugby, donc c’est … ils étaient copains, il

jouait, il avait rien mais il semblait que dans la classe les profs m‘indiquaient

que, ils le mettaient un peu à l’écart.

Il part sans rien dire, tiens, pardon tu manges seul ? Ouais mais mes copains

ils sont passés avant, enfin bref. Voilà.

Une gamine qui prétend faire ce qu’elle veut quand elle veut où elle veut.

elle me dit moi je fais ce que je veux, enfin quand je veux et là j’articule sur

le mot heureux : quand on fait ce qu’on veut, quand on veut, où on veut, c’est

qu’on n’est jamais heureux. J’insiste sur le terme heureux. Voilà. J’insiste que

là-dessus, je lui dis pas, tu dois obéir aux règles, voilà.

Moi un gamin qui me dit, je fais ce que je veux, il est pas heureux, enfin

moi je suis persuadé de ça.

Fatigués et qui ont plus le même rendement, à un moment donné faut leur

mettre le repère de l’équilibre, voilà.

Entretien

9 : Bruno

Donc certains bon, ont besoin de sentir que, y’a pas que la parole du CPE et

que cette parole est relayée en termes de soutien etc., mais pour d’autres

effectivement, y’a des échanges qu’on a eu, c’est resté entre nous, et si ils

souhaitent ou si je vois que ça peut poser souci, bon je vais avoir une

discussion avec l’élève sur l’idée de, de parler de ce qu’on, d’échanger, enfin

de parler au collègue de ce qu’on a dit dans le bureau. Et ça effectivement ça

c’est une stratégie aussi, enfin c’est des stratégies qu’on adopte avec les élèves.

Dans le contexte classe, certains ont besoin aussi de, certains ont besoin

aussi de, voilà qu’il y ait une oreille attentive, même si c’est dix minutes et

parfois c’est, ça se passe comme ça, parce que le contexte classe, trente-cinq

élèves, hein, y’a ça aussi.

et beaucoup ont besoin, voilà, juste d’une oreille, et de se dire, bon y’a

quelqu’un à qui je peux parler, en qui j’ai un peu confiance, et si moi j’arrive à

avoir un petit peu ça pour des élèves vraiment fermés, moi je pense que c’est,

c’est intéressant pour la suite des choses, quoi.

Mais certains ont besoin de ça, de, c’est vrai que de fixer des échéances, de

savoir que dans tel, dans un mois ils vont parler de ce qu’ils ont fait, donc

certains ça les motive beaucoup aussi. Et pour une là par exemple, tous les

mois, on revenait, on regardait ses notes etc., et c’est une élève qui redoublait,

qui était vraiment en difficulté, qui a vraiment fait une année, une année où

614

elle s’est défoncée quoi ! Elle s’est défoncée et je pense que c’est, de lui

donner des rendez-vous et de lui dire, on va voir ce qui s’est passé, semaine

heure par heure, etc… du coup c’est ce qu’il lui fallait quoi ! Pour certains

c’est ce qui leur fallait.

voilà elle savait qu’elle avait à rendre compte et c’est un fonctionnement

qui lui permettait de travailler, de se motiver.

parce que lui parlait beaucoup et se, se complaisait dans l’idée de dire

ouvertement devant le CPE : mais tout le monde m’en veut, etc. Et moi j’avais

envie de savoir pourquoi il se positionnait comme ça, donc le temps de

démêler tout ça effectivement, certaines fois ça a duré assez longtemps, ça a

duré longtemps une fois, hein, parce que après effectivement, je suis pas, je

suis pas d’un naturel en plus très, très patient et [rire].

Faut… si j’ai l’impression que dans l’échange, l’élève subit et encaisse et ça

devient, bon, y’a toujours cette question quoi dans l’échange et faut arrêter. Et

quand j’ai l’impression que, voilà vraiment là, on n’arrive à rien et que c’est

trop et c’est pas productif et on n’arrive à rien, j’écourte, j’aime pas faire long,

enfin je…

Et lui au début c’était beaucoup l’écoute, je voyais qu’il était en souffrance

quand même ce jeune, et petit à petit je suis arrivé sur quelque chose de très

rigide avec lui et…parce que c’est ce qu’il lui fallait, c’est ce qu’il lui fallait !

C’est que la réaction de l’élève aussi. Un élève qui s’écroule ou qui

s’énerve ou qui, voilà faut pouvoir s’adapter, et même si on a un schéma

préconçu, c’est vrai que bon, faut pas s’attendre à ce que ce soit toujours

réalisable, quoi !

Entretien

10 : Sarah

Je la mets en confiance, je….voilà, je suis très attentive à ses réactions, à, et

j’adapte en fonction de si je la sens bien ou non.

en fonction de ce que j’ai en face de moins, des réactions de l’élève, de sa

problématique, parce que je les connais plus ou moins, encore une fois je vais

pas ruer dans les brancards si en face de moi j’ai un gamin qui a une histoire

trop lourde quoi, hein ?

c’est quelqu’un qui a besoin, qui a besoin qu’on le remarque, alors voilà, de

toutes les manières possibles, quoi hein ?

Bon ben ça a duré, ça a duré plus longtemps, parce qu’il voulait absolument

continuer à le faire avec la surveillante, prendre en charge les élèves et les

aider à travailler. Ça marchait très bien, la surveillante était très contente de lui

[rires], nous on était très contents de lui, donc il a continué.

Connaissant sa situation je me suis dit il doit se passer quelque chose.

y’avait des signes qui nous laissaient penser qu’il y avait quelque chose qui

n’allait pas.

615

Je pense qu’il y a des, il y a des choses chez les élèves, il y a des douleurs,

il y a des situations que même eux sur le moment ne pourraient pas verbaliser.

Tu peux pas demander à quelqu’un de … Il y a des gamins qui

inconsciemment vivent, alors pas inconsciemment mais intègrent des… je vais

parler de maltraitance de manière générale, hein ? Maltraitance ça peut être

tout, hein ?

En revanche, j’ai toujours un œil très attentif sur les gamins qui ne se sont

pas livrés et pour lesquels j’ai le sentiment qu’il y a quelque chose qui

dysfonctionne, quoi, voilà.

Quand tu observes les élèves dans la cour de récréation, déjà tu, tu les

connais, tu sais déjà qui ils sont et, leur place dans le groupe et, enfin le corps

parle, les relations parlent, les attitudes, tout

ce gamin tu vas l’observer pendant le temps de la demi-pension et tu vas

regarder avec qui il est. Est-ce que c’est quelqu’un qui parle beaucoup avec ses

camarades. Est-ce que c’est quelqu’un qui est plutôt euh, passif, dans

l’écoute ? Est-ce qu’il subit ? Est-ce qu’il est là mais voilà, s’il est heureux,

pas heureux d’être là ? Tu le vois, tu m’excuseras mais ça tu peux le voir que

pendant les moments de récréation ou de pause méridienne !

Avoir un sens de l’observation, euh…pas rester, quand tu, en tout cas quand

tu arrives dans un établissement.

Tu dois tout connaître de l’établissement et tu dois tout regarder, tout

observer ! Et tu dois communiquer, tu dois parler à tout le monde. Il faut aller

aux informations. Alors en plus tu as tous les dossiers des élèves. Tu sens

quelque chose sur un élève. Tu peux très bien t’entretenir avec lui parce qu’il y

a eu quelque chose et qui fait que tu peux accrocher sur l’entretien, donc tu en

parles avec lui. Si tu veux en savoir plus, tu vas voir son dossier, tu vas voir les

profs. Tu poses la question aux personnes qui sont en place depuis très

longtemps dans l’établissement. Va chercher les informations, tu gagnes du

temps et puis après t’as une compréhension beaucoup plus claire de, voilà !

observer tout le temps, être attentif à tous les petits signaux, euh. Tu vois, il

faut pas, n’attends pas qu’on te les amène, les signes, va les chercher !

Tu vois elle, là, [montre un rapport écrit] ça fait longtemps que j’attends un

rapport sur elle, je savais que ça allait tomber. (…) C’est le premier, mais je le

savais. Elle est en sixième. Je l’ai observée !

la petite sœur est arrivée, je sens que les choses sont différentes. Et puis je

vois cette petite sœur qui s ‘agite dans tous les sens. Tu commences à régler les

petits problèmes de : elle me parle plus, elle a dit ça, elle a dit ça, elle était

toujours, dans toutes les histoires elle y était. Je me suis dit : OK, elle est pas

comme sa sœur, celle-là je vais en entendre parler. J’attendais, c’est tombé

aujourd’hui. Donc, je sais, j’ai même pas besoin d’aller regarder qui est cette

gamine, je l’ai déjà repérée. Il s’était rien passé, juste, je m’étais souciée de

616

savoir qui elle était, je connaissais son nom, je la voyais toujours dans des

petites histoires, mais jamais, jamais convoquée parce que, mais toujours à la

périphérie des histoires des autres, toujours là quoi. Et j’ai senti que c’est une

meneuse, c’est une gamine, c’est une meneuse, elle a un sacré caractère, tu le

vois. Mais ça tu peux pas l’inventer, tu peux pas le deviner ! Je l’ai vue dans

ses relations avec les autres, je l’ai observée. Elle est en sixième, elle arrive en

retard, elle a déjà la posture d’une élève de quatrième !

Elle est hyper à l’aise, alors qu’une élève de sixième en règle générale elle

est un peu, euh… [se recroqueville]. Elle non ! Elle était, mais hyper détendue

et à l’aise ! Et tout ça, ben c’est écrit nulle part. Si tu l’as pas vu ! Voilà.

il faut être à l’écoute et avoir un sens de l’observation aiguisé.

 Utilisation de procédés favorisant l’expression de l’élève dans un

dialogue éducatif

Entretien

1 : Clotilde

je fonctionne quand même, je pense que j’ai une ligne directive qui est euh,

qui est, oui, déjà, revenir sur ce pourquoi on est là, ensuite euh, réfléchir à, sur

ce sujet et repartir avec un objectif précis, ou une conclusion précise sur ce qui

s’est passé. Voilà en gros, c’est ça moi mon cadre.

il faut que, voilà, je dis : nous on a ça, y a ça, dans le quartier y a ça, toi,

qu’est-ce que tu, comment tu vois les choses ? Je vais travailler ! Ah oui, mais

comment tu vas faire pour travailler ? Je vais travailler, mais ça veut dire quoi,

concrètement ? Et après en tirant des petits fils comme ça et ça veut dire qu’on

va pouvoir travailler concrètement, ça peut être, euh, je règle mon réveil à six

heures et quart au lieu de six heures vingt-cinq, hein ? Ça peut être des choses

très, très bêtes, eh oui, tu es en retard, bon ben voilà, mais demain tu vas être à

l’heure mais tu vas faire comment ? C’est bien gentil mais comment ? Qu’est-

ce que tu proposes ? Après y a des choses qui sont plus ou moins faciles à

tirer, hein ?

Entretien

2 : Carine

Parce que au bout d’un mois, comme je leur dis, tu me dis oui, ou tu me dis

merde, mais tu me dis quelque chose ! [rires] Donc au bout d’un moment ils

me disent quelque chose !

ils voient bien que je les écoute. De toute façon, j’ai une posture qui fait

que, je suis vraiment dans l’écoute, j’ai toujours un cahier ouvert devant moi,

avec un stylo à la main, et le cas échéant je prends deux- trois notes, donc ils le

voient bien que je les écoute.

Je sais pas, moi, ils le voient bien, que je les écoute, je les fais entrer, je

ferme la porte, je décroche mon téléphone, je demande à ce que, on ne me

dérange pas, enfin voilà, ils sont là, je suis là, je les écoute, donc forcément je

pense qu’ils le voient.

moi je donnerais des conseils peut-être de patience, de, de prendre le temps,

enfin de laisser l’autre s’exprimer, après de reformuler, et puis de savoir

617

comment l’interrompre si la personne en face en fait des caisses, des tonnes, et

ne s’arrête pas, au bout d’un moment de dire, bon, attendez, je vous ai

écouté, maintenant temps mort, je vais vous expliquer… reprendre la main,

quoi, reprendre la main et, voilà, et ne jamais lâcher quoi !

Entretien

3 : Brigitte

Et on aura beau expliquer que c’est leur chance ici, qu’ils peuvent réussir, et

que voilà, et on va travailler là-dessus, on va tout mettre en œuvre pour

travailler là-dessus, voilà.

Regarde, on va lui dire, tu es absent, ou qu’est ce qui se passe avec

monsieur machin, avec ce professeur, c’est pas possible, tu fais que répondre,

on peut pas continuer comme ça, t’es bien d’accord ! Voilà.

Y a un feu rouge, tu le brûles pas, sinon t’as un accident, comme le code de

la route eh ben là c’est pareil

Entretien

4 : Elena

adapter déjà, par rapport aux élèves, parce qu’ils sont plus jeunes que ce

que j’ai fait pendant des années, donc déjà, le discours, on, on vulgarise

beaucoup plus, quoi ! J’ai l’impression qu’on fait maman bis parfois

Donc en termes de discours il y a, euh, on s’adapte au niveau de

compréhension des élèves dans les termes qu’on emploie, dans la façon

d’amener les choses, dans, euh, ils sont moins capables d’humour à cet âge -là,

dans, euh…, le rappel au cadre se fait de façon plus classique, plus simple en

fait…

Ils sont moins ouverts aux digressions, il faut être, simple, clair, c’est,

beaucoup plus qu’en lycée en tout cas.

Donc elle a tendance à dire que ça va bien, alors qu’en fait ça va pas, et on

essaye de, de verbaliser, de la faire verbaliser sur ce qui va pas, concrètement,

qu’est-ce qui l’a dérangée à un moment donné ? Qu’est-ce qui, voilà !

Et y’a des élèves avec qui justement c’est difficile d’établir une confiance

pour que… ; ils sont beaucoup, ils ont peur du jugement, peur du. Donc de

libérer la parole c’est un peu difficile, donc des fois de se mettre à leur place,

de comprendre, parce que des problématiques pour certains sont anodines, et

pour d’autres prennent une importance, euh, ils ont pas tous les mêmes

sensibilités donc, c’est vrai que des fois c’est difficile de comprendre qu’est-ce

qui pose problème par exemple. Ça, ça se fait avec le temps.

déjà simplement en leur demandant s’ils ont compris, parfois en leur

demandant de reformuler, à leur façon, voilà. Oui voilà. Puis après, en voyant

si ça ne se reproduit pas, quoi ! [rires] Voilà ! Si ils ont entendu ou pas, quoi !

(…) Oui, ça arrive, ça, surtout avec les petits comme ça, ils ont besoin. (…)

voilà, s’ils ont compris, et s’ils ont mis les mêmes mots, s’ils ont mis le même

sens à ce que j’ai dit, quoi. Oui reformuler c’est pas mal, oui, ça arrive oui.

j’essaye euh, toujours déjà d’avoir un discours positif, valorisant, en partant

ben, de ce qu’il y’a de bon, ben dans leurs résultats par exemple, ou de ce

618

qu’ils aiment faire.

Déjà on les fait parler. On leur dit, on leur demande. Je commence souvent,

quand j’ai un élève exclu par exemple, avec le papillon donné par l’enseignant

qui me dit pourquoi, je commence toujours par leur demander pourquoi ils

sont là en fait. (…) c’est eux pour voir si c’est la même chose déjà ! Si c’est la

même chose, ben tant mieux, si c’est pas la même chose, c’est l’occasion de

leur dire, ah non [rires] y’a un petit problème, là ! C’est pas pour ça que tu es

là, mon grand ! [Donc tu leur donnes la parole en premier ?]en premier, oui.

Même si je les ai convoqués des fois, souvent même. Quand je les convoque je

leur demande, est-ce que tu sais pourquoi je t’ai appelé. Quand c’est pas pour

une broutille, euh, administrative ; mais quand je les convoque, je leur

demande très souvent, est-ce que tu sais pourquoi je t’ai demandé de venir ?

Et parfois ça nous paraît nous évident parce qu’il s’est passé quelque

chose, une bagarre, l’heure d’avant [rires] alors tu viens de faire l’idiot, là mon

grand, mais voilà, et y’en a qui y arrivent, et ça permet la discussion déjà, de

voir comment ils se situent.

Entretien

5 : Muriel

Moi je commence toujours l’entretien en disant : est-ce que tu sais pour

quelle raison je veux te recevoir ? (…) Donc en général, ils sont méfiants :

non, j’sais pas, euh, enfin voilà. Donc je rappelle ce qui a pu se passer.

Donc j’essaie déjà de les, de lui demander, d’après toi, pourquoi ça se passe

comme ça ? Qu’est-ce qui fait que ? On essaie un petit peu de, de

débroussailler, comme ça. Mais très souvent, c’est difficile, hein, pour un

gamin, d’arriver un petit peu, à se regarder, à se voir agir, etc., c’est assez

difficile. Mais en tout cas, on essaie de le faire.

je lui ai dit alors comment tu vas aujourd’hui ? Alors c’est vrai ça a pas l’air

d’être la grande forme ! Tu vois j’utilise pas mal l’humour. Donc il s’est mis à

sourire. (…) c’est vrai que l’humour, moi c’est quelque chose que je manie,

pas toujours, hein, on n’est pas toujours non plus le clown de service. Mais du

coup ce gamin- là, moi mon rôle hier, ça a été de le booster, de lui dire :

écoute, objectivement, si on regarde, alors quels sont les problèmes qu’il y a

aujourd’hui ? (…) je lui dis écoute, moi je te donne mon avis, si on gradue un

peu la gravité de tout ça, toi tu te situes où ? Donc lui était à dix. Je lui dis, tu

vois, moi, je serais plutôt à, allez, 4, 5 sur 10. Bon ben d’accord.

Si tu veux, c’est vrai que j’en arrive parfois à leur dire : quand tu m’as dit

que ça allait pas, etc., je leur dis, tu sais, euh, ben moi non plus, ce matin,

franchement j’avais pas envie, etc. Alors du coup tu vois, je dis pas qu’il faut

parler de soi, euh, de façon intime. Mais juste dire, ben tu sais ce que tu

ressens, tu es pas le seul à le ressentir aussi, quoi ! La reprise c’est difficile

pour tout le monde, etc. Donc j’ai dit tu sais ce matin, moi, quand le réveil a

sonné, franchement, j’étais pas à la fête non plus ; et, mais je peux me le

permettre, avec certains, gamins, avec lesquels je sais que ça va marcher. C’est

par cette connaissance que j’ai des gamins, je sais si l‘humour va fonctionner,

si…

619

si c’est un entretien, où le gamin, par exemple un parent m’a appelé en me

disant mon gamin va pas bien en ce moment, (…) je le fais entrer,

évidemment je l’invite aussitôt à s’asseoir. Je lui demande s’il sait pourquoi il

est là. Si ses parents l’ont mis au courant qu’ils m’avaient appelée.

Donc là je lui explique en général que j’ai été contactée, ou, si c’est un

parent, mais si c’est des surveillants qui m’ont dit, celui-là on le sent pas bien,

je dis voilà il y a des adultes qui m’ont, qui trouvent qu’en ce moment tu vas

pas bien, et c’est pour ça que j’ai voulu te voir. Pas parce que tu as fait une

bêtise. Parce que souvent, le réflexe : qu’est-ce que j’ai fait, madame ? Je leur

dis, non, non, tu sais je ne reçois pas seulement ceux qui font des bêtises, voilà.

Donc je rappelle toujours pourquoi il est là, qui me l’a adressé, qui pense que

ça va pas, ou est-ce que c’est moi, tu vois à l’issue du conseil de classe aussi,

ça peut être des collègues qui ont dit tu vois celui-là, ça va pas, ou quoi, et du

coup je décide de, de le recevoir. (…) Donc je rappelle toujours pourquoi il est

là, pourquoi j’ai décidé de le voir, je rassure. Ça démarre toujours comme ça.

(…)Toujours, en rappelant pourquoi j’ai décidé de le faire venir. (…) Pendant

l’entretien, moi je lui laisse, je laisse beaucoup parler, s’exprimer. J’aiguille,

évidemment, parce que je suis pas psy, hein ? Pratiquer, euh, voilà assieds-toi.

Enfin voilà. Oui c’est de l’écoute active, en essayant d’aiguiller, de, de, tu vois

avec ce gamin là que je suis, et je le fais avec tous, c’est-à-dire, ce système- là,

de dire que, bon, quelles sont les choses qui vont pas bien ? Quelles sont les

choses qui vont bien également ? Ça leur permet aussi de, de voir qu’il y a des

choses également qui vont bien.

En général je leur demande au cours de l’entretien s’ils se sont déjà fait

aider, s’ils ont l’habitude de parler d’eux, etc. Ça c’est pour les aiguiller après

vers les collègues, COPSY, assistante sociale, selon ce dont ça relève. Donc, à

la fin de l’entretien quand je leur en parle, je leur dis qu’on travaille ensemble

et que ça serait bien qu’ils le rencontrent aussi. Les parents, évidemment, sont

au moins incontournables, mais après à ça dépend de la situation, là aussi. Euh,

donc chaque fois, comme je te disais tout à l’heure, je leur demande si les

parents sont au courant. Comment est-ce que d’après eux les parents vont

réagir ? Est-ce qu’ils veulent que ce soit moi qui informe ? Est-ce que c’est

eux qui s’en occupent ? Si c’est eux qui s’en occupent, je leur demande de, je

leur laisse 2-3 jours, et je leur dis, tel jour, il faut que tes parents m‘appellent,

pour que je sache…

Entretien

6 : Valérie

je regarde beaucoup quand même ce que j’appelle les questions pompiers,

c’est-à-dire, est-ce que vous avez bien dormi ? Est-ce que vous mangez bien ?

Quel est le dernier repas en famille, est-ce que vous avez échangé ? Ce que

j’appelle les questions basiques, en fait hein !

Les questions pompiers, c’est-à-dire qui sont, qui n’appellent pas de,

comment dire, de question ni métaphysique ou qui pourraient mettre en recul

l’élève, voilà.

souvent ça tourne autour du projet quand même. La question fondamentale

à cet âge-là, je ne sais pas au collège, en tout cas au lycée, c’est la question du

projet. C’est-à-dire que la plupart du temps, les entretiens, y’a pas un entretien

620

qui ne se termine pas à : qu’est-ce que vous voulez faire après ? Pourquoi vous

êtes là ?

je trouve que l’entretien il ne doit pas durer deux heures, il doit être très

court, parce qu’au-delà, au-delà d’un quart d’heure, ça ne sert à rien. Voilà,

tout a été dit, en un quart d’heure, Donc c’est pas la peine de, enfin moi à mon

sens hein, au- delà d’un quart d’heure, après c’est euh…(…) Et ce qu’il veut

dire il le dit très rapidement

Et puis avoir une grande arme qui est nécessaire, c’est le rire aussi,

l’humour. Ça, ça, enfin je veux pas dire mais ça compte beaucoup, ça fluidifie

les choses, voilà.

Son premier stade, c’est sa réflexion personnelle, sa réflexion ce que

j’appelle miroir qui est, d’abord : est-ce qu’il se connaît ? C’est-à-dire quelles

sont ses qualités où il pourrait se projeter en ayant du plaisir dans ce qu’il va

faire, dans ce qu’il va produire, voilà.

Deuxième étape, j’essaye de maintenant, par rapport à des choix de

formation, des domaines, hein ? On est encore large dans le domaine. Parce

que je trouve que c’est le plus sensible l’orientation, c’est vraiment le plus

sensible. Et donc voir ce qui est en adéquation avec ses qualités.

On parle, on parle, mais on sait que, là, comment dire, le fait d’intégrer le

mot n’est pas toujours aussi simple, voilà.

On lui dit aussi, parce que les principaux retards que l’on a, ce sont les

retards de 9 heures, c’est-à-dire que l’élève considère que, il a suffisamment de

temps pour entrer, pour prendre le car, comme pour rentrer à 8 heures, mais

des fois le deuxième car ne lui permet pas d’arriver à l’heure. Et c’est là que ça

coince. Parce que, il a dans l’esprit que, avec sa, son organisation à lui, il

arrivera à l’heure, et ça marche pas. Je luis dis, dans la vie, y’a toujours un

temps qu’on ne voit pas dans l’emploi du temps et qui est là, c’est, le temps

poubelle en fait. Et il faut le prendre en compte.

Je parle des retards de cet ordre-là, hein, où on rentre et on sort, et on

s’octroie, quand on parle tranquillement avec l’élève, franchement, il a

parfaitement intégré.

la méthode c’est déjà parler peu pendant l’entretien. Faut écouter. Voilà. Ça

c’est un principe. Faut écouter. C’est-à-dire, on dit un mot et le reste c’est pas

à nous de parler, on n’a pas de conseil à donner, on n’a pas à porter de

jugement, rien de tout ça. On a à écouter, voilà, on est là pour écouter. Un

entretien, la base pour moi c’est ça.

Entretien

7 : Pierre

cette idée de, à un moment donné de libérer un petit peu la parole ! C’est-à-

dire que, lui faire entendre que, à un moment donné, il est ici, dans un

établissement scolaire, lui rappeler euh, ce qu’on peut lui apporter, ce que

c’est, ce qu’on découvre, ce qu’on y vit et, euh, et qu’en même temps donc, il

s’approprie aussi cette, effectivement formation !

621

On le voit dans la vie aussi de tous les jours, à un moment donné, si cette,

comment dire, cette posture d’écoute, hein ! Ils sentent qu’il y a une vraie

écoute. Et puis ça les intéresse toujours de parler d’eux, quelque part, aussi.

Après c’est vrai que là, là- dessus, euh, là c’est pareil j’ai pas de mode

opératoire, mais je les laisse un peu parler. Je les laisse…Il y a une question de

confiance, hein, de mise en confiance en général. Qu’est-ce qui fait que ?...(…)

Faut capter les mots. Je pense que dans la discussion faut bien entendre aussi

ce qu’il y a entre les lignes, quoi ! Si t’es là entrain de leur dire, bon, t’as X

absences, je vais te mettre 10 heures de retenue, et machin, et voilà et puis

c’est comme ça que ça va marcher, évidemment, ils se livreront de rien, quoi !

(…) à un moment donné on a quelques instants, un petit peu privilégiés, où

justement on va leur laisser un petit peu cette liberté et c’est là où c’est

intéressant qu’on parle un petit peu d’eux, et que, qu’on peut les aider comme

ça.

Mais ça arrive, mais souvent je les reprends plus tard ! Oui parce que, si

c’est pas le moment, c’est parce que c’est pas le moment, euh, ils sont pas, il

faut qu’ils se… Alors soit c’est en situation de crise, donc moi je leur laisse

tout le temps ce temps comme ça de, de reposer, de s’arrêter et puis de

reprendre la situation tranquillement pour que… Ca on peut le faire et

généralement ça marche.

oui, il passe, alors c’est toujours un peu confus, hein, dans sa tête et dans

son message, mais, alors on parle de formation,(…) Donc là, là-dessus, on

essaie de reposer un peu les choses.

C’est simplement libérer un petit peu ses paroles, le problème de la

formation, et puis après aussi leur dire un peu comment ça fonctionne.

Toujours les ramener un peu à la réalité des choses, aussi, mais bon, ça c’est

très bien, j’ai entendu, mais bon, voilà, l’établissement scolaire, aussi, c’est ça.

Voilà pourquoi on est là ! Donc peut-être les faire s’interroger : comment tu

penses faire ?

C’est intéressant de, de voir et d’entendre aussi, donc la parole...

Moi j’essaie d’être disponible, hein ? Donc, voilà, donc…(…)Oui, ben tout

le temps, enfin bon physiquement, et puis intellectuellement, il faut que je sois

là, mais euh, ce que je veux dire, c’est que, alors c’est ma façon de travailler,

hein ! D’autres aussi auraient dit, repasse à telle heure, ou je te donne rendez-

vous. (…) Oui, alors après ça peut compliquer un peu le travail mais j’essaie

toujours de capter un peu le moment.

en gros c’est un quart d’heure vingt minutes quand même hein ! Oui.

Comme ça à vue de nez, comme ça, de prendre le temps de discuter, de rentrer

un peu dans le vif du sujet je pense qu’il faut au moins un quart d’heure vingt

minutes, hein.

Entretien

8 : Hervé

je reste intimement persuadé que la connaissance du gamin peut te

permettre de choisir des mots qui peuvent, qui peuvent piquer, allez, presque

622

au départ où tu veux, où tu veux aller, même si tu es pas persuadé de l’impact

immédiat parce que si on avait tous une baguette, je pense qu’on l’utiliserait !

Et y’a le, le… moi je suis plutôt enclin à choisir les mots. Pas les mots clés, je

veux dire les mots forts. Et à la clé, je pense que ça fonctionne.

Donc je me dis, de temps en temps, voilà j’essaie de choisir les mots qui

vont, les amener à…

souvent les gamins après, quand ils emploient un vocabulaire, j’allais dire

parfois…Donc je lui demande de, dès le départ. Même s’il a… Et quand ils me

disent ouais, j’ai dit un gros mot, donc je leur demande de bien… mais souvent

ils sont gênés de me dire, non, non, tu m’indiques…

Un gros mot je ne sais pas ce que c’est, ou alors je me suis énervé. Non,

non. Non, mais m’sieur ! Et s’ils l’ont dit à plusieurs reprises, voilà. Ah ! Mais

j’ai mal parlé. Non, non mais…Voilà, je veux entendre le vocabulaire. Alors

au départ ils osent pas mais je leur dis.

Oui, et s’il y a des propos, je veux les entendre. Ou alors, c’est : m’insulter,

je sais pas ce que ça veut dire.

Moi des fois, je prends des exemples pour eux, hein ? Je leur dis imagine

(…) tu leur donnes des exemples, quoi !

Entretien

9 : Bruno

C’est vrai qu’il y a des situations où je parlais pas du tout, où je faisais pas

comprendre que le collègue m’avait parlé de ce qui s’était passé dans la classe

pour laisser le jeune s’exprimer et pour lui laisser la possibilité effectivement,

de, pas de se refaire un pedigree hein, mais de, voilà de décontextualiser un

petit peu l’évènement ou la situation. Pour certains parce que certains veulent

ça aussi, c’est vrai qu’on a des jeunes qui ont envie de parler, pas comme ils

parlent aux enseignants. Parler d’autre chose que de la matière, parler à un

adulte qui va pouvoir les aiguiller dans le domaine scolaire mais dans d’autres

choses. Et du coup c’est vrai que pour certains, si on les ramène à une équipe

qui va travailler ensemble, qui se coordonne quoi qu’il arrive, bon parfois c’est

pas opportun pour la relation.

je suis beaucoup sur la, les métaphores moi j’aime bien. Avec le sport aussi,

je … dans les entretiens, peut-être plus avec les garçons comme je suis un

ancien footeux, donc, mais j’aime bien ce parallèle, utiliser les choses très

concrètes, très imagées. Pour un élève qui dans la classe a un comportement

complètement inadapté, s’il a la chance de faire du foot par exemple, bon ben

je vais parler avec lui de son rôle dans l’équipe, voilà, du rôle de l’éducateur,

du coach sportif. J’aime bien faire ces parallèles, moi dans la… sortir un petit

peu de ce cadre-là puis leur parler de choses assez concrètes. (…) J’aime bien,

moi j’aime bien, j’aime bien. Et puis ça sort un peu du côté, voilà, scolaire où,

c’est mon parcours aussi mais, le trop d’attentes scolaires, le trop de cadre etc.,

bon pour eux c’est pffouh, parfois il faut parfois avoir aussi un discours qui

leur permet de prendre du recul par rapport à tout ça, quoi. Donc je pense que

nous, notre rôle il est essentiellement là-dedans, donc.

623

Ils parlent toujours, enfin ça c’est, je pense que dans un premier temps,

l’élève il passe la porte, il vient dans le bureau, il a envie de s’exprimer. Donc

je lui laisse la parole. Moi, il s’exprime toujours même dans des situations où

c’est l’enseignant qui l’amène ou a priori il y a quelque chose de grave. Il

s’exprime. Il s’exprime, voilà, c’est un des rituels si ça fait partie de rituels. Il

s’exprime, voilà ! Après par rapport à ce qu’il me dit, il aura une possibilité

d’expression plus ou moins restreinte, mais oui, c’est pas le monologue, quoi.

C’est pas le monologue. Ça veut dire que même dans ce cadre où j’ai envie de,

y’a quand même beaucoup de place à l’expression de l’élève, parce qu’il faut

ça. Avec des variations, en sachant que bon, celui qui, celui que j’ai vu, enfin

je repense toujours à ce même là, vu, revu et revu, il y a certaines fois où

l’écoute, pour moi elle n’est plus, elle sert plus quoi, elle… enfin pour lui en

l’occurrence, à le conforter dans son raisonnement de : les autres m’en veulent,

enfin les enseignants m’en veulent, etc. Donc pour certains élèves je pense que

l’écoute il faut la mesurer, ou même la moduler grandement, puisque pour

certains ça leur rend pas service non plus, toujours être sur l’écoute.

Certains dans l’échange vont, à la limite vont faire leur bilan et je vais pas

avoir beaucoup à dire ! Certains arrivent à prendre le recul nécessaire et

l’exercice, ils réalisent l’exercice, enfin bon, voilà. J’arrive, je parle de ce qui

s’est passé, je prends du recul, je parle de ce qui va arriver, et l’idée c’est un

peu ça hein ?

Entretien

10 : Sarah

Et en même temps je communique beaucoup avec les élèves.

Donc à neuf heures c’est moi qui l’accueille. Je fais le bilan de ce qui s’est

passé la semaine précédente à l’atelier relais. Je lui demande à lui comment il

vit les choses, est-ce qu’il pense que c’est bien pour lui d’y être, est-ce qu’il

sent qu’il progresse ? Donc il me donne son livret parce qu’on a un livret pour

faire le lien entre l’atelier relais et nous, que je dois renseigner tous les

mercredis matins.

Utilisation de l’écrit : comme support de suivi et/ou pour aider les

élèves à la prise de distance et la réflexivité.

Entretien

1 : Clotilde

C’est comme les fiches de suivi, y a des enfants qui sont sous fiche de suivi

et qui veulent plus les lâcher parce que c’est vraiment leur béquille et on est

obligé de leur dire non, voilà, ben maintenant t’es prêt, donc si tu veux on va

espacer, on ne se verra que tous les quinze jours. Ou on arrête la fiche de suivi

mais on, continue à se voir une fois par semaine, mais voilà c’est selon les

enfants.

Entretien

2 : Carine

Entretien

3 : Brigitte

Moi je peux dire par exemple, dans un premier temps, tu peux faire une

lettre d’excuses. Tu vois, déjà à l’enseignant, bien propre sur un papier, tu

viens me la montrer, comme ça je la contresigne, dans une enveloppe, on fait

624

ça un peu de manière solennelle. Bon puis après, moi je reprendrai ça avec le

professeur,

Entretien

4 : Elena

et puis, euh, après moi je m’appuie beaucoup sur Pronotes, je vais glaner

des infos quoi, voir un peu, euh, je regarde beaucoup, les absences. Je m’en

sers beaucoup. C’est ouvert. Dès que je reçois un élève, j’ouvre son dossier, en

fait, et je regarde. (…) S’il y a eu des retenues, des mots dans le carnet, parce

qu’on a des enseignants qui le remplissent…(…) Oui voilà sur le carnet. Je

demande le carnet, et j’ouvre Pronotes, quoi, j’ouvre sa page sur Pronotes. Et

je regarde un peu. Et toutes les infos qu’on a, quand on voit qu’on a un papa

seul, par exemple, ça peut amener. (…) Quand on voit qu’il y a des heures de

retenue, voilà ça permet de, de voir un peu quel type d’élève on a, quand c’est

la première fois qu’on le reçoit et qu’on ne le connaît pas.

Entretien

5 : Muriel

après de façon pratique, tous mes entretiens, je prends systématiquement

des notes sur ce qu’ils me disent. Je pense que eux ça leur permet de voir que

tu prends en considération ce qu’ils te disent, le fait de noter, je pense que,

voilà. Des fois, tu sais : « là vous avez mis que ? » [rire]. Voilà. Et puis pour

moi ça m’aide à fixer, aussi. J’utilise assez peu, euh, pour le suivi des gamins,

j’ai cette chance- là de mémoriser énormément. Donc j’utilise très peu le suivi

informatique et puis je veux pas qu’il y ait des traces, tu vois des entretiens de

révélation au quoi. Je veux pas qu’il y ait de trace. Des signalements oui, je

les fais, voilà. Mais après, les entretiens, enfin, les situations de gamin, tout ça,

je sais pas, peut- être que d’autres CPE font autrement, mais, je mémorise

énormément. Donc je sais les situations de divorcés, les quest…, tu vois les

situations un peu problématiques, etc. euh…(…) Par contre, quand, oui, il y a

un gros problème de discipline, ou, en entretien... (…) tu vois, là, je consigne

tout. Parce que si j’ai une IP à faire derrière, il faut qu’il y ait des faits, qu’il y

ait des propos, qu’il y ait, euh, voilà ! Donc là je consigne tout. Après je mets

les grandes lignes, quoi, mais je note tout. J’ai mon cahier donc, où chaque

jour, donc les choses que j’ai faites, les convocations de gamin, les familles

que j’appelle, les, enfin voilà, tout ça je l’ai, systématiquement. Je mets quand

même dans le logiciel qu’on a, je mets au moins que j’ai vu l’élève, tu vois

juste la date, les rendez-vous. Voilà, mais pas plus que ça. Ou alors si c’est des

choses anodines, enfin qu’il a pris une heure de retenue ou quoi, ça je les

marque. Mais après les choses personnelles je les note pas.

non, j’ai pas de grille, mais j’ai mon canevas si tu veux. J’sais pas si c’est

bien, mais en tous les cas j’ai mon canevas.

une autre technique aussi (…), je les fais écrire aussi les gamins tu vois,

quand y’a eu une situation

pour les gamines en question, tu vois, je leur ai fait mettre par écrit, je leur

ai demandé de raconter, les faits, de juste mettre leur nom, tout ça, de dire ce

qui s’était passé.

pour ces gamines, de le mettre par écrit, aussi, pour mettre à distance

625

également, et leur montrer qu’on prend en compte ce qui leur est arrivé, et là,

là tu es souvent en borderline quand même avec l’aspect psy, hein ?

Et de leur faire noter, c’était pour moi, leur montrer que ça avait de la

valeur, quoi.

il y a quelque chose qu’on met en place ici comme ailleurs j’imagine, c’est

les fiches de suivi. Donc en général j’en décide avec le PP, soit le PP vient me

voir et me dit écoute, lui ça serait bien qu’on mette une fiche de suivi. Et en

général le vendredi, c’est soit le prof principal, soit moi qui conduis l’entretien,

avec le gamin, et on fait le point sur la semaine. Ça c’est donc plus pour le

gamin qui pose problème en classe, ou qui, par rapport à ses résultats, etc.

Donc y’a ce type d’entretien et là je les vois très régulièrement aussi, chaque

semaine.

Elle est très basique, hein, la fiche de suivi, c’est : a son matériel … Qu’est-

ce qu’il y a d’autre ? A fait son travail, le comportement en classe, alors je sais

plus ce qu’il y a, bavardage, etc., et c’est lui, c’est le gamin, donc au bout de. Il

y a la possibilité pour mettre des flèches, etc. Alors après tous les adultes ne

jouent pas forcément le jeu, y’en a qui mettent juste une flèche, débrouille-toi

avec ça. Bon, à partir du moment où c’est vers le haut, moi j’en déduis que

c’est positif, et le gamin aussi. Chez les plus jeunes je trouve que ça marche

assez bien. Euh, le fait qu’ils doivent des comptes, tu vois, parce que, on le

présente aussi aux parents, donc y’a un entretien soit téléphonique, soit les

parents viennent, on met en place ça. Donc les parents savent que tous les

soirs, il doit leur montrer sa fiche, qui est sous pochette. Donc à chaque heure

de cours ils doivent la montrer aux profs, et le fait qu’en fin de semaine, ben il

sait qu’il passe par mon bureau avec des comptes à me rendre, euh, ça aide, en,

général ça aide. Quoi qu’on a un 3ème là, qui est sous fiche également, et c’est

lui- même qui est venu me la chercher, qui est venu me voir, qui me demande,

bon, on se voit quand ? [rire]

Entretien

6 : Valérie

Voilà, c’est –à-dire à peine on le toucherait que ça serait très, très

douloureux. Et donc là je passe toujours par l’étape du silence, hein ! C’est-à-

dire il prend une feuille, il raconte ce qui s’est passé. Il raconte au-delà de

l’incident, c’est-à-dire que, il repart là aussi : comment j’ai dormi ? Est-ce que

j’ai, je me suis bien réveillé, est-ce que j’ai pris mon petit-déjeuner, est-ce que

je suis stressé ? Est-ce que j’ai eu des mauvaises nouvelles, etc. ?

Ils ne sont pas obligés, non, non, non. Ce qu’ils ont écrit sur le papier, c’est

pour eux. Ils ne sont pas obligés de le partager.

S’il ne veut pas dire, hein, c’est simple y’a d’autres façons, dessiner, écrire,

enfin, il y a d’autres façons.

Alors ce que je fais, depuis cette année, c’est quand on a un entretien, avec

l’élève, soit moi, soit avec moi et le prof principal, je leur demande de faire la

synthèse de l’entretien. (…) Et ça c’est très intéressant parce que, alors d’abord

ça donne le, ça permet la reformulation vraiment de ce qui a été dit, et s’il y a

des choses encore qui ne sont pas encore tout à fait, claires, etc., à ce moment-

626

là, on revient dessus. C’est un outil, en fait, pour travailler sur

l’approfondissement, voilà. Par exemple, on va employer des mots, par

exemple, qu’ils n’ont pas compris, on va le comprendre dans le texte, voilà,

hein. (…) vraiment comment dire, c’est un régal, de le lire. (…) Ça doit être

soigné, ça aussi c’est une question de respect, c’est-à-dire que, ça doit être

soigné parce que, il va s’adresser à des adultes, donc hiérarchiquement des

adultes de l’établissement, et ça peut être lu même par le chef d’établissement.

Ça doit être soigné quand même. (…) Il le fait, ben, alors nous on lui dit

toujours, toujours quand c’est frais, et puis faites le lire à votre famille aussi.

Voilà. Mais ça m’est arrivé de demander ça, par exemple, quand il y a eu un

entretien famille, ce qui fait que l’élève rédigeait, il le faisait, il y avait une

espèce d’aller- retour entre la famille, l’école, et puis quand c’était bien, au

bout de deux trois jours, hop ! Il y avait un travail qui était fait.

je crois beaucoup à la valeur de l’écrit, hein, qui est thérapeutique,

comment dire, qui permet d’analyser, voilà. Même un élève de CAP, d’autant

plus maintenant, je demanderai à un élève de CAP de le faire. Parce que même

si, comment dire, il y a des erreurs, des fautes, c’est pas grave quoi. C’est,

euh, qu’est-ce qu’il a entendu pendant ce quart d’heure d’entretien.

Sans écrit, quel handicap, quoi !

Entretien

7 : Pierre

Non je n’ai pas de fiche d’entretien particulière. Là aussi, j’en ai des outils,

hein ! Je m’aperçois qu’en changeant je ne vais pas les utiliser aussi

facilement. (…) on a quand même des outils informatiques qui sont quand

même, il y a pas mal de choses, donc moi je travaille sur sa fiche, enfin je

travaille sur sa fiche : ça me permet de revoir aussi la fiche, chaque fois que je

convoque l’élève, je regarde ce qu’il en est. Donc par…j’ai les bulletins, bon

c’est sur l’ordinateur, donc t’as les bulletins, tu as les absences, tu as le suivi…

Donc je regarde un peu où il en est, sa situation familiale, si ses parents

vivent ensemble, etc., donc, ouais, ça prend deux minutes, mais c’est pratique

aussi pour se remettre dans le truc, quoi ! Voir à qui tu as affaire. Après j’ai

d’autres dossiers quand même aussi, euh, bon j’ai des dossiers élèves, ça c’est

plus par rapport à des rapports d’incident, mais en même temps ça me permet

de consigner aussi d’autres choses. Je fais ça aussi par classe, mais à partir du

moment où les élèves font parler un petit peu d’eux, j’ai des dossiers

individuels.

Je prends des notes, j’ai un retour parce que on ne peut pas tout mettre sur

la bécane, donc après il y a son dossier, un peu le même type de dossier qu’il y

a au secrétariat, mais moi ça me permet de voir qui il est, ce qu’il a fait, voir

pour quelle raison il a eu des avertissements, etc.

Oui, oui, oui ! Ils sont fichés ! [rire] Ils sont fichés (…) Je ne pense pas que

tout ça les dérange, et en même temps c’est une façon de leur dire, oui, tu nous

occupes un petit peu plus, tu fais parler de toi, ils aiment bien, hein ! Donc

effectivement on s’occupe de toi plus que les autres. Après oui, oui, je leur dis.

Je marque directement sur la pochette du dossier, euh... Je ne prends pas sur

627

la bécane, hein ? Mais, euh, pas trop en fait, c’est vrai que… Après quand on

fait le point sur la situation familiale aussi, alors souvent, il y a des

coordonnées qui changent aussi, ça je le fais bien valider, et après deux-trois

informations sur des choses un petit peu importantes, mais, en réalité pas trop,

non. J’écris pas trop.

fiche de suivi…

Je l’ai fait dans d’autres établissements. Là aussi, ça se… c’est bien, c’est

pas mal, hein, à un moment donné de faire allumer le projecteur pendant un

certain temps, donc des périodes d’observations. Alors je le fais de façon un

petit peu informelle, mais je le fais plus avec, avec les surveillants, c’est-à-dire

que, quand on met l’accent sur un élève, ou c’est une période un petit peu

particulière, si c’est lui qui s’occupe de la filière où est l’élève qui, ben je lui

dis, pendant deux semaines ou jusqu’aux vacances, lui on le voit tous les jours,

et donc ses absences etc., etc. Donc ça c’est une forme de suivi individualisé,

mais voilà, c’est eux qui le font. Les fiches de suivi que j’ai pu utiliser ailleurs,

ce qui peut être très bien, hein ? On aime bien, ça, formaliser. Là encore une

fois, c’est souci de cohérence, quoi. Qui fait quoi, quoi ? Quand on le fait

quand on se voit, et on fait signer, bon certains collègues le font très bien, et

puis d‘autres ça part en miettes, et puis tu vois les fiches de suivi une fois tous

les quinze jours.(…) après celui que je mets en place individuellement, ça

m’arrive aussi de dire, bon on se revoit dans quinze jours, et donc du coup je

lui donne rendez-vous et je le convoque. De toute façon je le note dans mon

agenda. Et donc je sais que je dois le voir pour faire un point.

Ici, je ne sais même pas s’ils en ont des agendas ! [rires] (…) Ecoute, oui,

si, je clique rendez-vous, je sais pas. Souvent de toute façon je fais une

convocation pour valider derrière.

Après, je fais la convocation, je veux voir tel élève. Non ils le font pas

spontanément. Je n’ai pas pu valider sils avaient noté quelque part. En tout cas

ils arrivent !

Entretien

8 : Hervé

Donc voilà, c’est peut-être pour ça, donc j’allais dire, c’est peut-être

psychologique, non voilà je le fais quand il y a des situations où les gamins

donnent une version A et l’autre version B totalement discordantes. Là je me

dis, bon …

Ah quand y’a un conflit, ou que tu sens que ça peut partir sur une

aggravation et qu’il y a des versions diamétralement opposées. Oui pareil

quand les gamins disent : ah, moi je suis témoin ! Moi je leur dis : non, non,

ce sont les adultes qui… Les éléments, ce sont les adultes.

Moi je suis plutôt partisan de l’écrit de l’adulte, quoi, hein

alors comme on est entrés dans un système un peu…(…) Un peu

procédurier, on te dit, ouais, il faut un écrit ! (…) Après l’écrit reste, quoi

quand même hein ?

628

Si un gamin il t’écrit sur un truc, euh…Tu vois par exemple nous on a eu un

élément totalement faux, (…) Donc tu, tu, eh ben elle l’écrit, bien évidemment

qu’après tu es fonctionnaire, tu le signales ! Mais un gamin qui t’écrit,

euh…(…) Un gamin, l’écrit peut le désinhiber un moment donné.

C’est comme l’ordi, aujourd’hui ils sont tellement enclins à aller … Moi je

crois qu’aujourd’hui c’est ça qui m’interpelle. On dit l’écrit ! Aujourd’hui tu

mets un gamin devant un ordi, il est capable d’écrire un tissu d’insanités sur

tout le monde.

Tous les problèmes qu’on a tous ! Tu le mets face à la personne en face,

c’est plus la même approche quoi. Alors moi je crains que d’aller vers les

logiques, là.

Entretien

9 : Bruno

Alors pas des grilles d’entretien mais par exemple, pour un élève qui a

accumulé depuis le début de l’année un certain nombre de rapports etc, moi

quand je peux, je vais ressortir tout ça et je vais les lire avant. Que dans

l’échange j’aie pas besoin de récupérer tous les documents mais dans ma tête,

quand il me fait référence à quelque chose, je puisse lui dire, ben tel jour

y’avait tel problème. C’est toujours une question de pertinence, quoi.

Alors c’est pas forcément des grilles, mais ça va être des éléments de

rapports, ou alors les absences, les retards, les éléments comptables, j’aime

bien moi, j’aime bien…

Entretien

10 : Sarah

néant

 Mise en évidence du caractère implicite de l’action relatée, par des

indicateurs caractérisant l’existence de savoirs incorporés et d’un sens de

la créativité professionnelle liée à la singularité de chaque situation

Entretien

1 : Clotilde

oui, y’a plusieurs types d’entretien, quoi, et même chaque entretien est

particulier de toute façon, hein, même dans les mêmes catégories, euh, on

n’apprend pas les choses de la même façon, quoi, donc euh, en fonction de

l’enfant qu’on a en face de soi, quoi.

tout dépend, en fait c’est, tout dépend la relation qu’on a avec l’enfant,

quoi.

En fait tout dépend si on connaît l’enfant ou pas, parce que quand on l’a vu

plusieurs fois, on arrive à le cerner, parce qu’on sait qu’il y a des enfants où

faut être plus directif, plus autoritaire dans l’entretien, y en a d’autres qui ont

besoin d’être mis en confiance, donc on n’a pas la même approche, euh, selon

qu’on connaît l’enfant ou pas, et après tout dépend selon comment se déroule

l’entretien, on s’adapte à la réponse qu’on a en face de soi, quoi hein, voilà

hein. Si on voit que l’enfant adhère à l’entretien ou pas, est-ce qu’on a une

réponse, est-ce qu’on a un échange interactif ou pas du tout, voilà donc, oui

c’est un peu intuitif, quand même.

Après j’ai pas vraiment d’outils, je brode, enfin je brode, je fais du cousu

629

main avec l’enfant qui est en face de moi, quoi.

Y a des enfants pour lesquels on prévoit, des fois c’est pour des objectifs

précis, par exemple, quand c’est pour le retard, moi je dis là demain je regarde

si tu es à l’heure, donc de toute façon je vais m’en rendre compte, euh après

quand c’est des objectifs, y a des enfants, euh, je vais leur proposer de les

revoir dans une semaine. Y en a d’autres où moi je vais dire voilà, on a

vraiment débriefé dans l’urgence entre guillemets mais demain on va se revoir

à froid parce que je pense qu’on n’a pas fini. Ça dépend vraiment des faits et

puis y a certains enfants où on dit tiens, on estime que c’est terminé, et on dit,

voilà on estime que tu as compris et demain je ne te reverrai pas pour les

mêmes choses. ca dépend vraiment de, de, de la nature de l’entretien et de

l’objectif qui a été donné.

Entretien

2 : Carine

Donc le fait qu’il y ait quelqu’un à la suite clôt l’entretien. Après j’avoue

que quand c’est le dernier rendez-vous, que j’ai personne derrière, selon

comment ça se passe, je me laisse très facilement aller et je déborde sur le

temps.

ça se fait naturellement, c’est-à-dire à un moment donné le gamin il est là,

euh, je lui pose des questions et au bout d’un moment, même si au début ça

rame un peu, il finit toujours pas me répondre, quoi hein ?

Où je suis allée chercher ça, j’en sais rien, je dirais que ça me vient

naturellement comme ça, hein ?

c’est pas une règle que je me suis fixée. Je me suis pas levée un matin en

me disant tu vas fonctionner comme ça. Mais j’ai toujours fonctionné comme

ça. (…) Implicitement, oui !

en fait, moi dès qu’y a un élève qui s’assoit dans mon bureau, c’est

machinal, j’ai mon bureau, je rentre dans Educhorus, j’affiche sa fiche, et je

sais tout. Selon le, la nature de l’entretien je vais aller chercher soit les

résultats, soit les absences, soit les punitions et les sanctions, euh. Donc non, je

ne prépare pas. (…) En fonction de, voilà, l’objectif qui était mon objectif de

départ, mais je ne l’aurai pas préparé plus que ça.

c’est effectivement compliqué de répondre parce que moi, ça me, je le vis

de manière tellement naturelle … (…) Que, pff, c’est un peu compliqué de

donner un conseil, ou de donner une sorte de mode d’emploi pour démarrer.

Si tu veux quand je reçois les stagiaires c’est plus aisé pour moi de donner à

voir, que de formaliser un conseil. (…) Ah je disais, mais voilà, hein, si vous

arrivez pas a minima à être patiente, posée, euh…

Entretien

3 : Brigitte

Entretien

4 : Elena

est-ce que tu décides au départ, avant l’entretien par exemple, avec un

élève que tu vas suivre, tu te dis ben je me prépare un petit peu, comme une

grille d’entretien, je me fais des balises, un petit peu, pour savoir où je vais, ou

bien c’est au fil de la discussion avec l’élève ?

- C.P.E. : Sincèrement ? (…) Beaucoup au fil, plutôt au fil.

630

Mais après faut trouver d’autres moyens, quoi ! Mais à cet âge- là, y’a

encore plein de choses à faire. Et à l’âge où on a les élèves, si on n’y arrive pas

d’une façon, il faut essayer de trouver un …

Y’a des entretiens où il m’arrive de me poser de l’autre côté de mon bureau,

parce qu’il y a un besoin de proximité de parole. Et il y a d’autres moments où

on reste de notre côté du bureau, et voilà.

On peut pas tout prévoir, déjà en fonction de ce qu’ils vont nous dire. En

fonction du caractère de l’élève. En fonction de … Ah non mais, y a tellement

d’élèves, quoi je…Ils sont tous différents donc, en fonction de comment ils

vont réagir à ce qu’on leur dit, en fonction de, après bon, ça reste des ados, y’a

des schémas types quand même, effectivement mais ils ont pas tous la même

sensibilité !

Entretien

5 : Muriel

quand ce sont deux élèves par exemple qui se sont battus ou disputés- là il y

a sanction en général, ou punition- mais par contre je les reçois séparément

dans un premier temps ; ensuite je les reçois ensemble.

Tout est affaire de situation et, je veux dire, je peux piquer une colère aussi,

parce que vraiment, euh, je trouve que ça va pas du tout. Je crois qu’ils les

craignent aussi, mes colères. Parce que je crie pas beaucoup, par contre j’ai la

voix qui porte tu vois ! (…) Donc, mais je crie assez peu, donc quand je crie,

euh, en général, euh… (…) C’est que c’est grave. Et ils comprennent que là, il

faut s’arrêter là.

quand ils entrent, selon ce qu’ils ont fait, y’a le petit temps, tu vois,

euh…d’autorité, je veux dire, quand ils entrent parce que, je sais pas, ils ont

fait une bêtise, ou quoi, je les invite pas à s’asseoir immédiatement. Donc

d’abord ils sont là debout. Et quand y’en a qui entrent et d’autorité viennent, et

s’assoient, tu vois, comme ça, je leur demande si je les ai invités à s’asseoir.

Alors oups, là ils se relèvent. Ça c’est quand je dois leur remonter les bretelles,

tu vois, pour bien marquer que, l’autorité c’est moi, c’est moi qui décide, voilà.

C’est, c’est des choses bêtes, mais euh… (…) C’est symbolique. Voilà.

Ça démarre toujours de, de la même façon, finalement tu vois. L’accueil

que je leur propose, que je fais, etc., voilà.

Pourtant on est peu formés je trouve, en tant que CPE à ça. Alors après c’est

par mes recherches personnelles, etc., ma pratique, euh, voilà, même s’il y a

beaucoup d’empirisme, aussi quand même, hein, dans notre pratique, pas

seulement sur l’entretien, sur des tas de choses.

Entretien

6 : Valérie

on sent que ça bouge beaucoup, c’est bouillonnant.

au niveau de mon métier, et dans la dimension globale des activités qui

peuvent se passer extrascolaires, nous on est là en articulation, en écoute, on

est là, on suit une énorme quand même, machine, qui bouillonne, voilà qui est

vivante.

631

en fait, y’a c’est assez large hein ! La façon dont ça arrive en entretien

individuel, c’est assez large. L’essentiel c’est que ce soit justement, que ce soit

souple. C’est pas forcément très hiérarchisé, très formalisé, très normalisé, non

ça reste toujours, enfin comme je dis, j’y vois pas bien, mais j’ai des antennes,

voilà ! Et je trouve que les antennes fonctionnent, les antennes fonctionnent.

C’est pas codifié, voilà. Ça c’est sûr que c’est vivant. A partir du moment

où c’est vivant, alors peut-être que ça mérite d’être rationnalisé, mais

honnêtement je, souvent c’est euh, comment dire…

Souvent je leur fais l’image, quand vous passez la porte du cours, hop, on

est dans un autre état que vous là.

Et puis je me demande si chaque CPE en fonction de sa, de sa créativité,

parce qu’il faut être créatif quand même, de sa personnalité, ne crée pas la

fonction voilà. Voilà, ça je l’ai souvent imaginé.(…)Alors il faut être créatif

pace que ben, ça fait partie d’un principe même d’éducation, c’est-à-dire qu’il

faut imaginer sans arrêt, inventer, en fonction des situations, il faut être,

rebondir aussi, aller vite, voilà.

En fait tout est possible, quoi. Pourquoi on se l’interdirait ?

Entretien

7 : Pierre

à tourner très vite, on apprend à naviguer c’est-à-dire qu’il faut faire

fonctionner donc le service, et puis identifier clairement aussi où se situe le

travail qu’il y a à mener

savoir comment on va faire, et ce qu’il y a à faire en priorité quoi ! Cibler

déjà un petit peu ses priorités.

Alors nous CPE, je dirais que moi en l’occurrence, aussi, c’est toujours

effectivement, naviguer,

Et puis ça bouge, c’est mouvant. Donc ça c’est un peu la particularité, un

peu la difficulté, mais bon on arrive à naviguer quoi.

J’ai pas de mode, enfin, sans doute que j’en ai un, mais pas conscient pas

construit, hein !

Donc voilà, tu vois, mode opératoire y’en a pas,

Après c’est la posture de chacun, comment dire. Après ta sensibilité, c’est

celle de chaque CPE ou chaque être humain, hein !

Je fais les deux, ça dépend, à qui j’ai affaire. C’est-à-dire que, quelquefois

je, je démarre comme ça, ça arrive.

ces élèves qui eux, sont décrocheurs quoi ! C’est une autre relation, on parle

plus les mêmes choses, parce qu’ils ne sont plus trop dans l’établissement, hein

donc ! Les entretiens, à mettre en perspective

632

Donc là il y a quelque chose à imaginer, avec les équipes très vite hein ! Il

faut qu’on le repère très très vite ! Alors les solutions elles sont pas multiples,

mais au moins tout de suite le mettre dans un…

moi je vois dans les deux mois, tu vois au mois d’octobre, je vois très bien,

euh, celui qui commence à se poser des questions. Bon alors, je n’avais pas

suffisamment d’expérience l’an dernier, mais je m’aperçois donc, ces élèves

aussi qui…La première année, la matière leur parle pas, tu vois les profs ils

m’expliquent que, par exemple en MEI…

Entretien

8 : Hervé

le concept de routine n’existe pas, alors au-delà de la personnalité, n‘existe

pas parce que régulièrement il y a changement de direction.

Est-ce que tu as un rituel en fait ?

- CPE : Oui : un, déjà il s’assoit pas tant que je ne lui pas demandé. Ça ils le

savent, donc moi je peux rester au départ, en fonction de ce que j’ai à dire

peut-être, c’est moi qui choisis la stratégie. Je peux rester en face, au milieu de

la pièce, là !

Après je peux être…mais c’est toujours moi, et ça ils le savent, qui indique

de s’asseoir, on n’entre pas, ils sont pas…

Si c’est un rappel à l’ordre et que c’est des plus grands je les prends de face.

Bon après ça c’est, c’est une histoire de, de personnalité.

Et en règle générale quand je fais ça je fais volontairement en sorte

d’arriver avec une ou deux minutes de retard. Pour bien tester. Mais bon après,

c’est …

- Interviewer : C’est des petits trucs, pour, pour montrer une autorité ?

- CPE : Ouais, ça se manifeste par plusieurs paramètres, mais voilà, celui-

là. En lui disant tu vas déjeuner en priorité, tu demandes au surveillant, tu lui

dis, mais il sera prévenu, enfin tout un cérémonial où il sent que la journée elle

ne va pas être classique, quoi !

Euh, c’est en fonction de la faute commise, hein ? (…)

quand il est venu je lui ai dit : tu pars en vacances ? Il m’a dit : non. Je lui ai

dit tu vois, tu peux être en vacances et ne pas partir. Par contre tu vas avoir de

l’activité parce que nous, on part à telle date. (…)Le principal il m’a dit ...oui,

oui je lui ai dit, oui oui, moi je suis de permanence ça me gêne pas, il se met à

côté, et... il est là, et…

Entretien

9 : Bruno

rappeler quel est leur rôle, leur rôle d’élève ici. Souvent je fais, je parle de

ça, de leur rôle, de ce qui est attendu, en sachant que ça dépersonnalise

beaucoup parce que un rôle attendu

souvent je leur dis ça : ce qui est attendu, le rôle. Et avec beaucoup

d’élèves, j’arrive pour certains, et ils sont dans le théâtre, je fais beaucoup le

parallèle entre le rôle d’un élève ici, ce qu’on attend de lui, ce qu’il doit faire,

633

et puis leur vraie personnalité, leur singularité.

Et souvent j’essaye de leur dire que c’est pas incompatible. Et, j’ai souvent

ce discours avec des élèves qui se, qui ne comprennent pas non plus pourquoi

on leur demande, voilà : et on me demande ça, je comprends pas, alors certains

disent je comprends pas mais ils savent très bien, et puis d’autres ne

comprennent réellement pas ce qu’on attend d’eux, et donc j’ai cette, oui cette

approche sur le côté un peu théâtral, rôle, voilà un élève qui vient dans un

lycée, on s’attend à ça, et plus il va se conforter à ce rôle- là, moins il aura de

difficulté. Alors je commence par ça et après j’essaye d’arriver sur leur

singularité, et, parce que bon malgré tout y’a ça aussi, donc.

Je, voilà enfin on fait un peu tout ce qu’on peut. Mais ça, à force de l’avoir

utilisé avec les plus jeunes et puis les lycéens, bon y’a des choses qui avancent

et je me dis que voilà c’est un élément qui peut être intéressant…

Sur l’objectif et sur la tonalité de l’échange que j’ai envie de donner et je

trouve ça, enfin, intéressant de s’attacher à ces choses-là. Tous ces codes, ça va

du vouvoiement….enfin moi j’aime bien le vouvoiement. Je ne l’utilisais pas

moi avant, enfin ils étaient plus petits au collège, mais là je trouve que c’est

très bien. Et je suis très attaché à ces codes : l’arrivée enfin dans une classe, ou

alors l’arrivée d’un élève dans le bureau ou alors ailleurs, pas forcément dans

le bureau, la façon dont on le voit, dont on échange, etc. Donc je suis toujours,

on essaye de, enfin j’essaye de, me poser des questions là-dessus sur ce qui est

pertinent, je pense que dans notre rôle faut s’attacher à tout ça. De la façon de

parler à la, à la tenue, enfin je suis très attaché à tout ça. Alors c’est peut-être

un peu ringard du coup je sais pas, mais [rire], en tout cas je trouve qu’il y a

vraiment à développer dans ces rituels, dans ces rituels, dans notre façon de

codifier un petit peu cette relation à l’élève, et je pense qu’on peut pas le faire

tout le temps, tout le temps naturellement, tout le temps, même si on est

obligés hein dans la dynamique, mais, plus on y réfléchit, plus on essaye des

choses et plus on est pertinent. Enfin je pense, hein, c’est ma vision des choses.

Donc on essaie, on est bricoleur, je me considère vraiment comme bricoleur.

je trouve que dans notre métier c’est vraiment euh, ces rituels, ces,

comment faire pour que, comment fait l’autre…

C’est que tout ça, toutes ces codifications, ces rituels etc., ici je me dis voilà

je vais composer aussi. Donc je vais essayer des choses et puis je vais retenir

ce qui en résulte, donc c’est peut-être une démarche qui est profondément

personnelle

Donc bon, c’est encore un bricolage : quelle dose de ? Et c’est ce qui rend

ce métier, ben voilà c’est qu’à chaque personnalité, on a différentes approches,

etc., et parfois on est limite, on frôle la schizophrénie peut-être mais, mais

voilà, peut-être dans ce que je dis aussi y’a des approches qui se contredisent

par rapport à telle ... Mais je pense que c’est aussi notre métier, c’est qu’on,

pour le coup c’est difficile d’avoir une approche uniforme, universelle, quoi !

parce que ça durait parce que je voulais vraiment savoir, euh… quel était

634

son mode de raisonnement, puis avoir des éléments, des, des phrases que je

puisse retenir pour parler, pour en parler avec mes collègues

à chaque fois que je reprenais la parole, avec les parents et l’élève j’étais sur

ce registre-là et lui pouvait voilà, développer d’autres choses, ce qui fait que le

relais est passé petit à petit avec l’enseignant,

encore une fois le rôle hein !

On joue, on va faire du théâtre. Au collège quand on arrive, dans le hall on

prend la parole etc., j’aime bien ce côté-là moi.

Entretien

10 : Sarah

je crois que aussi, le message passe pas forcément toujours que par les

mots, parce que les mots pour certains, c’est pas ce qu’il y a de plus important.

Il y a aussi tout ce qui est non verbal, quoi : la posture que tu as, les

expressions du visage, la voix, si ça monte c’est que elle est pas contente, quoi

forcément, il y a quelque chose qui va pas. Je crois que c’est important de

savoir maîtriser tout ça dans l’entretien, quoi ! parce que le message passe

mieux. Je ne peux pas faire une remontrance à l’élève en ayant un ton qui est

bienveillant quoi. C’est pas possible, quoi ! C’est juste pas, c’est pas cohérent.

Et je le fais pas toujours tu vois, dans cette relation où je suis derrière le

bureau, et l’élève…Alors il m’arrive parfois lors des entretiens, de passer de

l’autre côté, me mettre à côté de l’élève. Ça je le fais très souvent. (…) Ça

c’est quand je veux les mettre en confiance.

Donc je leur demande de s’installer, je les rassure et puis je me mets de

l’autre côté. Voilà, on discute, on est d’égal à égal, je dis j’ai juste un petit

renseignement à te demander. Donc ça c’est pour les rassurer et aussi quand

j’ai besoin que l’élève se livre, donc. Je préfère me mettre à côté d’eux plutôt

que de... Voilà y’a cette table aussi. (…) Je pense que aussi, la disposition, toi,

où est-ce que tu te situes dans la pièce lors de l’entretien, tout ça c’est

important. Et quand je suis en colère aussi. Je passe de l’autre côté mais l’élève

n’est jamais assis quand je suis en colère. Il reste debout. Et je passe de l’autre

côté et quand j’ai quelque chose à dire de ferme, je m’approche de lui et je lui

dis.

Si ça s’appelait plus heure de retenue, ça passerait mieux. Donc j’ai souvent

transformé les heures de retenue en heures d’aide. Voilà ! Par exemple quand

les enseignants mettent une heure de retenue pour un travail qui n’est pas fait,

j’explique à l’élève qu’on lui donne la chance et la possibilité de le faire à

l’intérieur du collège. Autant te dire que ça a été un gros travail,

Donc nous ici on a développé beaucoup de mesures de responsabilisation.

(…), on demande aux élèves d’avoir une posture de surveillant. Ils vont dans

la cour, ils sont en binôme avec un surveillant, et, ils promènent, ils se baladent

dans la cour en présence du surveillant.

Il faut qu’ils aient la posture, c’est tout ce que je leur demande. Et de se

rendre compte de ce qu’est que le travail des assistants d’éducation, c’est tout !

635

Alors une des dernières punitions que j’ai, que j’ai mise à une élève, c’était

lecture à haute voix d’un livre qu’elle choisit.

Sur une des deux, je sentais qu’il y avait quelque chose à faire. Elle était

juste en train de chercher, elle se cherche…

donc je réfléchissais à quelle punition je pourrais leur faire faire. Donc j’ai

ramené les livres de Mohammed Dib qui sont encore là. Je les ai posés sur le

bureau ici, plus le livre de Dounia Bouzar, sur les filles et le voile.

Tu peux pas, quand t’es CPE tu peux pas arriver en disant : c’est bon, je

vais faire comme ça, je vais faire comme ça, je vais faire comme ça. D’abord

tu es ce que tu es, et tu dois faire avec ta personnalité, déjà ! Jamais se

dénaturer, les gamins ils le sentent, mais ça c’est quelque chose, tu peux pas

bluffer un gamin sur ce que tu es réellement. Donc ça, tu restes ce que tu es.

je l’aime ce métier !

636

Annexe 18
Concordanciers générés par IramuteQ

Concordancier Accompagnement-Accompagner

**** *e_bruno
y a de la communication y a un échange et pour moi ça rend pertinent

mon accompagnement et l accompagnement de l équipe pédagogique hein

**** e_sarah
hein non moi là j ai pas très bien compris ce que je fais là ou non ça m aide pas vraiment je

préfère faire un accompagnement à l extérieur du collège

**** *e_muriel
ou quand on doit annoncer quand on doit annoncer par exemple qu on va faire soit une ip ou

qu on veut conduire les gens vers un accompagnement éducatif tu vois que l as va va

déclencher derrière

**** *e_bruno
mais en tout cas quand j ai des collègues qui participent à cet accompagnement et quand on

communique je trouve que c est un point essentiel dans notre boulot et quand ça peut se faire

comme ça c est vraiment intéressant

**** *e_elena
en seconde par exemple dans l aide dans l accompagnement éducatif

l accompagnement personnalisé pardon c est vrai qu on faisait euh des entretiens en début d

année d élève à deux

**** *e_bruno
ben voilà mais alors plus je t assure c était vraiment ça c est des situations où on se pose la

question de l accompagnement et on dit mais comment comment on va pouvoir l

accompagner

**** *e_bruno
le rappel aux bonnes conduites attendues on est plus sur un accompagnement de projet

scolaire des résolutions de soucis passagers et puis de développement de projet hein je pense

qu ici on est surtout là_dessus projet citoyen

**** *e_brigitte
qu il y a nomdecollègue qui s occupe de la mission générale d insertion donc là qui va

reprendre le relais soit en proposant un dacq je sais jamais dispositif d accompagnement à la

qualification c est les anciens nouvelles chances

**** *e_bruno
ouais je fais beaucoup ici avec eux je leur dis voilà dans deux semaines ou avant les vacances

on se revoit et puis on reprend et petit à petit voilà le cheminement l accompagnement je le

fais comme ça aussi

**** e_sarah
et donc il était il devait le faire sur deux séances d accompagnement éducatif bon ben ça a

duré ça a duré plus longtemps parce_que il voulait absolument continuer à le faire avec la

surveillante

**** e_sarah
donc il devait assister un assistant d éducation dans l accompagnement éducatif il devait

637

apporter de l aide aux autres élèves il était en sixième et c était un groupe d élèves de sixième

**** e_valerie
qu est ce que vous voulez faire après pourquoi vous êtes là donner du sens voilà j ai parlé trop

vite peut_être d accompagnement voilà oui oui bien sûr ah oui oui

**** *e_bruno
bon il a pas eu peut_être l accompagnement qu il imaginait hein un peu paternaliste voilà

parce_que on est un peu sur l empathie et c est quelque chose que j ai pas vraiment moi

**** *e_bruno
voilà parfois je me restreins à un accompagnement euh assez c est dans le cadre quoi oui

voilà dans le cadre

**** e_sarah
sur des gamins pour lesquels je pense qu il faudrait par exemple tu vois on parle beaucoup de

l accompagnement éducatif alors ici c est une grosse organisation

**** *e_bruno
non moi je il y a beaucoup de c est vaste hein selon le contexte selon le moment de la journée

c est vrai que l accompagnement individualisé l entretien là je dis des choses ça paraît un peu

uniformalisé uniformisé universalisé

**** *e_bruno
c est intéressant pour la suite des choses quoi dans l échange y a y a ça aussi dans

l accompagnement individuel pour moi y a y a la dose de confiance qu on est capable d

accorder

**** e_sarah
donc je force jamais trop la main des élèves mais j essaie quand même de les convaincre hein

oui toujours toujours donc ça c est sur l accompagnement éducatif tu vois par exemple avec l

afev

**** e_sarah
donc en même temps j accompagne pour soit étayer donner plus d éléments voilà je fais souvent des

entretiens d élèves avec une autre personne de l établissement mais pas forcément les enseignants

**** *e_pierre
et je trouve que là si tu arrives un peu à professionnaliser cette partie là c est bien parce_que les les

élèves que tu mets en parcours ben il faut quand même après_derrière tu vois les accompagner

**** *e_bruno
c est la différence enfin la variété des interlocuteurs et tout réunir pour accompagner au mieux un

élève quoi donc ça se passe quand ça se passe c est bien mais c est pas toujours le cas

**** *e_pierre
où ils se trouvent faut pas les lâcher faut les accompagner mon rôle à un moment donné c est de faire

ce travail et puis de les raccrocher

**** *e_pierre
et on perd un peu pied quoi on ne sait pas trop sur quoi on va pouvoir s accrocher pour

justement accompagner les élèves les raccrocher etc donc on a fait ce travail de baisser effectivement

les chiffres hein

**** *e_brigitte
après quand on peut plus parce_que on a tout essayé ben voilà on fait appel à la mission générale ou à

la mission locale voilà mais bon on aura essayé d accompagner on va dire au mieux

638

**** *e_bruno
ben voilà mais alors plus je t assure c était vraiment ça c est des situations où on se pose la question de

l accompagnement et on dit mais comment comment on va pouvoir l accompagner

**** *e_bruno
a un autre projet et ça crée des situations vraiment compliquées ils sont perdus d où bon après on en

reparlera mais d où l enjeu de pouvoir les accompagner dans l échange que j ai avec eux et c est pas

toujours simple

**** *e_pierre
peuvent poser problème et c est déjà donc effectivement une première étape pour dégrossir pour faire

après le travail justement pour accompagner ces élèves qui que l on perd un peu au fil du temps quoi

**** *e_bruno
c est important aussi de dire voilà y a le rôle un peu rappel à la sanction etc mais il y a aussi le rôle

on accompagne on félicite on encourage

**** *e_bruno
et là on reste sur des situations un peu compliquées à gérer même ensemble on a vraiment du mal

parfois à essayer d accompagner nos nos élèves

**** *e_bruno
cette proposition de solution pour moi doit s accompagner de de rencontres ultérieures pour

voilà accompagner quoi d un échange non

**** *e_bruno
je m attache à leur faire comprendre que ce rôle là hein de de la personne qui rappelle la règle c est pas

un plaisir et d accompagner un élève et de le féliciter pour ses notes ou pour sa réussite

**** e_sarah
moi je pense que si tu veux faire cpe c est que tu as déjà l intérêt euh tu as un intérêt pour les autres et

pour les enfants et tu as le souci de ce qu ils vont devenir et tu veux vraiment les accompagner

**** *e_pierre
donc là je me dis qu est ce qui est important ce n est pas de le raccrocher sur ce qu il vit peut_être lui

dire le faire accompagner mais là pour le coup c est plus de notre ressort

**** *e_clotilde
comme nous on est assez disponibles en général on est assez souvent là donc voilà ça les sécurise donc

c est aussi pour ça que quand on leur dit faut savoir faire tout seul c est un peu difficile pour eux faut

les accompagner quoi

**** *e_bruno
d accompagner l élève en n ayant pas accès à ce qui se passe dans la classe et les jeunes le voient

enfin je veux dire voilà donc alors qu ici eh bien on y arrive

**** *e_muriel
j ai la chance de chaque année je pars j accompagne un voyage scolaire voilà ils me connaissent

autrement aussi et c est ça qui établit je pense cette confiance je pense

**** *e_bruno
donc dans le vécu aussi ici hein y a des situations qui que j estime pas comment je pourrais dire j ai

pas pu les accompagner au mieux parce_que effectivement seul c est un peu compliqué

11 occurrences de la forme « accompagnement » et 17 occurrences de la forme

« accompagner » liées à la pratique d'accompagnement par le C.P.E.

Les autres formes sont relatives aux dispositifs institutionnels d'accompagnement ou à

l’accompagnement physique des personnes.

639

Concordancier Approche

**** e_sarah

c est une façon c est une approche aussi quoi que moi je peux pas avoir je peux pas me servir

de ça pour pour parler de la problématique du gamin quoi voilà

**** e_sarah

ou et très souvent c est avec les professeurs d eps que ça se passe tu vois peut_être parce_que

on a à peu près la même approche des gamins

**** *e_bruno

donc bon c est encore un bricolage quelle dose de et c est ce qui rend ce métier ben voilà c est

qu à chaque personnalité on a différentes approches etc

**** *e_clotilde

donc on n a pas la même approche euh selon qu on connaît l enfant ou pas et après tout

dépend selon comment se déroule l entretien on s adapte à la réponse qu on a en face de soi

quoi hein voilà hein

**** *e_bruno

oui cette approche sur le côté un peu théâtral rôle voilà un élève qui vient dans un lycée on s

attend à ça et plus il va se conforter à ce rôle là moins il aura de difficulté

**** *e_hervé

de la gamine qui en a toujours voulu de cette approche là de lui avoir fait honte enfin bref je l

avais recadrée un peu avec les parents en disant évidemment enfin bon d entrée j ai recadré

**** *e_bruno

et parfois on est limite on frôle la schizophrénie peut_être mais mais voilà peut_être dans ce

que je dis aussi y a des approches qui se contredisent par rapport à telle mais je pense que c

est aussi notre métier

**** *e_muriel

tu vois ça se fait assez fréquemment mais elle elle est je trouve qu elle est dans le recadrage tu

vois donc peut_être que je lui apporte cette approche oui peut_être plus psychologique et

bienveillante

**** *e_hervé

ben si voilà moi je ne sais pas si c est le terme exact mais c est cette approche là que j essaie

d avoir je les vois surtout entre midi et deux là où j ai un peu plus de temps

**** *e_bruno

donc et lui petit à petit par exemple on arrivait alors que pour la plupart au début j ai plutôt

640

une approche où d_abord y a le cadre et après petit à petit on échange

**** *e_brigitte

s il me donne l autorisation je vais le faire et s il me donne pas l autorisation bon j essaye de

revoir le prof principal tu sais sans brusquer les choses mais voilà après je lui dis tu essayes de

voir une autre approche enfin bon

**** e_sarah

et je passe de l autre côté et quand j ai quelque chose à dire de ferme je m approche de lui et

je lui dis c est juste pour lui dire que c est pas ma position

**** *e_bruno

donc bon c est pas le même c est pas la même approche que de convoquer un élève pour lui

faire peut_être dire quelque chose qu il n a pas envie et ça c est agréable quoi d avoir des

élèves demandeurs quoi

**** *e_bruno

y a de suite quelque chose d assez franc c est quelque chose qui revient à chaque fois j ai deux

on va dire deux approches sur l idée que j ai de l entretien

**** *e_bruno

donc cette approche moi me permet d essayer de leur faire comprendre que bon voilà c est

une composition qui permet après_de faire vraiment ce qu ils ont envie quoi

**** *e_brun

c est qu on pour le coup c est difficile d avoir une approche uniforme universelle quoi mais

quand même je pense qu il y a des choses à garder pour être cohérents quoi dans notre boulot

hein

**** *e_pierre

déjà sur une première approche j essaie de pouvoir les accueillir hein même si j ai un tas de

choses à faire d ailleurs je le fais mal après le reste mais j essaie d être là

**** e_sarah

mais dis moi toi t as mis du gel sur la tête il me dit non ah bon et donc je m approche et je me

rends compte que ça ressemble à un eczéma euh

**** *e_hervé

c est plus la même approche quoi alors moi je crains que d aller vers les logiques là

parce_que un gamin tu lui dis déjà tu demandes d expliquer

**** *e_bruno

et si j avais été tout seul j aurais pas eu cette approche mais moi j ai lancé là_dessus pour que

641

lui après puisse reprendre un peu les choses et en ouvrant ce qui serait possible etc

642

Concordancier Besoin

**** *e_bruno
après pour certains on n est pas besoin d aller jusque là la règle c est c est c est intéressant

mais c est que je pars parfois loin dans mes raisonnements

**** *e_elena
tout un petit fascicule fait par les emas qui rappelle le cadre en fonction des voilà moi je m

appuie beaucoup ils ont besoin de ça de savoir ce que ça représente ce qu ils ont fait ce qu ils

ont pas fait

**** e_sarah
il y en a un qui l a fait et c était c était bien de sa part mais il a c est quelqu_un qui

a besoin qui a besoin qu on le remarque alors voilà de toutes les manières possibles quoi hein

**** *e_hervé
moi j apporterai s il a besoin de moi pour venir les encourager les voir assurer un suivi

administratif au départ mais après je pense que c est plus de son ressort que du mien

**** e_clotilde
on arrive à le cerner parce_que on sait qu il y a des enfants où faut être plus directif plus

autoritaire dans l entretien y en a d autres qui ont besoin d être mis en confiance

**** *e_hervé
oui mais quand y a besoin de faire quelque chose de de nature à être porteur pour eux ils

savent vers qui aller hein

**** e_sarah
celle_là je vais en entendre parler j attendais c est tombé aujourd_hui donc je sais j ai même

pas besoin d aller regarder qui est cette gamine je l ai déjà repérée

**** *e_clotilde
qui fait que des fois ils ont besoin qu on leur dise clairement non là voilà j entends bien ce

que tu me dis mais à un moment donné tu es responsable quoi

**** *e_elena
moi j ai besoin de l aspect humain de connaître mes élèves à la fin de l année j ai besoin de

connaître leur prénom de les connaître tous

**** *e_elena
donc on on leur dit toujours euh je finis toujours l entretien en laissant euh la porte ouverte

soit sur une autre soit en leur disant de revenir s ils en ont besoin

**** *e_muriel
oui y avait ça il y avait besoin pour moi derrière parce_que il y avait vraisemblablement une

ip à faire derrière et puis pour ces gamines de le mettre par écrit aussi pour mettre à distance

également

**** *e_elena
a eu besoin de quoi la parole s est faite facilement et j ai senti à un moment donné que ça

servait à quelque chose

**** *e_muriel
mais mais là moi j ai senti à un moment donné que ces gosses avaient besoin voilà que ce soit

officialisé pour elles aussi il leur était bien arrivé quelque chose ce jour là

**** *e_clotilde
il y en a d autres qui ont besoin qu on leur explique le cadre déjà y en a pour lesquels d

643

ailleurs on se contente d expliquer le cadre et on y revient

**** *e_elena
ou que si moi j ai besoin de leur donner une information je les convoquerai car on n a pas

toujours une réponse euh et puis des fois il faut du temps quoi

**** e_sarah
mais je l ai fait avec des enseignants qui sont sensibles à la enfin qui ont besoin aussi que je

sois témoin de la relation qu ils ont avec les élèves et qui ont besoin aussi que je sois témoin

**** *e_carine
toute la palette de ce que j ai à proposer sachant que à terme si j ai besoin de de prendre une

décision si j ai besoin entre guillemets d essayer d imposer une décision

**** *e_elena
ils l interprètent mal donc le règlement intérieur et après plus si besoin est euh alors je

réfléchis hein parce_que j ai pas les réponses comment on s en rend compte

**** e_sarah
les lycées professionnels surtout quoi ah ben parce_que ça me manque quoi j ai besoin de

savoir je peux pas me dire quand j arriverai à la retraite euh dans longtemps

**** *e_bruno
que dans l échange j aie pas besoin de récupérer tous les documents mais dans ma tête quand

il me fait référence à quelque chose je puisse lui dire ben tel jour y avait tel problème

**** *e_hervé
oui un jour il y en a un il m a dit mais monsieur des témoins y en a toujours besoin je dis oui

mais quand c est à l amiable

**** *e_carine
et il m a transmis donc j ai pas besoin de comme j ai un très bon enfin ça fait maintenant donc

six ans l équipe de profs principaux elle est assez stable

**** *e_elena
voilà si ils ont entendu ou pas quoi oui ça arrive ça surtout avec les petits comme ça ils

ont besoin oui c est ça voilà s ils ont compris

**** *e_muriel
pas seulement en tant que cpe en tant que mère hein je pense et cette gosse elle avait besoin à

mon sens là d être un peu contenue et d être réconfortée quoi tu vois

**** *e_clotilde
le passeur de relais oui voilà je pense que de toute façon je sais que les informations auront

toujours besoin de passer par moi et je peux dire à un moment donné voilà telle personne

a besoin de ça

**** *e_clotilde
il a besoin d être vu voilà d être suivi etc donc oui je pense que pas tellement non pas

tellement non c est enfin je fonctionne quand même

**** e_sarah
tandem j essaie alors là j ai pas besoin de les convaincre puisque je fais un gros travail euh en

amont avec l association on passe dans les classes on explique le dispositif aux élèves

**** *e_elena
ça permet sur certains élèves euh ils ont besoin de savoir qu on s intéresse à eux et ça

participe de la relation de confiance il me semble hein ah ben s ils ne veulent pas répondre c

644

est autre chose

**** *e_elena
après pour ceux pour qui il y a besoin d un suivi c est souvent qu y a quelque chose qui faut

changer quoi pour qui j sais pas là j arrive plus à m exprimer là

**** e_sarah
donc ça c est pour les rassurer et aussi quand j ai besoin que l élève se livre donc je préfère

me mettre à côté d eux plutôt que de voilà y a cette table aussi oui

**** *e_elena
y en a avec qui euh on en était où j ai oublié déjà y a un peu les deux du ponctuel de l urgence

du ponctuel lié à un besoin je ne sais pas des fois c est tout simple

**** *e_bruno
sans avoir besoin d aller à la pêche à ces informations là eux mêmes et moi arrivant ici aussi

je l ai découvert et c est agréable pour nous d avoir des collègues qui nous interpellent enfin

pas tous hein

**** *e_clotilde
avec des enfants qui en avaient besoin et qui étaient particulièrement mûrs sauf que au bout d

un moment on tourne en rond ou alors ils ne sont plus disponibles pour la réflexion

**** *e_bruno
mais certains ont besoin de ça de c est vrai que de fixer des échéances de savoir que dans tel

dans un mois ils vont parler de ce qu ils ont fait donc certains ça les motive beaucoup aussi

**** *e_pierre
parce_que c est tu vois je veux dire c est voilà bien sûr c_est_à_dire qu il faut l amener

parce_que évidemment tu peux pas dire à un gamin euh toi tu t as besoin de voir un psy quoi

**** *e_bruno
ici on peut se le permettre parce_que beaucoup attendent ça dans le contexte classe certains

ont besoin aussi de voilà qu il y ait une oreille attentive même si c est dix minutes et parfois c

est

**** e_sarah
je veux dire ils te renseignent mais sur tout et moi j ai besoin qu ils me racontent les histoires

de la cour je connais même les histoires amoureuses des élèves j interfère pas

**** *e_clotilde
oui il pourrait y en avoir oui y a deux types y a ceux qui recherchent la relation individuelle et

qui euh qui ont besoin d être écoutés et qui ont besoin d une béquille en gros hein

**** e_sarah
lors de l entretien avec cet élève tu te souviens il s est passé ça voilà et qui ont aussi besoin d

un regard extérieur voilà que je leur donne mon avis sur l élève

**** *e_bruno
c est vrai hein c est intéressant ce point exactement exactement exactement donc certains bon

ont besoin de sentir que y a pas que la parole du cpe et que cette parole est relayée en termes

de soutien etc

**** *e_elena
alors on on concilie tout le temps on essaye de on comprend que vous donniez un téléphone à

votre enfant parce_que il en a besoin

**** *e_clotilde

645

sur euh il faut anticiper les conflits il faut en parler et que c est vrai que moi j étais pas

énormément dans la sanction au départ j étais dans il faut qu on en parle et j ai pas besoin de

vous punir etc

**** *e_clotilde
l enfant est pris en charge et c est très bien mais c est vraiment variable selon les situations

quoi oui oui parce_que c est sur un fait précis c est sur un instant donné il a besoin d un autre

adulte

**** *e_bruno
ça se passe comme ça parce_que le contexte classe trente_cinq élèves hein y a ça aussi oui et

beaucoup ont besoin voilà juste d une oreille et de se dire

**** *e_elena
dans le ton dans les mots qu on emploie dans même dans la posture hein y a des entretiens où

il m arrive de me poser de l autre côté de mon bureau parce_que il y a un besoin de proximité

de parole

**** *e_clotilde
ils ont besoin d être sécurisés donc peut_être que une fois qu ils ont investi un adulte c est un

repère et quand ils ont besoin d être sécurisés ils vont le voir voilà et euh

34 occurrences de la forme « besoin » utilisée dans un contexte signifiant le (s) besoin(s)

de l’élève.

646

Concordancier Cadre

**** *e_elena
tout un petit fascicule fait par les emas qui rappelle le cadre en fonction des voilà moi je m

appuie beaucoup ils ont besoin de ça de savoir ce que ça représente ce qu ils ont fait ce qu ils

ont pas fait

**** *e_hervé
et c est d autant plus révélateur que quand tu demandes à un gamin d être dans le cadre d un

tutorat ils vont jamais vers un surveillant gentil sympathique ou autre

**** *e_bruno
mais vraiment dans le dans le très ferme quoi tu vois le cadre c est ça

**** *e_bruno
donc et lui petit à petit par exemple on arrivait alors que pour la plupart au début j ai plutôt

une approche où d_abord y a le cadre et après petit à petit on échange

**** *e_elena
par ben là en l occurrence c est mmh c est des problèmes comportementaux quoi un refus de

la règle de l autorité d un cadre à la maison qui est pas posé donc après un décalage avec l

école

**** *e_bruno
du rôle de l éducateur du coach sportif j aime bien faire ces parallèles moi dans la sortir un

petit peu de ce cadre là puis leur parler de choses assez concrètes

**** *e_hervé
t es en confiance quand tu connais le cadre ben je crois hein après alors dans certains cas les

entretiens se délocalisent c est pas de l économie mais ça se délocalise

**** *e_hervé
ça va euh euh donc c est aussi le moyen qu ils lâchent un peu quelque chose ah non moi je

suis plutôt persuadé que c est quand le cadre et c est révélateur hein

**** *e_clotilde
des bagarres ou des exclusions de cours où ils ont trop débordé où euh on va poser tout de

suite le cadre et après après on peut être plus dans l ecoute et dans la discussion mais au

moins le cadre est posé quoi

**** *e_clotilde
euh ou d avoir progressé dans dans la réflexion quoi souvent euh toujours toujours

le cadre des fois on l applique plus ou moins fermement parce_que on sent que l enfant qu on

a en face de soi l a plus ou moins compris

**** *e_clotilde
y a des enfants pour lesquels on voit tout de suite que le cadre est clair et que ils ont débordé

un moment ils en ont conscience et que on va tout de suite passer à

**** *e_clotilde

il y en a d autres qui ont besoin qu on leur explique le cadre déjà y en a pour lesquels d

ailleurs on se contente d expliquer le cadre et on y revient

**** *e_bruno
c est comment faire pour que la personne en face de moi puisse me faire confiance dans

un cadre qui est calé et puisse avancer quoi voilà c est cette question là

647

**** e_sarah
parce_que on connaît les gamins en dehors du cadre de la classe et donc c est souvent avec

eux qu on travaille comme ça effectivement ouais ouais

**** *e_hervé
moi je le voyais dans le cadre du rugby donc c est ils étaient copains il jouait il avait rien

mais il semblait que dans la classe les profs m indiquaient que ils le mettaient un peu à l écart

**** *e_pierre

si ce sont des élèves exclus là c est pareil donc il faut arriver à comprendre parce_que à un

moment donné voilà quand t es sorti du cadre délibérément ou pas

**** *e_carine

alors si c est moi qui suis à l initiative et que je suis vraiment dans ce cadre du bilan mi

trimestre l intérêt c est vraiment d avoir la famille

**** *e_bruno
lui il est là depuis des années et j aime ce côté un peu où on est sur un peu la création on sort

un peu du cadre très terre à terre

**** *e_brigitte
et heureusement parce_que c est protecteur les règles quand même ben oui il y a

le cadre mais quand même une vie en collectivité

**** *e_bruno
voilà parfois je me restreins à un accompagnement euh assez c est dans le cadre quoi oui

voilà dans le cadre

**** *e_elena
euh après c est à eux d accepter le cadre de l école aussi alors des fois c est compliqué mais

on leur explique que c est que il faut expliquer aux parents aussi

**** *e_bruno
c est pas le monologue ça veut dire que même dans ce cadre où j ai envie de y a quand même

beaucoup de place à l expression de l élève parce_que il faut ça

**** *e_hervé
ah moi je pense que tu peux pas te enfin c est de la démagogie de croire que d aucuns y

verront une démarche d école autoritaire mais je pense que si y a pas de cadre tu peux pas

être crédible

**** *e_clotilde
voilà en gros c est ça moi mon cadre après j ai pas vraiment d outils je brode enfin je brode je

fais du cousu main avec l enfant qui est en face de moi quoi

**** *e_carine
et cette jeune fille par contre avait beaucoup de mal à entrer dans le cadre à respecter

un cadre un règlement intérieur des procédures etc etc et donc comme tous les élèves de

terminale

**** *e_muriel
je le faisais d ailleurs avec x le cadre précis moi c est déjà le gamin tu ne le fais pas attendre

deux heures à l extérieur là

**** *e_bruno
j aime bien moi j aime bien j aime bien et puis ça sort un peu du côté voilà scolaire où c est

648

mon parcours aussi mais le trop d attentes scolaires le trop de cadre etc

**** *e_elena

mais on a des familles où le cadre la rigueur le le se perd et du coup nous c est difficile nous

de faire accepter un cadre en fait

**** *e_hervé
oui en fonction de l entretien c est moi qui pose qui pose le cadre voilà avant de prendre la

parole je pose le cadre

**** *e_elena
qui prennent le relais sur lesquelles on peut s appuyer et ça c est important parfois oui ça

arrive oui ou alors je me dis aussi parfois que ils sont encore dans un cadre

**** *e_elena
que ce cadre qu on leur propose ils sont capables ils peuvent l entendre ils peuvent l accepter

ils peuvent en faire quelque chose ils peuvent comment dire se l approprier quoi en faire des

valeurs

**** *e_carine
ou un sur trois on va dire et j ai aussi des élèves de bts que eux sont tous majeurs donc quand

je dois entrer dans l intime là encore je pose un pré cadre

**** e_valerie
les adultes les élèves les échanges internes externes l ouverture là encore la semaine prochaine

mme r part à londres pour avec les stages qui se font dans le cadre de la mention d anglais

pour terminale com donc les élèves partis 5 semaines à londres

**** *e_bruno
quand on revient sur la règle et puis après on sort du cadre scolaire c est c est un individu

lambda dans une société et voilà c est comment on va faire avec lui quoi

**** e_valerie
dans le cadre des de ce que tu me posais comme question les entretiens individuels c est là on

touche le point sensible hein des des comment dire des points hauts ou des points bas des

points forts ou des points faibles

**** *e_muriel
quand c est un gamin qui a posé problème etc donc le rappel du cadre moi je commence

toujours l entretien en disant est ce que tu sais pour quelle raison je veux te recevoir

**** *e_bruno
cette bienveillance tout en restant dans le cadre voilà si à un moment donné il faut que je lui

dise quelque chose de pas forcément agréable il le sait et je lui dirai

**** *e_bruno
mon point de vue peut être un peu cadre etc et le rôle hein du cpe qui rappelle un peu la règle

tout le temps etc

**** *e_elena
ils sont moins capables d humour à cet âge là dans euh le rappel au cadre se fait de façon plus

classique plus simple en fait ouais plus formatée ouais

**** *e_bruno
de faire comprendre tout en mettant des voilà des cadres à tout ça hein c est pas une

confiance aveugle c est pas une euh alors ça va être variable selon le type d élèves

649

**** *e_bruno
le cadre il arrive assez brutalement avec des élèves effectivement qui sont dans une démarche

un peu à la marge de voilà on a un comportement pas adapté le rappel moi j utilise beaucoup

le règlement intérieur et puis le corollaire

**** *e_hervé
mais il sera prévenu enfin tout un cérémonial où il sent que la journée elle ne va pas être

classique quoi ah oui et après je mais je prends toujours le soin quand c est un rappel à l ordre

de recadrer

**** *e_carine
mais bon dans ces cas là moi je recadre l élève hein quoi que fassent ou quoi que disent les

parents euh j explique à l élève que dans mon bureau il parle pas comme ça avec ses parents

44 occurrences de la forme « cadre » et formes associées (cadrer, recadrer)

5 occurrences éliminées car utilisées dans un contexte signifiant « dans les circonstances »

650

Concordancier Comprendre

**** *e_brigitte
c est un peu ça et c est normal elles ont pas le temps de moi voilà après c est moi qui vais

réorienter tu comprends quand c est un peu et puis parce_que l élève elle s est pas trop livrée

aussi on sait pas trop

**** *e_brigitte
eh non parce_que si elles étaient là à temps complet peut_être mais elles ne peuvent pas

faut comprendre qu elles sont obligées mais même elles sont obligées de gérer les situations

à la limite

**** *e_bruno
et on me demande ça je comprends pas alors certains disent je comprends pas mais ils savent

très bien et puis d autres ne comprennent réellement pas ce qu on attend d eux et donc j ai

cette

**** *e_carine
que de formaliser un conseil et après euh souvent justement cette année dans les stagiaires que

j ai reçus je pense notamment à x qui me disait ah mais je comprends pas mme comment

vous faites

**** *e_clotilde
ben si je sens que par exemple si c est pour un enfant qui qui a commis une erreur qui a fait

une bêtise si je sens que qu il arrive pas à comprendre sa part de responsabilité

**** *e_clotilde
ouais quand je suis plus directive c est pour essayer de leur faire comprendre que stop voilà

qu à un moment donné c est c est son comportement qui fait qu il est là aujourd_hui

**** *e_bruno

eh oui et puis c est plus que ça c est j essaie de leur faire comprendre que parce_que ils vont

réussir à jouer ce rôle de la meilleure des façons ils vont pouvoir s affirmer vraiment

singulièrement

**** *e_bruno

donc cette approche moi me permet d essayer de leur faire comprendre que bon voilà c est

une composition qui permet après_de faire vraiment ce qu ils ont envie quoi

**** *e_bruno

les élèves s y attendent et je pense qu il faut jouer ce rôle aussi mais pas que mais pas que

voilà il faut comprendre que enfin moi en tout cas j essaie

**** *e_clotilde

ah oui ça le sens enfin le but de l entretien c est de faire comprendre pourquoi on est là et d

en ressortir avec quelque chose en plus quoi d avoir appris quelque chose en gros

**** *e_clotilde

euh ou d avoir progressé dans dans la réflexion quoi souvent euh toujours toujours le cadre

des fois on l applique plus ou moins fermement parce_que on sent que l enfant qu on a en face

de soi l a plus ou moins compris

**** *e_clotilde
mais c est vrai que souvent le but de l entretien c est d expliquer ecouter expliquer et aider les

enfants à comprendre certaines choses quel que soit le motif hein c est rare

651

**** *e_clotilde
il y en a qui arrivent pas à comprendre mais qui font au moins la démarche d essayer

de comprendre

**** *e_elena
alors on on concilie tout le temps on essaye de on comprend que vous donniez un téléphone à

votre enfant parce_que il en a besoin

**** *e_pierre
il faut bien bien comprendre aussi les choses et puis ça bouge c est mouvant donc ça c est un

peu la particularité un peu la difficulté mais bon on arrive à naviguer quoi

**** *e_pierre
et euh mais là pour le coup on arrive en fin d année et donc j ai bien compris qu il avait pas

du tout effectivement l intention d apporter la réponse que lui demande son père à savoir tu

fais ce que je te dis

**** *e_muriel
ce qui était quand même assez révélateur de ce qu elles avaient ressenti tu vois les trois on a

retrouvé un peu les mêmes mots chez les trois ont compris qu il ne s agissait plus du jeu tu

vois qu on était passé à autre chose

**** e_sarah
mais pas prendre de risque si tu es là tu comprends je je moi je crois que pour pas qu il passe

à côté d_abord il faut qu il s inscrive sur la longueur déjà

**** *e_elena
donc de libérer la parole c est un peu difficile donc des fois de se mettre à leur place

de comprendre parce_que des problématiques pour certains sont anodines et pour d autres

prennent une importance euh

**** *e_elena
ils ont pas tous les mêmes sensibilités donc c est vrai que des fois c est difficile

de comprendre qu est ce qui pose problème par exemple ça ça se fait avec le temps

**** *e_pierre
si ce sont des élèves exclus là c est pareil donc il faut arriver à comprendre parce_que à un

moment donné voilà quand t es sorti du cadre délibérément ou pas

**** e_sarah
alors il y a les élèves mais il y aussi les parents avec qui il faut parler des heures de retenue

qui refusent parce_que ils comprennent pas donc je pense que vraiment le vrai problème c

est que

**** *e_hervé
le lendemain elle vient dans le bureau alors que c est un mur hein c te gamine en pleurs et là

elle me dit parce_que les parents ont divorcé j y comprends plus rien

**** e_valerie

pour même me permettre de comprendre de savoir où je conduis parce_que je trouve que l

entretien il ne doit pas durer deux heures il doit être très court parce_que au_delà au_delà d un

quart d heure ça ne sert à rien

**** *e_brigitte

donc moi je peux pas tolérer même si j entends que ci ça ben que tu sois tout le temps absent

ben parce_que parce_que tu es absent tu rates les cours tu comprends plus rien et on s en sort

652

pas

**** *e_elena
ah non non on leur explique aussi ça que qu on peut entendre beaucoup de choses mais qu on

est aussi là pour faut leur expliquer dès lors qu ils comprennent vers où on va

**** *e_elena
ben déjà simplement en leur demandant s ils ont compris parfois en leur demandant de

reformuler à leur façon voilà oui voilà puis après en voyant si ça ne se reproduit pas quoi

**** *e_elena
voilà si ils ont entendu ou pas quoi oui ça arrive ça surtout avec les petits comme ça ils ont

besoin oui c est ça voilà s ils ont compris

**** *e_hervé
tu vois après ils comprennent les gamins tu leur dis voilà quoi on ne peut pas d un côté dire

on sépare et c est une règle enfin je veux dire

**** *e_muriel
l histoire des ongles que la gamine lui a dit en pleurs la veille au soir ben

tu comprends pourquoi je voulais pas me couper les ongles c était pour pouvoir le griffer s il

venait encore m embêter

**** e_sarah
alors après j explique à l élève que quand même on n est pas tous égaux face aux

apprentissages et que je comprends que ça puisse être difficile

**** e_sarah
mais que c est quand même toujours c est toujours bon pour l élève d arriver en classe avec

son travail fait ou du moins avoir compris ce qui se passait en classe

**** e_sarah
hein non moi là j ai pas très bien compris ce que je fais là ou non ça m aide pas vraiment je

préfère faire un accompagnement à l extérieur du collège

**** *e_brigitte
j ai soutenu l enseignant il a fait la lettre d excuses je l ai mis en retenue mais tu vois je veux

dire insidieusement il a compris qu il faut pas trop qu il abuse quand même

**** *e_clotilde
mais vraiment mon truc à moi moi c est comprendre enfin qu il comprenne oui voilà qu

il comprenne

**** *e_clotilde
en tout cas en ayant avancé dans la compréhension parce_que c est un peu prétentieux de dire

que juste dans un entretien ils vont réussir à comprendre et il aura compris et et tout ça quoi

**** *e_elena
des j sais pas je pense que si ils y trouvent leur intérêt si ils comprennent que ça leur sert à

quelque chose en majorité ils adhèrent quand même quand ils sont dans notre bureau

**** *e_clotilde
oui à lui moi le but de l entretien c est quand il a compris oui qu il formule tout seul tout

dépend hein

**** *e_carine
tu vois c_est_à_dire même un trou entre deux heures elle n avait pas une heure et non là elle

donnait un cours particulier donc comme évidemment il s agissait de lui

653

faire comprendre que voilà

**** e_valerie
par exemple on va employer des mots par exemple qu ils n ont pas compris on va

le comprendre dans le texte voilà hein ça c est possible hein

**** *e_brigitte

parce_que on essaye de et ça je pense qu ils le comprennent c est de voilà on va leur dire un

moment que là on a un esprit bienveillant et ça ils s en rendent compte

**** *e_pierre
il y a quand même quelque chose de beaucoup plus lourd hein j ai bien compris parce_que à

un point où il peut quitter le cours une fois il s est effondré

**** *e_brigitte
tu vois on essaye pour voilà petit à petit leur faire comprendre que bon ça je pense qu ils l

entendent quand même alors après je pense à une gamine cette année

**** *e_brigitte
moi je pense qu y a eu quelque chose de grave avec le beau_père tu vois à demi_mots on

a compris qu il y a eu des attouchements donc il y a eu une histoire lourde quand même

**** *e_carine
ecoutés je pense qu ils se sentent écoutés après je ne suis pas persuadée que tous se

sentent compris parce_que ils voient bien que je les ecoute

**** *e_pierre
parce_que déjà déjà il l avait fait x fois parce_que quand tu creuses un peu tu comprends que

son parcours depuis tout petit il est suivi et que les choses sont pas réglées

**** *e_carine
mais je je suis quand même suffisamment pas naïve pas assez naïve au point d être certaine

que tous se sentent compris et je pense que même certains se sentent incompris

**** *e_muriel
donc mais je crie assez peu donc quand je crie euh en général euh c est que c est grave et

ils comprennent que là il faut s arrêter là

**** e_valerie
pourquoi on se l interdirait oui alors pour la ponctualité euh d_abord on essaye

de comprendre ensemble la situation c_est_à_dire on est à deux sur la question l élève et moi

et on essaye de comprendre

**** *e_brigitte
oui je pense qu ils comprennent il y a deux facettes je suis comme les autres adultes garant

évidemment de la bonne application du règlement intérieur mais je ne suis pas la seule d

accord

**** *e_brigitte
c est toute la communauté donc ça je pense qu ils le comprennent donc ils nous voient aussi

une vie scolaire on rappelle les règles aussi on leur fait comprendre peut_être les règles ça

passe plus facilement avec leur futur travail

**** *e_brigitte
c est dehors à la cafet voilà ça ils l ont bien compris bon y en a toujours hein tu le répètes 50

fois mais ça fait rien ça fait rien on dit bonjour

654

**** *e_brigitte
on en punit un peu au début parce_que tu sais ils sont contents ils sortent on va aller au mac

do du centre ville alors ils vont arriver en retard parce_que ils ont jamais le temps alors on va

leur faire comprendre un peu chaudement

**** *e_clotilde
ca dépend vraiment des faits et puis y a certains enfants où on dit tiens on estime que c est

terminé et on dit voilà on estime que tu as compris et demain je ne te reverrai pas pour les

mêmes choses

**** *e_bruno
c est vrai qu il y a des situations où je parlais pas du tout où je faisais pas comprendre que le

collègue m avait parlé de ce qui s était passé dans la classe pour laisser le jeune s exprimer et

pour lui laisser la possibilité effectivement

**** *e_muriel
c est aussi faire comprendre au prof que la situation euh l avantage que j ai en étant depuis

douze ans ici c est que je les connais les gamins c est un petit collège quand même

**** *e_brigitte
tu as pas de liaison alors peut_être ici parce_que on est en lycée professionnel c est difficile

parce_que on n est pas sectorisés alors on va pas demander à des gens de marseille bon ça

je comprends

**** *e_bruno
et souvent j essaye de leur dire que c est pas incompatible et j ai souvent ce discours avec des

élèves qui se qui ne comprennent pas non plus pourquoi on leur demande voilà

**** *e_elena
ben oui mais avant j étais pas là déjà j en sais rien et en attendant si on le fait c est pour ça et

quand ils comprennent eux_mêmes la raison de l interdiction oui voilà par exemple oui

**** e_sarah
je comprends je dis par contre la bédaya ça vous parle ça j ai dit est ce que vous vous rendez

compte que vous vous êtes en train de vous réduire à ça vous n êtes que ça finalement

**** *e_clotilde
donc voilà là leur faire comprendre que c est oui mais le but c est aussi de savoir faire tout

seul de savoir_faire sans l adulte ce qui est compliqué

**** *e_pierre
donc de suite je vais appeler je lui explique le cas ce que j en ai compris devant lui et après

donc il est allé voir l infirmière donc ensuite ben voilà ça suit son cours

**** *e_carine
c est ce que malheureusement j essaye de leur faire comprendre sans leur dire quoi

**** *e_bruno
et y compris avec les parents quand les parents sont là ou avec le chef d établissement

**** *e_clotilde
c est vrai ils l ont pleinement investi en fait ça et après ils ne l ont pas compris quand j ai dit

bon ben maintenant c est bon vous êtes grands

**** *e_bruno
je m attache à leur faire comprendre que ce rôle là hein de de la personne qui rappelle la

règle c est pas un plaisir et d accompagner un élève et de le féliciter pour ses notes ou pour sa

655

réussite

**** *e_muriel
parce_que je trouve qu un entretien si s il est bien conduit si le gamin s il est bien conduit

vraiment éducatif si le gamin comprend la faute qu il a commise

**** e_sarah
je fais vite le lien en disant par exemple une prof qui me qui vient vers moi en me disant j ai

une élève qui dysfonctionne en ce moment je comprends pas ce qui se passe et tout paf elle

me donne le nom

**** *e_bruno
de faire comprendre tout en mettant des voilà des cadres à tout ça hein c est pas une

confiance aveugle c est pas une euh alors ça va être variable selon le type d élèves

**** *e_carine
et lui il continuait à m expliquer que oui il avait bien compris mais voilà oh après c était plus

compliqué que ça hein

51 Occurrences de « comprendre » liées à l’idée d’une compréhension par l’élève.

656

Concordancier Confiance

**** e_valerie
et après selon les niveaux par exemple un élève de 1ère qui va aborder sa terminale avec des

notes de français un peu catastrophiques il va partir avec peu de confiance en lui aussi

**** *e_clotilde
on arrive à le cerner parce_que on sait qu il y a des enfants où faut être plus directif plus

autoritaire dans l entretien y en a d autres qui ont besoin d être mis en confiance

**** *e_brigitte
voilà ça me permet justement et puis quand même je suis là tout le temps euh ça me permet

aussi de créer une relation de confiance mais après en effet moi je vais pas brusquer voilà

**** e_valerie
moi j ai confiance a ce niveau là j ai confiance confiance complètement on aurait très bien pu

ne enfin dire là c est trop euh on peut pas appeler 18 ou 20 élèves on laisse tomber

**** *e_hervé
t es en confiance quand tu connais le cadre ben je crois hein après alors dans certains cas les

entretiens se délocalisent c est pas de l économie mais ça se délocalise

**** *e_bruno
alors ça c est le bonjour et le code asseyez vous parce_que ils préparent l échange je m y

attache quand j ai envie de voilà d avoir un échange posé avec l élève où lui va être dans des

conditions où il va pouvoir aussi s exprimer en confiance

**** *e_muriel
je pourrais pas le faire avec tout le monde et puis il faut que tu aies une confiance dans l autre

oui oui parce_que on a une vision différente et donc toujours par rapport au suivi

**** *e_pierre
après moi je ne suis pas propriétaire de cette relation donc s il peut le faire avec un surveillant

c est bien aussi hein a un moment donné d arriver à créer les conditions aussi

de confiance ben c est toujours bien de maintenir ce lien

**** e_sarah
je le fais aussi avec l assistante sociale quand je veux passer le relais donc je montre à l élève

que quand même il y a une vraie relation de confiance avec l assistante sociale et que voilà

**** *e_clotilde
euh et souvent c est des enfants pour lesquels on constate que la famille de toute façon elle ne

nous fait pas confiance elle ne nous a pas investi du tout et c est un message et qui est relaté

hein

**** *e_clotilde
donc c est là qu il faut travailler plus que la relation individuelle avec l enfant à ce moment là

mais c est enfin je trouve que c est assez rare quand même euh oui y a des enfants avec qui on

arrive à créer une relation de confiance

**** *e_elena
oui j en ai une comme ça ben on laisse le temps pour qui c est la maman qui est venue dire

que sa fille était pas bien et la relation de confiance a du mal à s installer effectivement

**** *e_clotilde
et c est vrai que souvent avec les enfants qui ont une histoire difficile avec l école je trouve

que ça passe mieux ça passe mieux et du coup après quand la relation de confiance s est créée

657

on peut aller

**** *e_elena
et y a des élèves avec qui justement c est difficile d établir une confiance pour que ils sont

beaucoup ils ont peur du jugement peur du

**** *e_elena
quand on essaye sur des petites choses concrètes de faire progresser les choses si ça marche

eh ben la confiance peut petit à petit se faire ils vont se dire ah

**** *e_muriel
mais c est vrai que je pense qu elle me fait confiance là_dessus aussi elle me demande parfois

si elle est en retard ou quoi de démarrer moi l entretien et elle nous rejoint

**** e_sarah
je la mets en confiance je voilà je suis très attentive à ses réactions à et j adapte en fonction de

si je la sens bien ou non

**** *e_elena
ça dépend des élèves on ne peut pas faire des généralités non plus mais euh mais je trouve qu

ils se qu ils ont plus facilement confiance au collège quoi qu ils nous voient pas

**** *e_muriel
oui parce_que et c est vraiment là que je sens eh bien la confiance en fait que les gamins me

font aussi même si encore une fois par ailleurs ils me craignent

**** *e_carine
y a une confiance une communication l outil quand même educhorus hein l intranet nous aide

du coup comme les professeurs principaux s en servent sans problème et donc on est en

contact permanent par mail

**** *e_brigitte
et ce dont j ai pu me rendre compte au bout de deux ans c est que pour la grande majorité d

entre eux ils retrouvent confiance dans le système scolaire voilà

**** *e_muriel
j ai la chance de chaque année je pars j accompagne un voyage scolaire voilà ils me

connaissent autrement aussi et c est ça qui établit je pense cette confiance je pense

**** *e_brigitte
et puis voilà je pense qu il y a ce rapport de confiance et puis ils mûrissent aussi hein il y a

quand même certains qui ont deux ans de retard des fois hein

**** *e_muriel
le fait que je sois là depuis 12 ans fait que j ai quand même avec les collègues enseignants une

relation de confiance je pense de eux vis_à_vis de moi et moi vis_à_vis d eux aussi

**** *e_muriel
qu elle me révèle des choses et je te dis pour qu elle me croise hier simplement et qu elle me

le rappelle tu vois c est que la confiance est quand même établie

**** e_sarah
de passer de l autre côté me mettre à côté de l élève ca je le fais très souvent ça c est quand je

veux les mettre en confiance oui

**** e_valerie
je peux avoir confiance en moi parce_que voilà ce que je peux exprimer quelque chose qui

me tient à coeur ah oui

658

**** *e_hervé
oui avec l expérience je pense qu un cpe qui fait ce métier il sait que si tu ne structures pas les

gamins ne viendront pas installer une relation de confiance

**** *e_muriel
il me semble que tu établis du coup une relation de confiance qui permet à l autre qu il soit d

ailleurs adulte ou élève hein de se confier alors c est pas se confier

**** *e_brigitte
mais autrement dans l ensemble voilà on s y attelle et puis je crois que les élèves

retrouvent confiance en eux par leurs notes aussi un peu de retrouver confiance voilà très

mauvaises notes au collège

**** *e_muriel
je veux pas il est très très inquiet sur sa scolarité alors qu il a de très bons résultats euh et donc

et donc il y a une relation de confiance je pense

**** *e_muriel
débarquer et faire comme si je n étais au courant oui parce_que cette relation de confiance tu l

établis pas comme ça sinon avec les ados euh pas seulement les ados quoi

**** *e_brigitte
mais voilà il y en a une elle est venue et là on a pu agir vraiment bien parce_que là on

connaissait bien la situation je pense qu il faut établir un bon rapport de confiance

**** *e_pierre
je les laisse il y a une question de confiance hein de mise en confiance en général qu est ce

qui fait que faut capter les mots

**** *e_pierre
oui la mise en confiance mais comment dire sans perdre de vue enfin c est pas pour être

intrusif être le problème je veux pas les mettre mal à l aise

**** *e_hervé
plus à même d intervenir avec les plus grands parce_que ils les connaissent et que s est

installée aussi une relation de confiance oui par niveau et après je m appuie sur eux quand on

a un peu quelques éléments par un enseignant qui me dit

**** *e_pierre
donc il faut bien aussi que tu leur montres que ben qu il y a moyen aussi de trouver des

solutions quoi tu vois ça c est aussi cette relation de confiance c est toujours l image qu on

renvoie et de cet adulte aussi

**** *e_bruno
c est comment faire pour que la personne en face de moi puisse me faire confiance dans un

cadre qui est calé et puisse avancer quoi voilà c est cette question là

**** *e_bruno
bon après il y a cette relation de confiance aussi qui où j essaye de d être sur ce type d

échange pour que si ce jour là il a pas envie de développer ça

**** *e_elena
ça permet sur certains élèves euh ils ont besoin de savoir qu on s intéresse à eux et ça participe

de la relation de confiance il me semble hein ah ben s ils ne veulent pas répondre c est autre

chose

**** *e_bruno

659

mais il y a cette dose cette notion ouais de confiance moi je trouve que c est intéressant

surtout ici parce_que avec d autres bon la confiance quand on est voilà

**** *e_bruno
dans un quartier enfin bon compliqué il faut la donner la confiance moi je pars du principe qu

il faut jouer le jeu quoi mais bon faut pas être dupe non plus quoi

**** *e_bruno
bon y a quelqu_un à qui je peux parler en qui j ai un peu confiance et si moi j arrive à avoir

un petit peu ça pour des élèves vraiment fermés moi je pense que c est

**** *e_bruno
c est intéressant pour la suite des choses quoi dans l échange y a y a ça aussi dans l

accompagnement individuel pour moi y a y a la dose de confiance qu on est capable d

accorder

**** *e_bruno
de faire comprendre tout en mettant des voilà des cadres à tout ça hein c est pas

une confiance aveugle c est pas une euh alors ça va être variable selon le type d élèves

660

Concordancier Connaître

**** e_sarah
il s était rien passé juste je m étais souciée de savoir qui elle était je connaissais son nom je la

voyais toujours dans des petites histoires mais jamais jamais convoquée parce_que mais

toujours à la périphérie des histoires des autres toujours là quoi

**** *e_elena
en fonction de ce qui est fait ça peut être seulement le rappel l explication du ri parce_que des

fois en fait ils l ont même pas lu ou ils connaissent pas ou c est quelque chose de flou

**** *e_clotilde
ben tout dépend en fait c est tout dépend la relation qu on a avec l enfant quoi en fait tout

dépend si on connaît l enfant ou pas parce_que quand on l a vu plusieurs fois

**** *e_clotilde
donc on n a pas la même approche euh selon qu on connaît l enfant ou pas et après tout

dépend selon comment se déroule l entretien on s adapte à la réponse qu on a en face de soi

quoi hein voilà hein

**** *e_hervé
donc je me dis avant que connaissant les gamins il vaut mieux intervenir là et voir ce qui se

passe donc là on est dans la prévention anticiper ça veut dire que

**** *e_hervé
connaissant les gamins hein avec l expérience certains quand au terme du premier trimestre

souvent je les vois ils me disent monsieur pour l instant ça va

**** *e_pierre
c est vrai qu on a beaucoup de demandes aussi des profs qui veulent savoir où on en est sur

ces situations parce_que ils les connaissent leurs élèves

**** *e_hervé
t es en confiance quand tu connais le cadre ben je crois hein après alors dans certains cas les

entretiens se délocalisent c est pas de l économie mais ça se délocalise

**** *e_elena

quand c est la première fois qu on le reçoit et qu on ne le connaît pas déjà on les fait parler on

leur dit on leur demande

**** e_sarah
je veux dire ils te renseignent mais sur tout et moi j ai besoin qu ils me racontent les histoires

de la cour je connais même les histoires amoureuses des élèves j interfère pas

**** *e_elena
je pense que il faut aider le collègue à et donc c est vrai que c est l idéal quand on n est pas

seul dans l établissement un établissement où on est seul ça j ai jamais connu

**** *e_elena
après je pense que si je sais pas j ai pas connu cette situation là de cpe seul je pense qu il doit

pouvoir compter ben sur l adjoint ou sur quelqu_un mais

**** e_sarah
donc je suis arrivée dans le métier de cpe je connaissais déjà la fonction j avais travaillé dans

un collège avec une segpa avec notamment avec un cpe qui m avait beaucoup délégué donc

661

voilà

**** *e_hervé
plus à même d intervenir avec les plus grands parce_que ils les connaissent et que s est

installée aussi une relation de confiance oui par niveau et après je m appuie sur eux quand on

a un peu quelques éléments par un enseignant qui me dit

**** e_sarah
parce_que on connaît les gamins en dehors du cadre de la classe et donc c est souvent avec

eux qu on travaille comme ça effectivement ouais ouais

**** *e_hervé
pour la petite histoire donc je la mère connaissait le prof de maths et le principal donc on a

recadré et la mère une femme qui paraissait au premier abord très ouverte lui a fait la misère

**** *e_elena
mais ça se crée quand on se connaît là ils apprennent à me connaître y en a avec qui ça va

plus vite que d autres et y en a à qui il faut laisser le temps

**** *e_pierre

rationaliser parce_que donc des choses qui se font un peu partout maintenant hein donc

stabilisation des aed sur des là on le fait par filières donc ils connaissent bien leurs filières et

leurs élèves

**** *e_hervé
on a une gamine qui est en difficulté depuis la sixième qu on connaît pour te donner le profil

milieu social pas aisé divorce des parents

**** *e_brigitte
non je pense que ça fait quand même partie de mon métier oui je pense euh après faut

savoir connaître ses limites je pense c est comme quand tu vas chez le généraliste il faut que

le généraliste sache un moment dire

**** *e_elena
ça se fait pareil quand les enseignants apprennent à nous connaître aussi mais en fin de

trimestre ou à mi_trimestre recevoir des élèves à deux quand il y a des difficultés scolaires

mais autres aussi par exemple

**** *e_brigitte
après ça je dirais un stagiaire il faut qu il connaisse aussi un peu le personnel enseignant

parce_que tu sais très bien qu avec certains ça peut être pire

**** *e_muriel
j ai la chance de chaque année je pars j accompagne un voyage scolaire voilà ils

me connaissent autrement aussi et c est ça qui établit je pense cette confiance je pense

**** e_sarah
donc je toujours pareil en fonction de ce que j ai en face de moins des réactions de l élève de

sa problématique parce_que je les connais plus ou moins

**** e_valerie
est ce qu il se connaît c_est_à_dire quelles sont ses qualités où il pourrait se projeter en ayant

du plaisir dans ce qu il va faire dans ce qu il va produire voilà

**** *e_bruno

662

voilà quoi donc je suis heureux d être ici dans un établissement qui est complètement différent

de ce que j ai pu connaître auparavant un public qui est sur le papier favorisé hein

**** *e_carine
va te faire voir voilà euh j ai des gamins qui l un dans l autre à peu près normalement cérébrés

et qui connaissent les codes hein

**** *e_bruno
mais un public qui est globalement agréable et un travail de cpe qui n a rien à voir avec ce que

j ai pu connaître puisqu on est quand même moins sur le rappel de de la règle hein

**** *e_muriel
vis à vis des élèves bon ben ils me connaissent évidemment depuis un certain temps je pense

que j ai ah et puis y a des fratries

**** e_sarah
et en même temps eczéma je me dis pour moi c est lié à des situations de stress

aussi connaissant sa situation je me suis dit il doit se passer quelque chose

**** *e_muriel
par rapport aux entretiens notamment avec la collègue as on est à un tel degré de partage je

dirais que on s attribue parfois les rôles quand on sait quand on connaît certaines situations

**** *e_muriel
elle a démarré elle un entretien avec un gamin qui va pas bien et elle m a demandé de la

rejoindre parce_que ben parce_que c est vrai que je le connais bien

**** e_sarah
quand tu observes les élèves dans la cour de récréation déjà tu tu les connais tu sais déjà qui

ils sont et leur place dans le groupe et enfin le corps parle les relations parlent les attitudes

tout

**** e_sarah
je lui dis voilà y a un truc qui va pas quoi c est donc j aimerais avoir plus de temps pour faire

ça vraiment oui mais si tu veux les connaître les élèves

**** *e_brigitte
mais voilà il y en a une elle est venue et là on a pu agir vraiment bien parce_que là

on connaissait bien la situation je pense qu il faut établir un bon rapport de confiance

**** *e_bruno
parce_que c est intrigant enfin là c est un jeune qui était sur la parano etc donc et on n en avait

pas il était pas vraiment connu cet élève dans le dossier y avait rien

**** *e_brigitte
moi je l avais connu avec un principal tu vois par exemple les autres ils étaient rangés dans la

cour et ils autorisaient les 3èmes à monter pour faire des petites différenciations pour que dans

leur esprit euh

**** *e_muriel
c est aussi faire comprendre au prof que la situation euh l avantage que j ai en étant depuis

douze ans ici c est que je les connais les gamins c est un petit collège quand même

**** e_sarah
bravo vous avez réussi vous vous êtes faites remarquer mais ça se passera pas comme ça donc

je leur ai dit pas que vous vous serez illustrées parce_que vous connaissez l oeuvre de grands

écrivains notamment mohammed dib je vous savez pas qui c est

663

**** *e_hervé
en fonction des des des gamins et ce qui est de nature à avoir une influence sur la scolarité

hein parfois c est c est du champ personnel des fois ça peut être du champ sportif ça peut être

je prends ces gamins que je connais

**** *e_elena
je ne m attendais pas à un clash en fait ah oui oui de on a des élèves qui ne sont jamais sortis

du village qui à part prendre le vélo pour faire tour du village ou ne connaissent rien d autre

**** e_sarah
je pense que un cpe efficace c est un cpe qui est de partout qui bouge tu dois tout connaître de

l établissement et tu dois tout regarder tout observer

**** *e_elena
alors personnellement je pourrais pas hein moi j ai besoin de l aspect humain

de connaître mes élèves à la fin de l année j ai besoin de connaître leur prénom de

les connaître tous

**** *e_clotilde
c est hyper intéressant mais c est plus compliqué parce_que finalement les uns et les autres ne

se connaissent pas en fait quand ils arrivent ici parce_que dans leurs établissements dans

leurs écoles primaires l hétérogénéité n existait pas donc voilà c est ici qu ils la découvrent

**** e_sarah
alors en plus tu vois je défends d autant plus cette vision des choses et en tout cas cette façon

de procéder dans la connaissance des élèves que très souvent tu vois quand tu as affaire à à

des personnels psychologues

**** *e_muriel
et donc quand je suis arrivée il était complètement comme ça et recroquevillé comme ça et par

la connaissance que j ai de lui moi je suis arrivée et en si tu veux en étant je lui ai dit alors

comment tu vas aujourd_hui

**** *e_hervé
voilà alors après chacun enfin j allais dire je reste intimement persuadé que

la connaissance du gamin peut te permettre de choisir des mots qui peuvent qui peuvent

piquer allez presque au départ où tu veux

**** *e_muriel
donc cette connaissance que j ai moi de l élève que j ai pu recevoir seule etc je peux leur en

faire part à certains collègues pas à tous évidemment et

**** *e_muriel
et mais je peux me le permettre avec certains gamins avec lesquels je sais que ça va marcher c

est par cette connaissance que j ai des gamins je sais si l humour va fonctionner

**** e_valerie
on appelle les familles le matin quand on n a pas y a quand même ecole directe où les familles

vont accéder à la connaissance de l état à la fois des notes

**** *e_hervé
donc parfois c est des conseils allez de bon sens et de connaissance du gamin qui t amènent à

être plus crédible si tu lui dis tu fais une activité là tu te reposes ça peut pas aller quoi

**** *e_hervé
après c est la connaissance des gamins hein un il y a les éléments classiques

de connaissance de j allais dire administratif mais ça c est administrative au niveau familial

664

leur dossier

**** *e_muriel
parfois de faire un entretien de médiation quelque part ça aide à débloquer vraiment des

situations quand le gamin arrive et te dit ce prof de toute façon il m aime pas et que toi tu

as connaissance de ce prof et que tu as pas ce sentiment là

47 occurrences pour Connaître

10 occurrences pour Connaissance

dont

22 éliminées , ne concernent pas la connaissance de la situation ou de l'élève par le C.P.E.

33 en lien avec la connaissance qu'a ou que souhaite le C.P.E. de l'élève ou de sa situation

665

Concordancier Ecoute

**** *e_carine
ça et puis après on a beaucoup travaillé ça c est une aed qui a fait ce résumé il faudrait que je

retrouve mes notes à moi sur ce stage on a beaucoup travaillé sur les divers niveaux d écoute

**** *e_carine
maintenant je vais évidemment pas remettre la main là_dessus maintenant on a travaillé sur

selon que l élève est dans en fait y avait 4 niveaux donc 1 et 2 on était dans de l écoute

**** *e_carine
active ou pas mais après 3 ou 4 on était dans du conflit en fait soit y avait pas de problème en

fait on était dans l écoute y avait de l échange d informations

**** e_sarah
alors bien sûr y a des élèves qui s agitent qui arrivent pas à rester assis qui vont exprimer

quelque chose mais tu as tellement d élèves qui sont qui rentrent dans le moule qui sont assis

et qui écoutent le prof

**** *e_brigitte
après comme je dis écoute tu as l infirmière l assistante sociale on se revoit après après on en

reparle dans 4 jours tu vois un peu ce que tu as décidé euh voilà

**** *e_carine
bon attendez je vous ai écouté maintenant temps mort je vais vous expliquer reprendre la

main quoi reprendre la main et voilà et ne jamais lâcher quoi

**** e_sarah
j ai rien à faire j ai pas mais ils le savent ils te racontent ça m éclaire sur plein de voilà donc je

pense qu il faut il faut être à l écoute et avoir un sens de l observation aiguisé

**** *e_clotilde
des bagarres ou des exclusions de cours où ils ont trop débordé où euh on va poser tout de

suite le cadre et après après on peut être plus dans l écoute et dans la discussion mais au

moins le cadre est posé quoi

**** *e_clotilde
mais c est vrai que souvent le but de l entretien c est d expliquer écouter expliquer et aider les

enfants à comprendre certaines choses quel que soit le motif hein c est rare

**** *e_muriel
donc en général j en décide avec le pp soit le pp vient me voir et me dit écoute lui ça serait

bien qu on mette une fiche de suivi

**** *e_brigitte
le professeur est à fond l élève est braqué donc j écoute l élève très bien le professeur va venir

après très bien et puis je propose quelque chose

**** *e_hervé
donc je la fais descendre bonne élève a des difficultés je dis ça va pas non non et elle me dit je

suis fermée et je lui dis écoute si c est comme ça

**** *e_hervé

y avait pas d infirmière pas d assistante sociale secteur des de je lui dis écoute c est pas très

compliqué j avais le bureau vie scolaire salle des profs et le bureau du principal

**** *e_muriel

666

qui s est établie avec lui mais en même temps hier donc c est ma collègue qui l a récupéré euh

la copsy elle me dit écoute il est dans un état

**** *e_muriel
mais du coup ce gamin là moi mon rôle hier ça a été de le booster de lui

dire écoute objectivement si on regarde alors quels sont les problèmes qu il y a aujourd_hui

**** *e_muriel
euh voilà ça ça bon je lui dis écoute moi je te donne mon avis si on gradue un peu la gravité

de tout ça toi tu te situes où

**** e_sarah
écoute j entends hein j entends tout ce que tu me dis je pense que là c est pas moi je vais faire

tout ce que je peux faire c est transmettre

**** *e_brigitte
il y en a certains ils vont venir c est pas possible il est tout le temps absent il fait rien il

n écoute pas mais autrement j ai trouvé que voilà

**** e_sarah
écoute sa situation voilà c est un gamin qui est placé chez l oncle et la tante et qui a été

déplacé chez l autre oncle et tante enfin voilà c est très compliqué essaye de voir quoi

**** *e_carine
je sais pas moi ils le voient bien que je les écoute je les fais entrer je ferme la porte je

décroche mon téléphone je demande ce que on ne me dérange pas

**** *e_carine
mais euh des introvertis ou des gens des élèves vraiment qui se repliaient complètement au

point de de rien non mmh mmh alors ils m écoutent ils réagissent après est ce que j ai fait

entendre

**** *e_bruno
avec des variations en sachant que bon celui qui celui que j ai vu enfin je repense toujours à ce

même là vu revu et revu il y a certaines fois où l écoute

**** *e_pierre
oui si ben je leur dis ça ben écoute

**** *e_clotilde
voilà mais euh mais oui voilà enfin moi vraiment c est ça et qu on avance quoi je j aime pas

les entretiens où on est en face et l enfant il se contente d écouter l adulte

**** *e_bruno
donc l écoute elle a ses limites aussi c est que bon je pense qu avec certains on bon faut oui c

est à moduler c est à moduler

**** *e_muriel
pourquoi elle t a pas voulu et là elle me soulève ses manches elle avait les deux bras écoute y

avait pas un espace de peau qui n était pas scarifié alors je te dis

**** *e_brigitte
bon là je vais lui dire viens on va discuter qu est ce qui s est passé bon écoute ok j ai entendu

ce que tu m as dit je dis

**** *e_muriel
est ce que vous avez été convoqués par qui etc bon ben madame n a pas le temps voilà ou je

leur passe un coup de fil en leur disant écoutez

667

**** *e_carine
ecoutés je pense qu ils se sentent écoutés après je ne suis pas persuadée que tous se sentent

compris parce_que ils voient bien que je les écoute

**** *e_carine
de toute façon j ai une posture qui fait que je suis vraiment dans l écoute j ai toujours un

cahier ouvert devant moi avec un stylo à la main et le cas échéant je prends deux trois notes

donc ils le voient bien que je les écoute

**** *e_muriel
donc moi je demande en général je dis aux parents écoutez je préfère que vous disiez à votre

enfant que je suis au courant que je vais demander à le voir mais pas le recevoir comme ça

euh voilà

**** *e_carine
parce_que au bout d un moment si tu veux ils vont poser leurs arguments que je

vais écouter mais il va quand même arriver un moment où y a certains arguments je vais leur

dire ben là non

**** *e_carine
j entends j entends mais il n empêche que donc il n en demeure pas moins que certains au

final vont sortir quand même ils se seront sentis écoutés mais quand même incompris

**** *e_hervé
je lui dis écoute je verrai avec monsieur et tu veux vraiment pas dire a minima tu l écris tu ne

sors pas du bureau tant que tu l écris pas je m en vais

**** *e_pierre
on le voit dans la vie aussi de tous les jours à un moment donné si cette comment dire cette

posture d écoute hein ils sentent qu il y a une vraie écoute

**** *e_carine
enfin voilà ils sont là je suis là je les écoute donc forcément je pense qu ils le voient oui oui

où je suis allée chercher ça j en sais rien je dirais que ça me vient naturellement comme ça

hein

**** e_sarah
est ce que c est quelqu_un qui parle beaucoup avec ses camarades est ce que c est quelqu_un

qui est plutôt euh passif dans l écoute est ce qu il subit

**** *e_muriel
oui c est de l écoute active en essayant d aiguiller de de tu vois avec ce gamin là que je suis et

je le fais avec tous c_est_à_dire ce système là

**** *e_clotilde
oui il pourrait y en avoir oui y a deux types y a ceux qui recherchent la relation individuelle et

qui euh qui ont besoin d être écoutés et qui ont besoin d une béquille en gros hein

**** e_valerie
donc c est vrai que au niveau de mon métier et dans la dimension globale des activités qui

peuvent se passer extrascolaires nous on est là en articulation en écoute on est là on suit une

énorme quand même machine qui bouillonne voilà qui est vivante

**** *e_bruno
avec les élèves je préfère partir comme ça pour après lâcher un petit peu avec certains puis

parler et lui au début c était beaucoup l écoute je voyais qu il était en souffrance quand même

ce jeune

668

**** *e_carine
a minima hein je sais pas si il y a un niveau 3 donc cette année moi j ai participé et j ai fait le

stage donc d écoute active au niveau 1 avec ces deux personnes

**** *e_bruno
donc pour certains élèves je pense que l écoute il faut la mesurer ou même la moduler

grandement puisque pour certains ça leur rend pas service non plus toujours être sur l écoute

**** e_valerie
oh ben j ai mes collègues hein et je travaille bien avec ben la méthode c est déjà parler peu

pendant l entretien faut écouter voilà ça c est un principe faut écouter

**** e_valerie
on a à écouter voilà on est là pour écouter un entretien la base pour moi c est ça

**** *e_carine
oui enfin forcément oui à l iufm en 2è année et puis cette année ça fait plusieurs années hein

que monsieur x fait intervenir une boîte privée sur un stage d écoute active

**** e_sarah
et ça a fonctionné si je pouvais le faire plus souvent c est très franchement pour moi c est le

genre de mesure qui parle aux gamins la gamine écoute j en entends plus parler

33 formes relatives à une forme d'écoute active de la part du C.P.E.

Les lignes grisées ne sont pas retenues, elles correspondent à un contexte de discours en

lien avec l'écoute d'autres sujets que le C.P.E. (l'élève ou d'autres adultes) ou bien à

l'expression « écoute » utilisée par les interviewés pour marquer leur discours.

669

Concordancier Entendre

**** e_sarah
celle_là je vais en entendre parler j attendais c est tombé aujourd_hui donc je sais j ai même

pas besoin d aller regarder qui est cette gamine je l ai déjà repérée

**** e_valerie
ils ont repris ce qui est fait lors de la formation des délégués de classe et je suis certaine que c

est une classe qui aura entendu comme on la respecte donc ils vont fonctionner de la même

façon

**** *e_clotilde
qui fait que des fois ils ont besoin qu on leur dise clairement non là voilà j entends bien ce

que tu me dis mais à un moment donné tu es responsable quoi

**** *e_brigitte
mais après le gamin lui il disait qu il gérait tu vois il gérait il ne voulait rien entendre donc

elle l a pas revu une 2è fois donc là elle t a passé le relais

**** *e_brigitte
mais y en a certains qui peuvent faire une fixette sur l élève aussi hein bon donc je pense aussi

qu il va entendre l enseignant que le gamin il m a quand même dit certaines choses

**** *e_brigitte
elle peut faire ce qu elle a à faire son travail hein à la limite mais elle était venue me voir en

me disant bon ben moi j ai tout fait ce gamin il entend rien il me dit il gère

**** *e_brigitte
je me dis lui quand même là il m entendra parce_que après_deux ans ça veut dire que je

pourrai faire le relais avec la mission locale tu vois la mission générale d insertion

**** *e_brigitte
et là il sera plus à même de l entendre tu vois aussi bien je pense le gamin que la famille mais

là on va pas voilà là je travaillerai sur l orientation

**** e_valerie
donc il part en cours le clash en cours est inévitable c est là où je dis quand vous ne vous

sentez pas bien avant d entrer en cours le professeur entendra très certainement votre état

**** *e_pierre
mais bon ça c est très bien j ai entendu mais bon voilà l établissement scolaire aussi c est ça

voilà pourquoi on est là donc peut_être les faire s interroger

**** *e_muriel
ce qui ne veut pas dire que la direction avec les profs s entende toujours bien etc

**** *e_brigitte
donc moi je peux pas tolérer même si j entends que ci ça ben que tu sois tout le temps absent

ben parce_que parce_que tu es absent tu rates les cours tu comprends plus rien et on s en sort

pas

**** e_sarah
écoute j entends hein j entends tout ce que tu me dis je pense que là c est pas moi je vais faire

tout ce que je peux faire c est transmettre

**** *e_elena
ah non non on leur explique aussi ça que qu on peut entendre beaucoup de choses mais qu on

est aussi là pour faut leur expliquer dès lors qu ils comprennent vers où on va

670

**** *e_elena
et que quand après ils l entendent hein y a des moments où on fait la morale pour les faire

avancer et y a des moments où voilà c est par euh eh oui

**** *e_pierre
c est intéressant de de voir et d entendre aussi donc la parole euh oui oui enfin ça tu le sens

déjà oui la situation fait que déjà à quel moment il se présente et pourquoi

**** *e_elena
voilà si ils ont entendu ou pas quoi oui ça arrive ça surtout avec les petits comme ça ils ont

besoin oui c est ça voilà s ils ont compris

**** *e_hervé
après pareil selon ce que tu sais d une situation ce que tu veux entendre c est judicieux

parfois que tu sois deux

**** *e_brigitte
et puis voilà ça peut repartir mais je pense que l enseignant il peut entendre aussi que je vais

être vigilante parce_que il y a des enseignants entre guillemets il n y en a pas beaucoup

**** *e_carine
mais euh des introvertis ou des gens des élèves vraiment qui se repliaient complètement au

point de de rien non mmh mmh alors ils m écoutent ils réagissent après est ce que j ai

fait entendre

**** *e_carine
pas toujours ils m ont entendue mais c est pas toujours suivi d effet oui en général ils sont d

accord le fait est que après_derrière parce_que globalement quand même comme dirait m

**** *e_pierre
oui c est ça parce_que après lui faire entendre que de toute façon on ne pourra pas lui

imposer de faire ce qu il n a pas envie de faire et surtout pas ce que son père lui a demandé de

faire

**** *e_muriel
mais je crois avoir réussi ce pari là de réussir à passer chez les uns et les autres et de passer

plutôt bien donc et d être entendue je pense même parfois sur des positionnements où je m

inscris en contre hein

**** *e_pierre
c_est_à_dire que lui faire entendre que à un moment donné il est ici dans un établissement

scolaire lui rappeler euh ce qu on peut lui apporter ce que c est ce qu on découvre

**** *e_bruno
mais effectivement les solutions moi l élève qui vient il a envie d en entendre quoi donc

après_de trouver la solution qui va être le plus adaptée à la situation là je pense que c est

**** *e_elena
j ai eu la mère ce matin au téléphone et pour lui dire les rumeurs qu on entendait concernant

son fils je sens bien que ça va servir à rien donc

**** *e_muriel
voilà et qu il y ait en tout cas une personne qui soit en mesure de les entendre parce_que au

demeurant je trouve que les moyens d action tu vois après ça sont quand même très très

limités

**** *e_brigitte

671

tu vois on essaye pour voilà petit à petit leur faire comprendre que bon ça je pense qu ils

l entendent quand même alors après je pense à une gamine cette année

**** e_valerie
parce_que même si comment dire il y a des erreurs des fautes c est pas grave quoi c est euh qu

est ce qu il a entendu pendant ce quart d heure d entretien

**** *e_pierre
et là je pense à ce gamin où j ai quand même réussi à lui faire entendre et il est allé voir donc

l infirmière donc l infirmière a pris des contacts aussi donc avec la famille pour engager une

thérapie

**** *e_hervé
et selon ce que c est ça peut être un rappel à l ordre et je précise bien qu au départ il va

m entendre et que je veux pas entendre pour l instant sa version voilà donc

**** e_valerie
voilà c_est_à_dire ben imaginons un élève qui entend chez lui un langage ordurier et grossier

il ne va pas faire la différence au début c_est_à_dire s il insulte par exemple un camarade de

classe pour lui ce sera d une banalité absolue

**** *e_pierre
donc lui faire entendre à nouveau que pour réussir sa vie pour réussir ses études il faut quand

même aussi poser son sac quelque part parce_que il l a jamais posé avant

**** *e_carine
j entends j entends mais il n empêche que donc il n en demeure pas moins que certains au

final vont sortir quand même ils se seront sentis écoutés mais quand même incompris

**** *e_hervé
ah mais j ai mal parlé non non mais voilà je veux entendre le vocabulaire alors au départ ils

osent pas mais je leur dis oui et s il y a des propos je veux les entendre

**** *e_elena
que ce cadre qu on leur propose ils sont capables ils peuvent l entendre ils peuvent l accepter

ils peuvent en faire quelque chose ils peuvent comment dire se l approprier quoi en faire des

valeurs

**** *e_pierre
je pense que dans la discussion faut bien entendre aussi ce qu il y a entre les lignes quoi

**** *e_elena
non elle n entend pas elle dit être étonnée qu elle voit pas son fils rentrer avec de l argent euh

alors elle est peut_être un peu dans le déni faut p têtre laisser le temps aussi

**** *e_elena
hein parce_que c est pas évident c est pas facile à entendre mais j ai l impression que que si

on a quelque chose à faire nous c est en raccrochant l élève à l école quoi

**** *e_hervé
j ouvre la porte je suis derrière tu ouvres la porte tu me tapes dessus j entends les excuses c

est un acte involontaire maintenant quand tu ouvres la bouche je leur dis toujours

**** *e_elena
ce sur quoi on s entend pas avec les familles parfois ça reste quand même de de des règles

des règles qu on impose nous au niveau du ri du lycée mais qui sont pas essentielles

**** *e_hervé

672

j essaie de les amener sur et je suis et je le répète moi quand j entends des profs ils me disent

tu sais un rapport et qu il s excuse

**** *e_muriel
et quand j entends tu vois nos ipr dire allez faut éradiquer oui enfin ça restera des mots dans

ce cas ben oui et ça relève du psy là vraiment

**** *e_brigitte
bon j ai fait mon rôle d information d infirmière les dangers j ai tout expliqué à ce jeune

homme qui avait déjà 18 ans patati mais bon il entend rien

**** *e_brigitte
bon là je vais lui dire viens on va discuter qu est ce qui s est passé bon écoute ok j

ai entendu ce que tu m as dit je dis

**** e_sarah
et ça a fonctionné si je pouvais le faire plus souvent c est très franchement pour moi c est le

genre de mesure qui parle aux gamins la gamine écoute j en entends plus parler

**** e_sarah
c est le premier mais je le savais elle est en sixième je l ai observée il y a sa soeur qui est au

collège qui a fait une sixième on l a pas entendue

21 formes liées à ce que l'élève entend

19 formes liées à c que le C.P.E. entend de l'élève

673

Concordancier Posture

**** e_sarah
si tu veux j essaye d éviter des attitudes et des postures de décrochage chez les élèves donc

faut absolument que j arrive à les convaincre du bien fondé de des dispositifs qu on leur

propose voilà

**** e_sarah
par exemple on demande aux élèves d avoir une posture de surveillant ils vont dans la cour

ils sont en binôme avec un surveillant et ils promènent ils se baladent dans la cour en présence

du surveillant

**** *e_carine
a savoir ils m ont donné des situations qu on arrivait nous à déterminer quelle posture avoir

selon et après on était dans du conflit mais par contre 3 et 4 on était dans du conflit

**** *e_carine
soit ce que me dit l autre ne pose pas de problème et puis le lendemain on a un peu plus

travaillé là dessus pour savoir quelle posture avoir selon la zone dans laquelle on se trouvait c

était génial

**** e_sarah
je laisserais pas mon bureau à un stagiaire déjà hein très clairement sauf si ce stagiaire et d

ailleurs c était une stagiaire qui qui avait déjà fonctionné en tant qu aed elle avait

une posture qui m avait franchement rassurée

**** e_sarah
en tout cas y a un espèce de malaise chez elle parce_que il y a des choses qu elle a pas réglées

avec ses camarades donc voilà donc en fonction de la problématique j adapte ma posture

**** e_sarah

en tout cas moi j ai une posture complètement différente si c est un entretien suite à un

rapport si c est un entretien pour des problèmes de euh d apprentissage parce_que on est sur

ça maintenant nous aussi beaucoup hein

**** *e_carine
mais ça je le vois dans leurs yeux dans leur posture dans leur euh oui oui moi c est oui oui je

le dirais comme ça oui

**** e_sarah
mais ils doivent être debout à côté du surveillant donc voilà il faut qu ils aient la posture c est

tout ce que je leur demande

**** e_sarah
oui il y a vraiment des des problématiques sur lesquelles je suis pas capable de en tout cas j ai

pas les bonnes réponses j ai pas la bonne posture je

**** e_sarah
après quand c est pour on va dire quand je suis dans la posture du tu vois du du surveillant

général une image j ai aussi une posture particulière je sais que je peux faire peur aux élèves

**** e_sarah
c est pas le bureau et juste le bureau et ma posture de cpe qui me donne la force de te parler

maintenant c est juste en tant qu individu que je te dis les choses parce_que toi aussi en tant

qu individu et pas en tant qu élève quoi

**** *e_brigitte

674

on a beaucoup de professeurs aussi où c est très important parce_que on a beaucoup en assp

ils sont amenés à travailler en maison de retraite ça cette posture là professionnelle on y

travaille énormément là_dessus aussi

**** *e_pierre
parce_que c est quand même un moment important donc moi c est la posture c est ça ce

regard aussi un peu de bienveillance c est de les mettre quand même aussi dans ces conditions

là donc pour sortir quelque chose

**** e_sarah
il y a aussi tout ce qui est non verbal quoi la posture que tu as les expressions du visage la

voix si ça monte c est que elle est pas contente quoi forcément

**** e_sarah
je l ai vue dans ses relations avec les autres je l ai observée elle est en sixième elle arrive en

retard elle a déjà la posture d une élève de quatrième

**** *e_carine
de toute façon j ai une posture qui fait que je suis vraiment dans l écoute j ai toujours un

cahier ouvert devant moi avec un stylo à la main et le cas échéant je prends deux trois notes

donc ils le voient bien que je les écoute

**** *e_elena
dans le ton dans les mots qu on emploie dans même dans la posture hein y a des entretiens où

il m arrive de me poser de l autre côté de mon bureau parce_que il y a un besoin de proximité

de parole

**** *e_pierre
enfin c est jamais après c est la posture de chacun comment dire après ta sensibilité c est celle

de chaque cpe ou chaque être humain hein

**** *e_pierre
on le voit dans la vie aussi de tous les jours à un moment donné si cette comment dire

cette posture d écoute hein ils sentent qu il y a une vraie écoute

7 occurrences en lien avec la posture de l’élève

13 occurrences du terme liées à la posture du C.P.E. dans la relation avec l'élève :

Dont 7 occurrences relatives à la posture qui s’adapte à la situation et qui dépend de

l’individu

Dont 4 occurrences relatives à la posture d’écoute et de bienveillance

Dont 2 occurrences de la posture faisant autorité

675

Concordancier Règle Règlement

**** *e_bruno

après pour certains on n est pas besoin d aller jusque là la règle c est c est c est intéressant

mais c est que je pars parfois loin dans mes raisonnements

**** *e_pierre
la première année on a beaucoup travaillé sur la clarification des règles aussi avec les

enseignants etc donc ça a nécessité beaucoup de de réunions de préparation etc donc moi j

aime bien hein ces entretiens

**** *e_hervé
qui s accroche avec la mère qui repart donc voilà c est ce que je lui ai dit tu vois quand y a pas

de règles même dans un divorce

**** e_sarah
elle est hyper à l aise alors qu une élève de sixième en règle générale elle est un peu euh elle

non elle était mais hyper détendue et à l aise

**** *e_bruno
et avec un collègue on était alors lui y avait la famille aussi mais on s était mis d accord donc

moi j étais plutôt sur le alors là pour le coup le rappel à la règle à ce que risquait l élève en

termes de sanctions etc

**** *e_elena
par ben là en l occurrence c est mmh c est des problèmes comportementaux quoi un refus de

la règle de l autorité d un cadre à la maison qui est pas posé donc après un décalage avec l

école

**** *e_hervé
que tu sois dans la prévention au moins ils s inscrivent mais là c est j allais dire un regard

attentif pour éviter le plus tard en règle générale négatif enfin négatif par rapport au concept

de l école

**** *e_hervé

parce_que c est en règle générale quand je le fais c est dans des enseignements où l

enseignant est en difficulté voilà mais après c est je me dis c est je vais chez lui quoi

**** *e_bruno

je m attache à leur faire comprendre que ce rôle là hein de de la personne qui rappelle

la règle c est pas un plaisir et d accompagner un élève et de le féliciter pour ses notes ou pour

sa réussite

**** *e_elena
alors c est ma 9è année de cpe et je trouve que c est de plus en plus en 9 ans quoi euh des

familles qui vont contester les règles et qui vont pas dans le sens de l école et ça c est

dommageable en fait je trouve

**** e_valerie
alors je leur dis hein ce n est pas parce_que je ne suis pas d accord avec ce qui vient de se

passer que je vous rappelle les règles et qu il y a eu dysfonction que je vous manque de

respect

**** *e_hervé
surtout pour l alimentaire enfin l alimentaire ou certains comportements après ça peut être

676

aussi les garçons mais en règle générale surtout les filles oui alimentaires voilà

**** *e_carine
ou d école buissonnière ou de problème en termes de punition hein parce_que le problème

disciplinaire c est pas nécessairement par moi que ça passe euh là je suis un peu plus

autoritaire et un peu plus dans le rappel des règles et voilà hein

**** *e_pierre
euh avec effectivement en 1ère année donc on a remis aussi des règles du jeu qu on a aussi

clarifiées et puis après donc on s est quand même attaqués aussi au problème d absentéisme

**** e_sarah
parfois ça fonctionne pas et mais en règle générale ça fonctionne plutôt bien quand ils sentent

que si ils sont en entretien avec toi c est parce_que tu portes tu leur portes un intérêt

**** *e_hervé
j insiste sur le terme heureux voilà j insiste que là_dessus je lui dis pas tu dois obéir

aux règles voilà j insiste volontairement là_dessus elle s en va

**** *e_brigitte
donc y a des règles on est d accord y a un feu rouge tu le brûles pas sinon t as un accident

comme le code de la route eh ben là c est pareil

**** e_sarah
alors c est souvent l assistante sociale voilà c est en règle générale c est à l assistante sociale

le médecin pas vraiment l infirmière mais c est jamais l infirmière c est quand il y a une

problémat euh

**** *e_hervé
il faut le notifier que les règles sont essentielles mais après là là tu vas conserver le mur en

face et tu vas oui tu vas donner satisfaction à à ton ego en disant

**** *e_hervé
oui oui tu dois obéir aux règles mais tu sais que bon moi je suis persuadé que de temps en

temps allez si j osais j allais dire il faut les déstabiliser sur leurs sur leurs certitudes

**** *e_brigitte
et heureusement parce_que c est protecteur les règles quand même ben oui il y a le cadre mais

quand même une vie en collectivité

**** *e_hervé
mais bon oui voilà de dire je suis au_dessus mais j insiste pas sur tu dois respecter

des règles tu voilà ça je veux dire ça correspond à un autre type de gamin

**** *e_hervé
quand il y a un divorce on doit installer des règles c_est_à_dire si on divorce c est que après

je lui dis je ne juge pas tes parents hein

**** *e_hervé
tu vois après ils comprennent les gamins tu leur dis voilà quoi on ne peut pas d un côté dire on

sépare et c est une règle enfin je veux dire

**** *e_brigitte
je pense dans un premier temps leur dire y a l école mais c est des personnes on a un rôle

éducatif qu on a un esprit bienveillant mais que quand même on est régi par des règles

**** *e_bruno
mais un public qui est globalement agréable et un travail de cpe qui n a rien à voir avec ce que

677

j ai pu connaître puisqu on est quand même moins sur le rappel de de la règle hein

**** *e_clotilde
je vais travailler mais ça veut dire quoi concrètement et après en tirant des petits fils comme

ça et ça veut dire qu on va pouvoir travailler concrètement ça peut être euh je règle mon réveil

à six heures et quart au lieu de six heures vingt_cinq hein

**** *e_brigitte
pour qu on essaye voilà au maximum de les garder et de les mener au bac pro et en parallèle d

essayer évidemment de les aider dans leur situation sociale au mieux et puis aussi dans cet

apprentissage de l autonomie dans les règles de savoir être

**** *e_brigitte
ça c est il y a la règle et puis à côté de ça on est attentif à vos situations voilà qu est ce qui se

passe je pense que voilà

**** *e_hervé
que je peux être occupé et qu il s emploie pas par exemple à me dire et en règle générale

quand je fais ça je fais volontairement en sorte d arriver avec une ou deux minutes de retard

**** *e_brigitte
c est toute la communauté donc ça je pense qu ils le comprennent donc ils nous voient aussi

une vie scolaire on rappelle les règles aussi on leur fait comprendre peut_être les règles ça

passe plus facilement avec leur futur travail

**** *e_brigitte
c est pour ça qu on leur a dit c est la règle on arrive en cours on mâche pas de chewing_gum

**** *e_bruno
parce_que après effectivement je suis pas je suis pas d un naturel en plus très très patient et

donc en règle générale non c est concis je pense qu il faut que ce soit concis enfin moi je le

conçois comme ça

**** *e_pierre
voilà tout dépend un peu du personnage je vois mais je démarre sur la règle mais soit pour

glisser sur autre chose ou ou l inverse quand on démarre sur autre chose et pour après arriver

donc à la règle

**** *e_elena
ce sur quoi on s entend pas avec les familles parfois ça reste quand même de de

des règles des règles qu on impose nous au niveau du ri du lycée mais qui sont pas

essentielles

**** *e_bruno
quand on revient sur la règle et puis après on sort du cadre scolaire c est c est un individu

lambda dans une société et voilà c est comment on va faire avec lui quoi

**** *e_carine
non c est pas une règle que je me suis fixée je me suis pas levée un matin en me disant tu vas

fonctionner comme ça mais j ai toujours fonctionné comme ça implicitement oui

**** *e_muriel
euh et du coup eux ça leur permet de de voir le gamin autrement aussi donc y a à la fois le

rappel de la règle que que je fais systématiquement hein

**** *e_brigitte
ils remplissent un questionnaire tu vois sur le règlement enfin à travers aussi les règles du

678

règlement intérieur ils les font un peu parler sur leur parcours au collège et un petit peu des

fois sur leur situation familiale

**** *e_bruno
mon point de vue peut être un peu cadre etc et le rôle hein du cpe qui rappelle un peu

la règle tout le temps etc

**** *e_brigitte

oui je pense qu ils comprennent il y a deux facettes je suis comme les autres adultes garant

évidemment de la bonne application du règlement intérieur mais je ne suis pas la seule d

accord

**** *e_bruno
les lois le système légal voilà référence aux lois référence au respect d autrui etc je fais

souvent dans la manière la plus directe et la plus brute c est cette référence

au règlement intérieur et cette référence à la loi en général voilà**** *e_brigitte

mais voilà c est pas le même âge quoi hein le collège quand ça va de la 6è à la 3è et qu on fait

rien pour les 3èmes et qu ils sont soumis au même règlement intérieur ça va pas ça va pas

**** *e_elena
ils l interprètent mal donc le règlement intérieur et après plus si besoin est euh alors je

réfléchis hein parce_que j ai pas les réponses comment on s en rend compte

**** *e_carine
et cette jeune fille par contre avait beaucoup de mal à entrer dans le cadre à respecter un cadre

un règlement intérieur des procédures etc etc et donc comme tous les élèves de terminale

**** *e_elena
ils le veulent tous au fond après c est sur des détails de règlement c est des valeurs oui voilà

on n est pas tous faits de la même façon faut accepter ça mais

**** *e_elena
oui oui ou du règlement intérieur aussi les deux ça peut être

**** *e_brigitte
ils remplissent un questionnaire tu vois sur le règlement enfin à travers aussi les règles

du règlement intérieur ils les font un peu parler sur leur parcours au collège et un petit peu

des fois sur leur situation familiale

**** *e_elena
et heureusement qu il y a la relation humaine sinon ils viennent ils rentrent ils se badgent et

non mais voilà c est essentiel quand même oui parce_que sinon on est là juste pour rappeler

le règlement intérieur et c est pas que ça notre boulot

**** *e_elena
je pense oui qu à un moment donné que euh que que dans le discours qu on a quand on

rappelle un point du règlement ou un on le fait de façon plus formelle oui

**** *e_bruno
le cadre il arrive assez brutalement avec des élèves effectivement qui sont dans une démarche

un peu à la marge de voilà on a un comportement pas adapté le rappel moi j utilise beaucoup

le règlement intérieur et puis le corollaire

47 occurrences de règle(s) et règlement, en rapport à la règle à respecter

679

8 occurrences éliminées, le terme règle étant utilisé comme expression (en règle générale)

ou sans rapport avec les règles de vie dans l'établissement

680

Concordancier Temps

**** e_sarah
et tout ça ben c est écrit nulle part si tu l as pas vu voilà mais en même temps j ai échangé

avec les profs sur cette gamine qui me disaient oui effectivement elle est très à l aise

**** *e_hervé
ils vont plutôt sur celui qui ah qu ils pensent être entre guillemets l adulte référent

c_est_à_dire qu il structure de temps en temps même s ils sont en conflit avec lui enfin

quelqu_un qui est capable d apporter

**** e_valerie
il y avait en même temps cette comment dire ce rappel de la cohésion des adultes parce_que

ça on travaille beaucoup là_dessus bien sûr hein les dysfonctionnements viennent de certaines

comment dire de certaines attaques de la cohésion

**** *e_clotilde
ben à un moment donné ça stoppe le processus de de je m enferme je me victimise et après

euh souvent du coup on peut revenir sur un temps constructif de réflexion sur son

comportement

**** *e_elena
ou que si moi j ai besoin de leur donner une information je les convoquerai car on n a pas

toujours une réponse euh et puis des fois il faut du temps quoi

**** *e_elena
donc soit un entretien avec un soit on leur redonne rv soit on oriente vers quelqu_un d autre

soit on met quelque chose en place mais il faut qu on réponde à court terme et puis après on se

laisse le temps à moyen et long terme

**** *e_elena
ca pas être juste quelque chose quand ça va influer sur l année sur les jours qui viennent sur là

il faut s en occuper oui on laisse le temps

**** *e_elena
oui j en ai une comme ça ben on laisse le temps pour qui c est la maman qui est venue dire

que sa fille était pas bien et la relation de confiance a du mal à s installer effectivement

**** *e_elena
c est c est alors c est des situations urgentes aussi parce_que c est un élève qui va pas bien et

qui risque de décrocher mais pour autant il faut prendre le temps de faire en sorte voilà

**** *e_elena
ils ont pas tous les mêmes sensibilités donc c est vrai que des fois c est difficile de

comprendre qu est ce qui pose problème par exemple ça ça se fait avec le temps

**** *e_clotilde
après y a des gros entretiens je dirais 5 par jour quoi l entretien qui prend un bout de temps où

on prend le temps de se poser de réfléchir et euh d essayer de poser des objectifs aussi

**** *e_clotilde
voilà ça c est autre chose et là en général moi j élève la voix et leur dis voilà tu veux pas me

parler moi je vais rester jusqu_à ce que tu me parles tant que tu ne veux pas me parler moi j ai

tout mon temps avec le risque derrière

**** e_sarah
et je demande à la vie scolaire de redéposer le travail fait dans les casiers des enseignants de

681

manière à ce que l enseignant puisse après le retourner à l élève pour que l élève sente qu il a

pas perdu de temps sur cette heure de travail

**** e_valerie
et en même temps alors ça ça a été mis en place et c est très très bien ces fameux stages

passerelles bon ben nous alors ça cette année ça explose les stages d observation

**** *e_elena
quand ils passent du temps dans notre bureau ça arrive oui on est dans un collège où ça arrive

oui oui oui oui des élèves qui viennent qui passent euh mais ça reste

**** *e_brigitte
je pense dans un premier temps leur dire y a l école mais c est des personnes on a un rôle

éducatif qu on a un esprit bienveillant mais que quand même on est régi par des règles

**** *e_elena
mais du coup c est plus du suivi d élève ou on jette un oeil de temps en temps si c est pas à

nouveau signalé c est que c est réglé ça peut arriver

**** *e_elena
non elle n entend pas elle dit être étonnée qu elle voit pas son fils rentrer avec de l argent euh

alors elle est peut_être un peu dans le déni faut p têtre laisser le temps aussi

**** e_valerie
il a suffisamment de temps pour entrer pour prendre le car comme pour rentrer à 8 heures

mais des fois le deuxième car ne lui permet pas d arriver à l heure et c est là que ça coince

**** e_valerie
je luis dis dans la vie y a toujours un temps qu on ne voit pas dans l emploi du temps et qui

est là c est le temps poubelle en fait et il faut le prendre en compte

**** *e_clotilde
et qui sont tout le temps en demande d entretien et de valorisation voilà quoi donc le but c est

de les amener à l autonomie et progressivement là les objectifs se transforment en fait hein

**** *e_pierre
il faut qu ils se alors soit c est en situation de crise donc moi je leur laisse tout

le temps ce temps comme ça de de reposer de s arrêter et puis de reprendre la situation

tranquillement pour que ca on peut le faire et généralement ça marche

**** *e_elena
alors on on concilie tout le temps on essaye de on comprend que vous donniez un téléphone à

votre enfant parce_que il en a besoin

**** e_valerie
euh il ne faut pas attendre deux semaines trois semaines quoi là ça va très vite faut

le temps que ce soit faut aller très vite

**** e_valerie
un élève à l heure actuelle enfin peut_être que c est pas comme ça du temps de ancien mais à

l heure actuelle un élève c est tout tout de suite ah complètement

**** *e_pierre
moi je me mets toujours en perspective euh d une année parce_que bon j ai quand même la

chance d être tzr mais en même temps je fais des remplacements donc à l année donc ça reste

confortable

**** *e_pierre

682

je me situe dans une échelle de temps d une année savoir comment on va faire et ce qu il y a à

faire en priorité quoi cibler déjà un petit peu ses priorités

**** *e_pierre
donc il était tzr lui en génie méca et donc il était rattaché à l établissement et il faisait un

mi temps de cpe donc ça c était plutôt confortable

**** *e_bruno
et je pense qu on peut pas le faire tout le temps tout le temps naturellement tout

le temps même si on est obligés hein dans la dynamique mais plus on y réfléchit plus on

essaye des choses et plus on est pertinent

**** *e_elena
mais ça c est vrai que c est quelque chose que je fais de temps en temps ça me non c est pas

pareil alors les entretiens cpe professeurs je verrais deux types d entretien

**** *e_bruno
et c est quelque chose qui m anime depuis pas mal de temps et j ai voilà c est quelque chose

qui m intéresse

**** *e_elena
alors c est des choses qu on instaure peut_être avec le temps si je reprends mon expérience au

lycée c est vrai qu au départ je le faisais pas

**** *e_elena

mais ça se crée quand on se connaît là ils apprennent à me connaître y en a avec qui ça va plus

vite que d autres et y en a à qui il faut laisser le temps

**** *e_carine
bon tu peux devoir déborder de 5 10 minutes mais selon qu il y ait le père la mère le prof

principal etcetera mais pour que chacun ait te temps de s exprimer mais

**** *e_pierre
peuvent poser problème et c est déjà donc effectivement une première étape pour dégrossir

pour faire après le travail justement pour accompagner ces élèves qui que l on perd un peu au

fil du temps quoi

**** *e_pierre
non alors du coup moi je vois je vois les fiches donc je alors je leur demande d être assez

clairs et précis sur des situations et puis en même temps pas me mettre toute la liste des

élèves hein parce_que on n en sort pas

**** *e_muriel
il va passer sur une autre fonction l après midi donc il y a un roulement comme ça et j essaie

en début d année quand je répartis les tâches de le faire de façon équitable pour que

les temps complets aient un nombre de tâches égal entre eux

**** *e_muriel
les mi temps également donc on fonctionne comme ça euh sachant qu il y a une très grosse

demi_pension le temps de midi deux étant particulièrement difficile à organiser et que la

moindre absence d un surveillant est forcément très pénalisante

**** *e_muriel
donc il y a une demi_heure en fait où ils sont en commun dans la cour parce_que avant on

avait pendant 2 heures de temps tous les élèves confondus dans la cour donc 500 gamins à

gérer pendant 2 heures

683

**** *e_pierre
le clamer mais bon je pense que la plupart du temps ils savent aussi ce qui se passe ce qui se

joue quoi après ça se mélange avec cette période aussi d adolescence où

**** *e_bruno
ils parlent toujours enfin ça c est je pense que dans un premier temps l élève il passe la porte

il vient dans le bureau il a envie de s exprimer donc je lui laisse la parole

**** *e_carine
quand il s est agi de constater que au mois de janvier y a toujours pas de photo sur son carnet

d emploi du temps de signature etc

**** *e_muriel
vis à vis des élèves bon ben ils me connaissent évidemment depuis un certain temps je pense

que j ai ah et puis y a des fratries

**** *e_carine
donc deux heures de retenue en plus de ses multiples talents elle travaillait pour se payer des

cours de tragédie et elle n avait pas une heure de libre dans son emploi du temps

**** *e_muriel
donc je sais que je suis craint crainte par les gamins mais en même temps je pense qu ils

savent venir me trouver quand ils ont un problème aussi

**** *e_brigitte

oui disons que ça nous fait gagner énormément de temps enormément de temps puisque voilà

on a déjà ces indicateurs le 1er odr rapidement et dans la foulée moi j avais demandé quand je

suis arrivée

**** *e_muriel
qui s est établie avec lui mais en même temps hier donc c est ma collègue qui l a récupéré euh

la copsy elle me dit écoute il est dans un état

**** *e_bruno

et moi j avais envie de savoir pourquoi il se positionnait comme ça donc le temps de démêler

tout ça effectivement certaines fois ça a duré assez longtemps ça a duré longtemps une fois

hein

**** *e_bruno
et si certains c est la difficulté c est à nous de décider aussi l élève qui a envie aussi que voilà

de prendre le temps de parler à nous de déceler un petit peu mais j ai plutôt tendance à dire

**** *e_muriel
demain vous me faîtes venir la petite en question et il se trouve que ma collègue était là en

même temps et en fait c était pas la main aux fesses c est que le gamin en eps l a poussée à

terre

**** *e_bruno
pas tout le temps hein mais y a beaucoup plus de poids qu un adulte seul qui diffuse cette

parole oui et puis y a deux points de vue qui quoi qu il arrive sont différents

**** *e_pierre
faut quand même être sacrément structuré faut en avoir la volonté c_est_à_dire qu il faut aussi

prévoir des temps d échange je parle avec les enseignants aussi c est la même chose hein

**** *e_bruno

684

d ailleurs certains ça se faisait pas tout le temps mais certains au début me demandaient si ça

ne me dérangeait pas et au contraire je vraiment je à la limite je préfère avoir l enseignant

**** *e_muriel
euh je fais moi ce que je fais systématiquement quand ce sont deux élèves par exemple qui se

sont battus ou disputés là il y a sanction en général ou punition mais par contre je les reçois

séparément dans un premier temps

**** *e_pierre
ça prend du temps ça prend du temps mais ça pourrait en prendre plus ça ne me dérangerait

pas je pense que ça serait quand même important de voilà moi je serais prêt effectivement à

libérer un peu plus de temps pour ça

**** *e_muriel
dont les gamins n ont pas forcément conscience de la portée de l impact tu vois que ça peut

avoir et le fait la plupart du temps ils te disent mais j étais pas tout seul à le faire

**** *e_carine
ah je disais mais voilà hein si vous arrivez pas a minima à être patiente posée euh oui voilà

donc moi je donnerais des conseils peut_être de patience de de prendre le temps

**** *e_carine
bon attendez je vous ai écouté maintenant temps mort je vais vous expliquer reprendre la

main quoi reprendre la main et voilà et ne jamais lâcher quoi

**** *e_pierre
tu vois et ils font des choses alors je te dis on a peut_être du mal à partager partager aussi des

infos mais en même temps ils en ont un certain nombre hein

**** *e_bruno
même si profondément moi je ne suis pas du tout d accord avec cette image et cette

conception de notre boulot mais je pense parfois il faut ce personnage un peu d autorité qui n

est pas tout le temps agréable

**** *e_bruno
le quotidien fait que on ne va vraiment pas être dedans ou personnellement voilà on va pas

être donc bon pour dire que voilà ça reste des paroles et que sur la pratique j aimerais pouvoir

prendre tout le temps du recul sur ce que je viens de dire là

**** *e_brigitte
voilà ça j essaye de privilégier alors c est vrai avec les enseignants on est quand même

pratiquement tout le temps là donc on arrive à trouver un moment donc on reçoit les familles

**** *e_pierre
alors après voilà mais en même temps c est qu est ce qu on en fait quoi ça par contre ça ne va

pas dans le bon sens c est de plus en plus compliqué

**** *e_muriel
ça fait déjà bien vingt minutes que je suis avec lui et il utilise tout le temps les mêmes mots c

est tout le temps la même chose qui revient et comme elle

**** *e_pierre
moi j essaie d être disponible hein donc voilà donc oui ben tout le temps enfin bon

physiquement et puis intellectuellement il faut que je sois là mais euh

**** *e_pierre
comme ça à vue de nez comme ça de prendre le temps de discuter d e rentrer un peu dans le

685

vif du sujet je pense qu il faut au moins un quart d heure vingt minutes hein

**** *e_brigitte
il y en a certains ils vont venir c est pas possible il est tout le temps absent il fait rien il n

écoute pas mais autrement j ai trouvé que voilà

**** *e_muriel
euh y a le silence qui se fait mais en même temps je fais des choses tu vois j anime la

formation des délégués je continue à le faire aussi où ils me voient autrement également je

suis plus dans l animation dans le jeu avec eux

**** *e_pierre
après j ai d autres dossiers quand même aussi euh bon j ai des dossiers élèves ça c est plus par

rapport à des rapports d incident mais en même temps ça me permet de consigner aussi d

autres choses

**** *e_pierre
je ne pense pas que tout ça les dérange et en même temps c est une façon de leur dire oui tu

nous occupes un petit peu plus tu fais parler de toi ils aiment bien hein

**** *e_muriel
mais mais c est pour ça ça me prend du temps et je t avoue que j ai pas beaucoup le temps de

sortir de mon bureau parce_que ben des situations de bagarre ou de conflit

**** *e_muriel
tu en fais tout le temps de la gestion de conflit tout le temps et même dans un établissement

comme celui_là donc donc je passe beaucoup de temps à recevoir les gamins

**** e_sarah
et en même temps je communique beaucoup avec les élèves et je le fais pas toujours tu vois

dans cette relation où je suis derrière le bureau et l élève alors il m arrive parfois lors des

entretiens

**** *e_muriel
si tu es en entretien déjà tu sors pour t apercevoir si y a pas des gamins qui t attendent ou quoi

si tu n as pas le temps de les recevoir eh bien tu leur dis d aller voir les surveillants ils

remontent en classe parce_que enfin

**** *e_pierre
là aussi ça se c est bien c est pas mal hein à un moment donné de faire allumer le projecteur

pendant un certain temps donc des périodes d observations

**** *e_brigitte
donc qui va les récupérer ou alors s ils ont à peu près 18 ans déjà donc voilà tout ça on

travaille beaucoup avec les élèves bon déjà un premier temps faire en sorte

**** *e_muriel
est ce que vous avez été convoqués par qui etc bon ben madame n a pas le temps voilà ou je

leur passe un coup de fil en leur disant écoutez

**** *e_muriel
ensuite quand ils entrent selon ce qu ils ont fait y a le petit temps tu vois euh d autorité je

veux dire quand ils entrent parce_que je sais pas

**** e_sarah
et aussi en tant qu individu tu n avais pas à faire ça et c est quelque chose que je fais que je

peux faire tout le temps et pas forcément que dans mon boulot

686

**** *e_brigitte

ben parce_que voilà dans un premier temps c est moi qui ai géré j ai téléphoné à la famille j ai

vu le professeur principal on a convoqué les parents et puis même pendant cet entretien là

**** e_sarah
les choses sont réparties de telle manière à ce que les sanctions soient posées par la direction

et pas par moi je pourrais le faire en même temps les choses sont très clairement définies dans

cet établissement

**** *e_muriel
voilà on le fait souvent ensemble annoncer qu on va faire un signalement on le fait souvent à

deux enfin on le fait tout le temps à deux oui parce_que on a des visions complémentaires

**** *e_pierre
oui c était pas simple et en même temps on n a pas pu continuer parce_que son contrat s est

arrêté c est comme toujours hein

**** *e_brigitte
donc on leur demande une tenue correcte vous allez vous présenter en stage vous travaillez

pendant le temps scolaire on vient pas en tongues en short présenté comme ça ça a du sens

**** *e_pierre
après sur l extérieur le travail que je peux faire à l extérieur donc aujourd_hui c est zéro hein

par rapport aux entreprises moi je n en ai pas la possibilité le temps etc

**** *e_brigitte
et puis en début d année on fait un projet d accueil seconde où on prend le temps de les

accueillir sur deux jours et les professeurs ont avec chaque élève de seconde un entretien de

plus d une demi_heure

**** *e_brigitte
donc déjà nous dès le début si tu veux les profs font un bilan après au prof principal et

quelques temps après la rentrée on se réunit déjà avec les professeurs principaux et là déjà

premier odr on liste un peu les situations

**** *e_pierre
donc ils se disent bon il faut laisser passer un peu le temps mais c est là où il faut arriver à

être d être un peu fin est ce parce_que ils ont pas saisi la matière de ce que ça pouvait leur

apporter

**** e_sarah
alors pour moi ça serait un bonheur de le faire tout le temps mais bon tu sais très bien ce que

c est que notre quotidien et là ça prend du temps

**** *e_brigitte
si c est du pur médical c est l infirmière si c est du social mais très très marqué que c est que

du social ça va être parce_que elles sont pas là tout le temps

**** *e_hervé
oui voilà et au fil du temps te dire voilà bon moi le but objectivement c est qu à terme on

prend celui_là mais y en a eu un autre hein

**** *e_brigitte
c est un peu ça et c est normal elles ont pas le temps de moi voilà après c est moi qui vais

réorienter tu comprends quand c est un peu et puis parce_que l élève elle s est pas trop livrée

aussi on sait pas trop

687

**** *e_brigitte
eh non parce_que si elles étaient là à temps complet peut_être mais elles ne peuvent pas faut

comprendre qu elles sont obligées mais même elles sont obligées de gérer les situations à la

limite

**** *e_brigitte
voilà ça me permet justement et puis quand même je suis là tout le temps euh ça me permet

aussi de créer une relation de confiance mais après en effet moi je vais pas brusquer voilà

**** e_sarah
il faut vraiment que ce soit cadré que ça passe vite et qu il y ait toujours un adulte en face de

lui en même temps il se rend compte que c est une personne importante quoi

**** *e_hervé
ben si voilà moi je ne sais pas si c est le terme exact mais c est cette approche là que j essaie d

avoir je les vois surtout entre midi et deux là où j ai un peu plus de temps

**** e_sarah
en même temps il a un projet d orientation sur un lycée qui se trouve dans le gard avec un

taux de pression assez important et il a plutôt intérêt de se tenir bien pour que ça puisse passer

**** *e_brigitte

l infirmière l avait vu dans un premier temps nous on a fait notre travail avec l assistante avec

l infirmière avec le professeur principal aussi parce_que il y avait tout aussi y avait l

absentéisme et puis voilà ça on a essayé de le gérer

**** *e_hervé
il y en a qui sont comme ça donc on peut voir des départs l après midi malade fatigué voilà

donc de temps en temps je me dis que ou alors de refus d affronter parfois un peu la difficulté

qui va arriver au niveau scolaire

**** *e_hervé
oui je vais faire un tour en perm de temps en temps je monte au ref quand il y a les activités

de club je monte voir alors ils ont la consigne tous d être observateurs du comportement des

gamins

**** e_sarah

donc en même temps j accompagne pour soit étayer donner plus d éléments voilà je fais

souvent des entretiens d élèves avec une autre personne de l établissement mais pas forcément

les enseignants

**** e_sarah
voilà on gagne du temps après même dans la compréhension de certaines situations

complétement je partage pas les moments d entretien avec eux parce_que ils me le demandent

pas

**** *e_hervé

mes parents se séparent mon père de temps en temps il revient à la maison ma mère l appelle

elle pleure enfin bref voilà donc je me dis de temps en temps

**** *e_brigitte
donc moi je peux pas tolérer même si j entends que ci ça ben que tu sois tout le temps absent

ben parce_que parce_que tu es absent tu rates les cours tu comprends plus rien et on s en sort

688

pas

**** *e_hervé
oui oui tu dois obéir aux règles mais tu sais que bon moi je suis persuadé que

de temps en temps allez si j osais j allais dire il faut les déstabiliser sur leurs sur leurs

certitudes

**** *e_brigitte
après on peut trouver je leur dirais en effet tu peux trouver différents moyens tu peux trouver

avec un professeur un temps de calme avec le professeur si le professeur aussi est d accord

**** e_sarah
et en même temps eczéma je me dis pour moi c est lié à des situations de stress aussi

connaissant sa situation je me suis dit il doit se passer quelque chose

**** *e_muriel
et tu vois il m arrive parfois et c était le cas avec elle parce_que l entretien a duré un

certain temps et puis elle était tu vois elle grelottait de elle claquait des dents mais pas de

froid quoi mais nerveusement elle était très mal

**** *e_brigitte
je moi je peux dire par exemple dans un premier temps tu peux faire une lettre d excuses tu

vois déjà à l enseignant bien propre sur un papier tu viens me la montrer

**** *e_pierre
c est toujours effectivement naviguer c_est_à_dire qu à un moment donné le pouvoir

décisionnaire on sait que c est le proviseur du lycée mais en même temps euh

**** e_sarah
là y aurait peut_être quelque chose à faire allez voir un dermato ou pour l eczéma mais en m

même temps justement on a parlé de cet eczéma et vous savez que tu vois

**** *e_pierre

oui tu vois en plus ça s enchaine en plus en lycée pro tu as aussi les parcours les pfmp tu sais

donc à chaque fois c est un petit peu haché ça décale et le temps passe très vite hein

**** e_sarah
oui il y a vraiment des domaines où je préfère laisser faire les autres ça me revient après quoi

c est pas et en même temps chose qui est absolument importante y a un personnel hyper

compétent dans ce collège quoi

**** e_sarah
surtout surtout quand y a une prise en charge par ailleurs quoi tu te dis bon elle va déposer ça

ailleurs elle le fera pas immédiatement ça prendra du temps

**** *e_muriel
enfin toi la communauté éducative vu le temps qu ils passent à l école c est quand même nous

qui sommes dépositaires hein

**** *e_bruno
mon point de vue peut être un peu cadre etc et le rôle hein du cpe qui rappelle un peu la règle

tout le temps etc

**** *e_pierre
ce qu on y vit et euh et qu en même temps donc il s approprie aussi cette effectivement

formation

689

**** e_sarah
là pendant un certain temps regardez un peu dans la cour comment ça se passe voilà et après

quand je te dis concrètement par exemple tu as la cour de récréation c est hyper révélateur

**** *e_brigitte

aussi là c est sûr c est épuisant c est fatigant pace qu il faut tout le temps reprendre mais on a

tous ce rôle là et puis on le fait quoi

**** e_sarah
je lui dis voilà y a un truc qui va pas quoi c est donc j aimerais avoir plus de temps pour faire

ça vraiment oui mais si tu veux les connaître les élèves

**** e_sarah
d accord donc le prof va te dire ras tout va bien en revanche ce gamin tu vas l observer

pendant le temps de la demi_pension et tu vas regarder avec qui il est

**** *e_brigitte
on en punit un peu au début parce_que tu sais ils sont contents ils sortent on va aller au mac

do du centre ville alors ils vont arriver en retard parce_que ils ont jamais le temps alors on va

leur faire comprendre un peu chaudement

**** e_valerie
la question fondamentale à cet âge là je ne sais pas au collège en tout cas au lycée c est la

question du projet c_est_à_dire que la plupart du temps les entretiens y a pas un entretien qui

ne se termine pas à

**** e_sarah
tu gagnes du temps et puis après t as une compréhension beaucoup plus claire de voilà mais

très franchement moi je ne vois pas du tout si ce n est observer tout le temps être attentif à

tous les petits signaux euh

**** *e_carine
après j avoue que quand c est le dernier rendez_vous que j ai personne derrière selon

comment ça se passe je me laisse très facilement aller et je déborde sur le temps

68 occurrences du mot « temps » utilisé comme temps qui passe dans la relation à l'élève

et temps nécessaire à la relation.

82 occurrences éliminées car utilisées dans un autre contexte : expressions de temps en

temps, en même temps ou temps non lié à celui de la relation éducative.

690

Annexe 19

Q°1 Grille d’entretien

Préparez-vous une grille/trame d’entretien avant de

recevoir un élève ?

 Nb % cit.

Oui 26 16,6%

Non 131 83,4%

Total 157 100,0%

Q°2 Approche de l’entretien

Estimez-vous que votre approche de l'élève diffère selon le type d'entretien que vous souhaitez mener ? (* Par

approche, nous entendons la manière dont vous accueillez l’élève et dont vous abordez le sujet de l’entretien.)

Moyenne = 3,45 Ecart-type = 0,98

 Nb % cit.

Pas du tout 3 1,9%

Plutôt non 10 6,4%

Cela dépend 8 5,1%

Plutôt oui 29 18,5%

Tout à fait 107 68,2%

Total 157 100,0%

Valorisation des échelons : de 0 (Pas du tout) à 4 (Tout à fait)

691

Q°3 Evaluation durée d’entretien : « comment évaluez-vous le temps nécessaire à un

entretien avec un élève ? »

Evaluation durée d'entretien

EN FONCTION DE CE QU'IL ME DIT

en fonction des prolongements éventuels que cet entretien requiert pour en visiter la
périphérie.

cela dépend du l'objet de l'entretien

En fonction de l'objectif à atteindre

Au regard des difficultés apparentes

A sa capacité d'attention et de reformulation.

Cela dépend du sujet abordé : absentéisme, problème entre élèves, problèmes
personnels, etc...

le temps d'un entretien dépend de l'élève et du sujet .

cela dépend de l'entretien: s'il est à ma demande, la sienne ou d'un tiers/ du type de
problème (comportement, absentéisme, victime, auteur de faits répréhensibles...)/des
révélations qui peuvent survenir lors de l'entretien/ des partenaires internes et externes
qui sont suceptibles d'intervenir

C'est difficilement évaluable

ça dépend de la problèmatique.

en général je n'anticipe pas ce temps

Quand il est perceptible que l'entretien n'apportera rien de plus et qu'il faut différer la
poursuite d'entretien.

Selon le problème familial

Entre les impératifs de la cadence journalière et le "déclic" souhaité chez l'élève : un
calme revenu, une parole entendue

selon la problématique initiale

en fonction de l'objectif assigné et si atteint , l'entretien s'achève.

c'est selon la situation

30 minutes

En fonction des éléments dont je dispose avant l'entretien et en fonction de l'attitude de
l'élève durant ce dernier.

30min voir plus

En général je me reserve 1/2h par entretien/élève quitte à déborder un peu si nécéssaire.

Généralement 30 minutes est une bonne moyenne.

en fonction du probleme a traiter

692

Selon le sujet à aborder, selon les contacts qu'il faut prendre pendant l'entretien

Pas d'évaluation a priori, on s'arrête quand on a fini

En fonction du motif de l'entretien

selon la situation l'entretien peut durer entre 15 minutes et une heure

Je prends le temps qui m'apparait nécessaire

en fonction du contenu de l'entretien

L'entretien dure tant que l'élève est receptif

en fonction de la problematique

Je prévois un minimum de 20 minutes pour un entretien de suivi mais il peut arriver que
j'aie besoin de voir rapidement un élève pendant la récréation et dans ce cas 10mn
suffisent.

réussir à le convaincre

en fonction de la réactivité et de l'implication de l'élève dans l'entretien

Je ne comprends pas la question

le temps ne doit pas etre trop long afin de maintenir l'attention de l'élève.

cela dépend de la situation abordée avec l'élève

Iln'y a pas de règle : tout dépend de la nature de l'échange avec l'élève sachant que tout
le temps nécessaire doit être accordé.

Il me semble qu'au delà de 20 et 30 mn, la qualité de l'entretien risque de s'étioler.

40MIN

c'est l'élève, à travers ce qu'il accepte de dire, qui va définir la durée et la trame de
l'entretien. un discour directif n'entre pas dans ce cadre, même s'il doit exister

pour que l'entretien soit efficace il ne doit pas durer plus de 30mn sinon les collègiens n
ont plus d'attention

SELON LE CONTENU DE L ENTRETIEN

je consacre le temps nécessaire. pour moi, c'est prioritaire sur le reste

En fonction des entretiens précédents avec lui ou de par mon expérience

SELON LA SITUATION

chaque situation est particulère, tout dépend des paramètres....et du déroulement de la
journée

ENTRE 20 ET 45 MINUTES

dépend de la situation

Je n'évalue pas. Par expérience, il me faut entre 20 et 40 minutes, parfois plus selon
l'objet de l'entretien.

selon les sujets abordés

En fonction du motif de l'entretien

693

la cause de l'entretien et son edt

environ 20 minutes

tout dépend de la problématique sous jacente et de la verbalisation ou non chez
l'élève...dur à dire...

sans objet

Le temps d'un entretien varie selon la visée : informative, enquêtrice, normative,
délibérative, productive, accompagnatrice.

Cela dépend si je suis à l'origine ou non de l'entretien, s'il y a beaucoup d'éléments à
aborder...il est difficile d'évaluer le temps nécessaire avant de commencer un entretien.

En fonction de la situation

le temps diffère en fonction de l'objet, du motif de l'entretien.

Cela dépend totalement des circonstances

EN FONCTION DU SUJET ABORDE

Très difficile à évaluer à l'avance celui-ci peut être beaucoup plus long que prévu ou plus
court en fonction des choses qui émergent pendant l'entretien...

Selon le type du problème abordé.

Je prévois 20 minutes et décide de le revoir si le temps prévu va être dépassé.

en fonction de la gravité des faits

tout dépend de l'objet de l'entretien

En fonction de la situation de l'élève

dépend dela nature de l'entretien

EN FONCTION DE LA SITUATION INDIVIDUELLE ET DES CIRCONSTANCES: difficile à
expliquer

cela depend du motif et contenu de l'entretien....(entre 15 et 30 mn)

En fonction de la gravité de ce qu'il a fait, de l'élève et de sa situation personnelle,
scolaire, et selon la nécessité de mener cet entretien avec d'autres personnels de
l'établissement.

je ne l'évalue pas à l'avance

Tout dépend de la question à aborder et de l'élève

par rapport à la situation de l'élève, sa faculté de compréhension, si l'entrtien est à sa
demande, son âge....

cela dépend de la raison de l'entretien et de l'aboutissement désiré

en fonction de la situation et de la problematique

Le temps nécessaire à comprendre une situation et à, éventuellement, trouver une sortie
satisfaisante. Ce temps n'est pas chiffrable.

694

En fonction de l'objet de l'entretien et de la personnalité de l'élève

en fonction de l'attitude de l'élève, du contexte et du motif de l'entretien

Le temps imparti est lié à plusieurs facteurs dont le thème abordé, la capacité de l'élève
d'intégrer les informations, son attente et sa réactivité à l'évolution de l'entretien

EN FONCTION DU THEME

en fonction de l'objet de l'entretien et des urgences

Souvent le temps nécessaire n'est pas connu a priori. L'entretien se termine lorsque
l'objectif est atteint ou ne pourra pas l'être dans l'immédiat.

Pas d'évaluation ante entretetient, car il n'est facile (voir impossible) de savoir ce que
l'élève nous dira et le temps qu'il lui faudra pour s'exprimer.

Cela dépend de la réceptivité de l'élève et des problèmes abordés.

la durée de l'entetien dépend de la difficulté du sujet traité et de l'interaction entre l'élève
et moi

EN FONCTION DE LA GRAVITE DU PROBLEME OU DU BESOIN DE L'ELEVE A ETRE
RECONFORTE

maximum 30 mn sous peine de voir totalement se delayer le message dans un flot
d'infos...

En fonction du motif

en fonction du motif de l'entretien, de la problématique abordée, de la fréquence des
entretiens ou de l'historique de la situation.

selon le sujet à traiter par exemple : un cas d'absentéisme lourd ou un réveur qui ne
ramène pas ses mots d'absences

difficile à évaluer, dépend beaucoup de la tournure prise par l'entretien

HORMIS QUEQUES RARES SITUATIONS QUI DEMANDERAIENT D'ACCORDER autant de
temps que necessaire pour permettre à l'élève d'exprimer un malaise, pour le suivi
quotidien et courant c'est important de ne pas éterniser le contenu de l'entretien et de
faire en sorte que l'élève retienne l'essentiel de sa situation et des divers pistes à explorer
pour lui permettre de remèdier à ses difficultés.

En fonction des situations

Selon motif entretien et/ou selon élève.

En fonction de la nature de l'entretien, de son objectif, de l'urgence éventuelle et de ma
disponibilité

selon le contenu

très variable selon la situation

selon les raisons de l'entretien

695

Selon les objectifs fixés et la connaissance que j'ai de cet élève.

Selon la nature de l'entretien: médiation, rappel à la règle, suivi de l'élève....et l'état de
l'élève.

selon la thématique abordée (absences, soucis personnels ou familiaux, attitude)

en fonction de la problématique abordée, des enjeux

au moins 15 minutes

Temps du constat/ temps du questionnement oar le CPE/ temps de réponse élève/
analyse et recherche de solution

Cela dépend du sujet de l'entretien et de la collaboration de l'élève.

suivant le niveau de compréhension de l'élève.

En fonction du problème qui se pose, de la personnalité de l'élève concerné et de la
connaissance que je peux avoir de son parcours

à la qualité des interactions et de la disponibilité de l'élève

L'évaluation de la situation prend un temps qui est variable en fonction de la connaissance
que nous avons d'un individu et des informations à notre disposition, le temps de rassurer
un élève qui présente une certaine défiance est lui aussi variable. Dans tous les cas
l'entretien ouvre sur une ou plusieurs "perspectives", c'est la difficulté qu'aura l'élève à les
percevoir qui va déterminer aussi la longueur de l'entretien. Avec l'expérience il est
possible dans beaucoup de temps d'évaluer le temps que durera un entretien en fonction
du contexte.

Je ne l'évalue pas en fonction de la nature de l'entretien. Je bloque sur mon emploi du
temps 60 minutes.

je ne sais pas

Selon la problèmatique et l'objectif que je me suis fixé.

A l'objet de l'entretien.

Je l'évalue pendant l'entretien, au cas par cas, et en fonction du déroulement dudit
entretien

Selon la situation et l'historique

Lorsque je suis sur que l'objectif est atteint (reformulation).

Le temps nécessaire pour analyser son comportement, ses absences, son orientation

selon les réponses apportées par l'élève.

Cela dépend de la nature de l'entretien (entretien de recadrage, entretien hebdobadaire
avec fiche de suivi,entretien entrainant des révêlations de la part de l'élève...) de son
emploi du temps, ainsi que du mien.

Très difficile à évaluer à l'avance puisque cela dépend de l'élève et de son état d'esprit.

696

en fonction de la nature du suivi, simple tour d'horizon au traitement d'une situation, ou
mise en place d'un projet...

Cela dépend du sujet de l'entretien et surtout du temps "disponible"

?

Une bonne vingtaine de minutes

Selon la problématique rencontrée, les retours des adultes et le ressenti de l'élève

je n'évalue pas

Il est fonction du motif de l'entretien, et du contenu.

suivant la problématique, absentéisme, démotivation, phobie scolaire

selon l'objet de l'entretien

Cela dépend de l'objet et du but de l'entretien.

le temps necessaire depend du sujet et de la tournure de l'entretien et du besoinde
l'élève ; toutefois je prefere ne pas dépasser l'heure et proposer un autre RDV afin de
garder une certaine efficacité à la parole, que ce soit celle de l'élève ou la mienne.

Plus de 20 mn

Selon le motif/ l'événement qui est à l'origine de l'entretien

Selon lintêtert et l'enjeu tant au niveau scolaire ou familial

au cas par cas.

L'élève exprimant l'essentiel dans les premières minutes, les minutes restantes sont
dédiées aux solutions, puis à la mise en place d'une solution

D'abord selon le motif pour lequel j'ai souhaité le rencontrer. Ensuite en cas d'entretien
impromptu ou d'urgence, je prends le temps nécessaire sans m'inquiéter de la durée;
l'important est de"traiter" la totalité des contours de la situation. Privilégier la qualité.

en fonction du type de situation

en moyenne une vingtaine de minutes

en fonction des réponses et de la posture de l'élève

TOUT DEPEND DE LA RAISON DE L ENTRETIEN ET DU GAMIN

Cela dépend totalement de la situation et du contenu de l'entretien

en fonction de la thématique à aborder ou demandée par l'élève

selon ses réactions et ses besoins, et ce que je découvre

697

En combinant plusieurs facteurs : éléments à l’origine de l’entretien (incident grave ou
pas, à la demande des parents, des professeurs, etc.), nature de l’entretien (intervention
impromptue, ponctuelle et urgente ou suivi régulier et programmé), régulation urgente
suite à un incident, …), comportement et qualité de l’interaction avec l’élève durant
l’entretien (parle peu, se livre beaucoup,…), contraintes exogènes à la situation de l’élève
(temps dont je dispose pour effectuer l’entretien au regard des autres activités et
priorités de ma journée de CPE,).

D'abord en fonction du motif de l'entretien puis en fonction de l'attitude de l'élève face à
moi.

Je ne l'évalue pas, je prends le temps nécessaire en fonction de la situation, de mon
agenda, du déroulement, du plaisir aussi à échanger avec l'élève.

Quand l'objectif prévu semble atteint, quand l'élève a pu s'exprimer

Situation de l'élève et possibilité de la garder en fonction du terrain

En fonction des résultats obtenus

En fonction de la situation et de la fréquence des convocations.

impossible a évaluer

Taux de pression à la porte, gravité de la situation

698

Q°4 Durée de l’entretien

Combien de temps dure en moyenne un entretien de suivi individuel avec vos élèves ?

 Nb % cit.

Moins de 20 minutes 36 22,9%

Entre 20 et 45 minutes 84 53,5%

Plus de 45 minutes 0 0,0%

Impossible à évaluer en moyenne 37 23,6%

Total 157 100,0%

Q°5 Confidentialité entretien
Quand vous recevez un élève en entretien individualisé :

 Nb % cit.

Vous laissez la porte du bureau ouverte. 2 1,3%

Vous fermez systématiquement la porte de votre bureau. 107 68,2%

Vous ne fermez la porte que dans certains cas. 48 30,6%

Total 157 100,0%

699

Q°6 Accueil au bureau « Autre » : « si vous ne fermez la porte que dans certains
cas, précisez

Accueil au bureau__Autre

 si infos confidentielles

respect de la confidentialité ou respect du degré d'émotion présenté par l'élève.

Lorsque les thèmes abordés relèvent de sa vie privée.

Expression de mal-être, problèmes familiaux

Cas où l'élève a besoin de se confier, où lorsque je dois lui dire certaines choses que les autres n'ont pas à entendre...

 En cas de probléme personnel ou familial et/ou lorsque l'élève manifeste une grande émotion.

raisons personnelles de l'élève je ferme

 Quand l'entretien porte sur un sujet complexe, ou à la demande de l'élève.

 confidentialité surtout

Lorsque les sujets abordés sont d'ordre familial ou médical

 confidentielité

sujet familial, personnel, pleurs

 soit à la demande de l'élève, soit parceque le sujet abordé ne peut souffrir aucune interruption

problemes confidentiels de l'élève

SI L ELEVE EVOQUE DES CHOSES DIFFICILES A DIRE

 GRAVITE DES FAITS

cela dépend de la confidentialité des infos

Visée informative ou Normative

 Pour une situation personnelle ou familiale particulière.

Je demande à l'élève s'il souhaite que la porte soit fermée lorsqu'il me sollicite et je la ferme quand j'estime que cela
est nécessaire.

dépend de la nature de l'entretien

lorsqu'il y a besoin de confidentialité

cas où la confidentialité est nécessaire

Pour traiter le "tout-venant", ma porte reste ouverte. Pour des cas qui font appel à plus de confidentialité, je la ferme,
cela signifie aussi pour l'extérieur : " Ne pas déranger".

en fonction de la tournure apparemment confidentielle que prend la conversation

 Entretien dont le contenu est confidentiel.

 lorsqu'il y a l'obligation d'une mise au calme, afin de mettre l'élève dans un cadre de confidentialité ou lorsque une
certaine sérénité s'impose

dès qu'un sujet "confidentiel" ou important aux yeux de l'élève

700

selon la visibilité que je veux donner aux autres, entretien de cadrage par exemple

Selon teneur de l entretien

entretien confidentiel en présence ou non des parents

Quand des sujets confidentiels peuvent etre abordes

Dans les situations qui nécessitent de la discrétion et que cela semble important pour l'élève

Dans la plupart des cas en fait car un contexte de confidentialité facilite la communication recherchée

Quand je détiens des informations qui me pousse à ne pas être isolé avec l'élève.

objet administratif banal / exclusion de cours/ retenue disciplinaire.

Si on évoque des problèmes personnels (santé, addiction, famille)

 quand la situation demande des confidences de la part de l'élève ou lorsque je sens que le fait de fermer la porte le
mettra plus à l'aise.

au feeling, lorsque l'élève reste en retrait

 besoin de confidentialité

nécessité de confidentialité permettant l'expression de la parole de l'élève

lorsque des sujets confidentiels sont abordés

tout depend du besoin de confidentialité,

Je ferme la porte lorsque : je recherche une qualité d’écoute optimale ; je souhaite donner un caractère plus solennel
aux échanges, le sujet de l’entretien est confidentiel, je souhaite limiter les dérangements extérieurs

Oui, si j'ai convoqué l'élève et que je vais aborder une situation nécessitant une certaine intimité sinon je demande à
l'élève s'il souhaite fermer la porte derrière lui.

Pour avoir l'intimité nécessaire

Q°7 Modalités d’accueil élève sollicitant
Lorsqu’un élève entre dans votre bureau pour solliciter un entretien :

 Nb % cit.

Vous le faites systématiquement asseoir. 108 68,8%

Vous le laissez debout. 1 0,6%

Vous le faites asseoir dans certains cas. 48 30,6%

Total 157 100,0%

701

Q°8 Conditions d’installation de l’élève « Autre » : « si vous le faites asseoir dans
certains cas, précisez »
Conditions d'installation de l'élè_Autre

Si je sens qu'il faut poser davantage de questions

Dans le cas d'un entretien de recadrage par exemple un élève n'est pas systématiquement
invité à s'asseoir, particulièrement en début d'entretien.

Si le RDV peut avoir lieu immédiatement.

temps disponible ou non.

selon l'état de l'élève

quand l'élève sollicite de lui même un entretien, je le fais sytématqiuement s'asseoir pour
développer un climat de confiance.

je connais le cas ou je vois qu'il n'e se sent pas bien etc

Quand j'ai du temps à lui accorder immédiatement.

Quand l'entretien va durer plus de 5 minutes

cela dépend de la raison de la demande ou de l'urgence de la situation

lorsque l'entretien necessite une mise à l'aise

une fois fois qu'il s'est présenté

selon le thème d el'entretien

si je ressens qu'il a effectivement besoin de parler et non pas de perdre du temps sur le cours
syivant

si je sais que j'ai le temps de le recevoir tout de suite

Il reste debout seulement si je suis dans l'obligation de reporter l'entretien

entretien sur absences, comportements ou raisons familiales pas dans les cas d'une bagarre

Il reste debout si je le voie pour le réprimander

Dans la mesure où ce qu'il a à dire nécessite toute notre attention à lui et à moi

par rapport au problème qu'il rencontre et/ou à l'émotion qu'il laiise percevoir

cela dépend de la nature de l'entretien

lorsque je peux le recevoir immediatement

Si cela est rapide, je ne lui propose pas de s'asseoir (renseignements ou informations
administratives basiques), dans tous les autres cas je propose toujours aux élèves de
s'asseoir.

Lorsque l'élève ne va pas bien ou lorsque l'entretien risque de durer.

ils sont invités à s'asseoir en cas d'entretien accordé

POUR UN ENTRETIEN NECESSITANT UN ECHANGE QUI VA ETRE ASSEZ LONG

en fonction du motif de sa visite

En fonction de la gravité et de l'importance du cas

Selon motif et durée de l entretien l

702

Dans le cas où je suis en mesure de lui accorder immédiatement l'entretien qu'il sollicite,
sinon nous prenons rendez vous. L'élève ne s'assoit pas non plus pour les affaires courantes
(remise d'un document, autorisation DP, clé de casier...). Le fait de s'asseoir est important
dans la mesure où l'élève doit se sentir bien accueilli et à l'aise pour pouvoir s'exprimer en
confiance et avec honnêteté.

Lorsque la réponse nécessite du temps

Jamais dans le cas d'un rappel à la rêgle.

oui si l'entretien peut se dérouler tout de suite et non s'il est différé

selon le degré d'urgence et le motif de la demande

si je vois un élève pour une bagarre qu'il a provoqué ou s'il est exclu, je lui demande de rester
debout.

je le fais asseoir dans le cas ou l'entretien débute immédiatement sinon nous prenons RDV

qd l'élève semble très mal par exemple

La position assise des deux protagonistes (CPE-élève) facilite le dialogue.

je fais asseoir l'élève s'il est en règle avec le RI.

Je le fais asseoir systématiquement, sauf en cas de graves problèmes de comportement
répétés

Si l'élève veut s'entretenir tout de suite avec moi.

Quand il est invité sinon il est convoqué et dans ce cas il commence par rester debout après
ça dépend

S'il a besoin de parler de sa situations colaire, ou autre problème; si ce n'est pas une
demande d'information rapide

En fonction de la situation, de son état émotionnel, de son attitude, de son 'passif'

Il reste debout si sanction en général

Selon la gravité du sujet

Tous les entretiens se font assis sauf dans le cas d'un recadrage suite à un
dysfonctionnement de l'élève.

703

Q°9 Modalités d’accueil élève convoqué
Lorsqu’un élève entre dans votre bureau suite à une convocation/invitation de votre part :

 Nb % cit.

Vous le faites systématiquement asseoir. 88 56,1%

Vous le laissez debout. 5 3,2%

Vous le faites asseoir dans certains cas. 64 40,8%

Total 157 100,0%

Q°10 Installation de l’élève « Autre » : « si vous le faites asseoir dans certains cas,
précisez »
Installation de l'élève__Autre

idem

idem question précédente. La nature de l'entretien entraîne en partie la posture
adoptée par moi même et celle demandée à l'élève.

sauf pour un fait grave je le fais s'asseoir

Durée > 5 minutes

pas lorsqu'il s'agit juste d'une information à diffuser rapidement, nu si dans un
premier temps je veux instaurer un climat particulier

Il reste parfois debout en fonction de ce qu'il a fait

ça dépend essentiellement de la raison pour laquelle je veux le voir

entretien suite à un soucis qu'il rencontre (victime ou entretien informel)

lorsque je souhaite entamer le dialogue

Si l'élève a commis une faute il reste debout.

dépend du motif de la convocation duquel découle le type d'entretien et sa
durée...

La plupart du temps je lui demande de s'asseoir sauf si c'est pour une affaire
courante (30 secondes)

Jamais dans le cas d'un rappel à la rêgle.

s'il est en règle avec le RI.

En fonction du message à faire passer, de la situation, du ton que je vais prendre

Reste debout en général si sanction

tout dépend de l'objet

CF réponse précédente

704

Q°11 Priorité de réponse demande d’entretien
Lorsqu’un élève demande à vous rencontrer sans que vous soyez informé(e) du motif, estimez-vous que cela

constitue :

 Nb % cit.

Une urgence : demande à satisfaire immédiatement. 21 13,4%

Une priorité : demande à satisfaire dans la journée. 91 58,0%

Une demande à prendre en compte dès que possible : demande à satisfaire dans la semaine. 22 14,0%

Cela dépend de l'élève 23 14,6%

Total 157 100,0%

Q°12 Fonction d’accompagnement

Considérez-vous que vous exercez une fonction d'accompagnement de vos élèves ?

Moyenne = 3,78 Ecart-type = 0,49

 Nb % cit.

Pas du tout 0 0,0%

Plutôt non 0 0,0%

Cela dépend 5 3,2%

Plutôt oui 25 15,9%

Tout à fait 127 80,9%

Total 157 100,0%

Valorisation des échelons : de 0 (Pas du tout) à 4 (Tout à fait)

705

Q°13 But de l’intervention du C.P.E.
Estimez-vous que vos interventions dans le suivi du parcours de l’élève ont pour but principal de :

N

b

%

cit.

Montrer à l’élève le bon chemin pour réussir sa scolarité ?
3

9

24,

8%

Permettre à l’élève de trouver comment réussir ?
1

04

66,

2%

Eviter que l’élève ne commette trop d’erreurs durant sa

scolarité ?

1

4

8,9

%

Total
1

57

10

0,0%

706

Q°14 Approche multidimensionnelle
Lorsque l’entretien avec un élève conduit à aborder différents champs de sa vie, quels sont ceux que vous

pouvez être amené(e) à investir ?

 Nb % obs.

Ses résultats scolaires. 154 95,7%

Son assiduité scolaire. 157 97,5%

Son état de santé physique (maladie, sommeil, alimentation, etc). 142 88,2%

Son état de santé psychique (bien-être, mal-être, anxiété, peur, etc.). 150 93,2%

Sa situation et sa vie familiales (structure familiale, fratrie, etc.). 151 93,8%

Sa vie amicale et/ou amoureuse. 114 70,8%

Ses relations avec les enseignants. 147 91,3%

Sa situation socio-économique (difficultés économiques, conditions de logement, etc.). 123 76,4%

Ses loisirs. 133 82,6%

Autre 26 16,1%

Total 161

Somme des pourcentages différente de 100 du fait des réponses multiples et des suppressions.

Q°15 Approche multidimensionnelle « Autre » : « Si Autre, précisez »
Approche multidimensionnelle_Autre

 ses voeux d'orientation

Méthodes de travail, fonctionnement et stratégies cognitives

Consommation éventuelle de produits stupéfiants

orientation

son projet professionnel

liste non exhaustive, que je ne peux pas plus compléter

SA "VISION DU MONDE"

ses envies et désirs d'avenir professionnel et personnel, les valeurs qui nous animent et
doivent nous rassembler

ses projets, ses ambitions

relation avec ses pairs, bien être à l'école, orientation, consommation éventuelle...

707

Ses choix en terme de façon d'être : Ses valeurs, Ses normes, Sa vision du monde, sa
communication interpersonnelle (outils),

ses relations avec le réseau extérieur (partenaires)

son parcours personnel, ses ambitions, ses rêves....

ses projets

son projet d'orientation, le métier ou le rêve qu'il souhaiterait voir se réaliser

Son parcours au sein de l'institution

son parcours scolaire

orientation

ses projets en général, ses ambitions, son organisation personnelle, ses méthodes de travail,
sa pratique sportive etc.. il s'agit d'une liste non-exhaustive.

Elève vu comme un adolescent et pas juste comme un apprenant. ENsuite appel aux
référents partenaires (infirmière, AS, COPSY, parents...)

L'image de soi et comment il se perçoit dans cet ensemble relationnel et comment il se
projette

très différent d'un établissement à l'autre selon la présente quotidienne ou non des COP,
infirmière, AS et l'investissement des PP notamment...

Tout cela bien sûr selon l'élève et la situation, selon l'urgence. Tout n'est pas systématique.
Je précise que j'exerce en lycée général.

ses projets à court et long termes

ses projets

ses projets au sens large

Q°16 Intérêt de la formation à l’entretien
Selon vous, la formation à l’entretien, comme pratique d’accompagnement individualisé de l’élève est :

 Nb % cit.

Nécessaire pour savoir exercer son métier de CPE. 102 65,0%

Utile pour apporter une aide dans l’exercice du métier de CPE. 52 33,1%

Inutile car chaque CPE peut se forger sa propre expérience. 3 1,9%

Total 157 100,0%

708

Q°17 Rituel d’accueil

Au début de l’entretien, avez-vous un rituel d’accueil ?

 Nb % cit.

Non 80 51,0%

Oui 77 49,0%

Total 157 100,0%

Q°18 Rituel d’accueil « Autre » : Si oui, lequel ?

Rituel d'accueil__Autre

le bonjour de rigueur

je marque nettement une attention à l'élève accueilli et quelle que soit la raison de sa venue
je lui mrque un intérêt perceptible. Je lui manifeste clairement qu'il compte dans cet
établissement et qu'il y a toute sa place, c'est la raison pour laquelle je le reçois quelle que
soit la nature de l'entretien qui va suivre.

Je demande à l'élève s'il a une idée de la raison pour laquelle je l'ai convoqué

Salut, installer une proximité formelle, expliquer le but de l'entretien et commencer
d'aborder les différents points de la situation de l'élève

Le bonjour, le vouvoiement, la liberté d'expression

Différent selon le motif d'entretien. En général, trouver un endroit serein, me montrer
détendue et à l'écoute.

Saluer l'élève, le faire asseoir et lui expliquer pourquoi il est là.

salutation/ demande sur l'état général de l'élève

Je me lève quand l'élève entre, je lui dis bonjour et l'invite à s'asseoir en demandant de ses
nouvelles.

simple, en trois temps : bonjour, assieds toi, je t'écoute

le sourire

Exposer l'objectif de l'entretien

avant de rentrer dans le sujet, savoir comment ca va et comment se passe sa scolarité

Je me tiens à la porte, lui dis bonjour, puis je l'invite à entrer et à s'asseoir

"Bonjour", "Assieds-toi", je resitue l'objectif de l'entretien

Préciser le cadre de mon intervention et de l'entretien. ce qui l'amène à me rencontrer, les
limites de l'entretien,ma posture, la confidentialité ou pas.

"sais tu pourquoi tu es là"

Si je suis à l'initiative de l'entretien, je demande à l'élève s'il sait pourquoi je veux le voir. Je
le fais asseoir.

709

l'élève reste debout

Bonjour !

Bonjour, est-ce que tu sais pourquoi je souhaitais te recevoir ?

salutation respective, lever sa veste, mettre son sac au sol

bonjour + le prénom de l'élève (très apprécié par l'élève qui se sent reconnu, la difficulté
étant de les retenir!), et une invitation à s'assoire

bonjour, le sourire et invitation à s'assoir

la 1ère fois je demande à l'élève s'il me connait (je suis à mi-temps) et me présente. JE
VOUVOIE CHACUN

Question d'ordre général, sans enjeu (cours, pas cours, quoi de neuf? ...)

BONJOUR SAIS TU POURQUOI TU ES LA ? PEUX TU M'EXPLIQUER LA SITUATION?

SALUTATION/ PROPOSITION DE PRENDRE UN SIEGE/ FERMETURE DU DIT BUREAU/
FORMULE DE POLITESSE

Lorsque je suis à l'origine de l'entretien, je l'accueille en lui souhaitant le bonjour, l'invite à
s'asseoir en face de moi et lui demande s'il sait pourquoi il est convoqué dans mon bureau.

en général, je demande à l'élève s'il connait la raison de sa présence dans mon bureau et je
lui pose des questions, je le fais parler.

le faire asseoir, lui demander comment ça va, comment il se sent dans l'établissement

Accueil à la porte. Bonjour civilité, Merci d'être à l'heure, installez-vous svp - Comment allez-
vous? attente de réponse et installation de l'élève. Préparation à la prise de note . Je
prendrai sans doute quelques notes de notre entretien . Connaissez-vous l'objet de notre
entretien?

Bonjour sais tu pourquoi j'ai demandé à m'entretenir avec toi ? J'explique rapidement les
raisons de cet entretien

La politesse, l'orde du jour de la convocation, l'installation de l'élève face au CPE, la durée de
l'entretien et un RDV OU PAS sur l'après entretien.

politesse (bonjour) et objet de l'entretien

politesse, mettre à l'aise l'élève

faire asseoir l'élève

faire un petit résumé de ce pour quoi je le voies

faire asseoir, (re)expliquer le rôle du cpe, fire le point depuis notre dernière rencontre....

je l'adapte en fonction de la nature de la convocation

bonjour, asseyez-vous, que puis-je pour vous?

S'installer physiquement, donner un cadre en rappelant certains éléments

Bonjour, assieds toi, sais-tu pourquoi j'ai souhaité que nous nous voyons, (si réponse
négative, je t'ai demandé de venir parce que...)

bonjour et présentation du motif de l'entretien,

JE LE FAIS ASSEOIR JE PRENDS SON CARNET DE CORRESPONDANCE ET LUI DEMANDE
D'ABORDER EN PREMIER LIEU LE PROBLEME QUI L'AMENE

Salutations mutuelles avec une formule de politesse voir un sourire. Une invitation à
s'assoier et une demande sur la connaissance du motif de la convocation

l'accueillir avec un sourire, le faire asseoir et lui rappeler que le CPE est là pour lui

710

le faire entrer, fermer les portes, lui dire bonjour, l'inviter à s'asseoir, lui signifier la raison de
cet entretien, porter à sa connaissance l'état d'esprit dans lequel doit se dérouler l'entretien
(respect mutuel et sincerité).

Saluer et donner la raison de l'entretien

Je le salue et l'invite à s’asseoir au bureau ou à la table selon le motif de l'entretien. Je ferme
la porte et décroche le téléphone pour ne pas être dérangée.

Q°19 Outils supports d’entretien
Utilisez-vous des outils comme supports pour les entretiens individuels ?

 Nb % obs.

Aucun. 5 3,1%

Grille d’entretien. 12 7,5%

Echéancier de rencontres. 41 25,5%

Ecrit de l’élève. 56 34,8%

Carnet de liaison. 103 64,0%

Dossier de l’élève (qui concentre tous les documents sur sa vie scolaire). 78 48,4%

Logiciel de suivi des absences. 145 90,1%

Logiciel de suivi des notes. 127 78,9%

Logiciel ou registre de suivi des sanctions. 105 65,2%

Autre 37 23,0%

Total 161

Somme des pourcentages différente de 100 du fait des réponses multiples et des suppressions.

711

Q°20 Outils d’entretien « Autre » : « si autre, précisez »
Outils d'entretien_Autre

Cahier de notes

Rapport d'enseignants, fiche de suivi de l'élève.

cahier de suivi par classe et par élève

un carnet répertoire de suivi de tous les élèves où je prends mes notes personnelles

Je concentre tous mes entretiens individuels sur une feuille nominative que je ressors à
chaque entretien ce qui permet de me souvenir de ce qui c'est dit précédemment et
d'évaluer où en est l'élève.

le recapitulatif des entretiens que l'on a eu, les infos confidentielles que j'ai eu

Fiche de suivi

mes propres notes antérieures

Un journal de bord qui me permet de garder un trace écrite de l'entretien

pronote

mon cahier

Dossier numérique : suivi pluri annuel des résultats. Cpte rendu des entretiens précédents.
Parfois rapport(s) d'enseignant(s)

des fiches de suivi individuelles élaborées par mes soins (précédents entretiens,
informations sur la situation scolaire et personnelle de l'élève, les punitions et sanctions, les
appréciations des conseils de classe...)

cahier de textes

RI, Manuels scolaires, grille d'auto-évaluation, ouvrages divers, internet, Schéma
conceptuelle de la communication, données sociologiques ...

1 fiche élève où les info importantes de l'élève concernanat l'élève sont recensées, y
compris les dates et contenus des entretiens précédents

cahier personnel ou fiche élève créée en interne

rapports d'incident

compte rendu d'entretien

Mon cahier, pour rappeler ce que nous avions déjà dit, et le logiciel de suivi pour absences,
notes, bulletins si nécessaire.

Rapports de l'équipe enseignante, par exemple.

fiche individuelle de suivi que je tiens pour chaque élève (entretiens élèves, parents,
punitions et sanctions éventuelles, inforamtions personnelles connues et utiles pour le
suivi)

prise de notes du contenu de l'entretien

fiches de suivi, éventuellement rapports d'incident ou notes laissées par les professeurs

712

Une fiche vie scolaire confidentielle qui reste dans mon bureau et que je garde durant toute
la scolarité de l'élève dans l'établissement.

Un cahier sur lequel je mentionne avec l'accord de l'élève la nature de sa demande
d'entretien.

Rapports disciplinaires des profs.

Tout ce qui peut m'être utile pour engager ou approfondir une discussion avec l'élève.

j'ai construit mon outil : j'établi une fiche pour chaque élève rencontré que j'utilise ensuite
au fil des entretiens

cahier répertoire de suivi des élèves dans lequel j'ai consigné chacun des événements ou
rencontre le concernant

dossier individuel que je constitue pour le suivi CPE et qui n'a rien à voir avec le dossier
officiel qui est au secrétariat des élèves

notes personnelles concernant les précédents entretiens avec l'élève

cela dépend de la situation

Cela peut être une fiche de suivi

Fiche de suivi, rapport ou bilan des enseignants.

Mon cahier journalier sur lequel je prends des notes.

Organisation et classification des mails échangés avec l'équipe pédagogique.

Q°21 Limites au champ scolaire

Pensez-vous que les domaines abordés avec l’élève en entretien peuvent dépasser les limites du champ

strictement scolaire ?

 Nb % cit.

Oui 148 94,3%

Non 9 5,7%

Total 157 100,0%

713

Q°22 Amélioration du bien-être de l’élève
Pensez-vous que votre action durant l'entretien élève permet d’améliorer significativement le bien-être de vos

élèves ?

Moyenne = 2,85 Ecart-type = 0,82

 Nb % cit.

Jamais 0 0,0%

Rarement 4 2,5%

Occasionnellement 54 34,4%

Assez souvent 60 38,2%

Très souvent 39 24,8%

Total 157 100,0%

Valorisation des échelons : de 0 (Jamais) à 4 (Très souvent)

Q°23 Frontière des domaines C.P.E. et A.S.

Considérez-vous qu’il y a une frontière claire entre votre domaine d’intervention et celui de l’assistant(e)

social(e) ?

 Nb % cit.

Oui 121 77,1%

Non 36 22,9%

Total 157 100,0%

714

Q°24 Frontière des domaines C.P.E. et I.S.

Considérez-vous qu’il y a une frontière claire entre votre domaine d’intervention et celui du/de l’infirmier(ère)

scolaire ?

 Nb % cit.

Oui 131 83,4%

Non 26 16,6%

Total 157 100,0%

Q°25 Frontière des domaines C.P.E. et C.O.P.S.Y.

Considérez-vous qu’il y a une frontière claire entre votre domaine d’intervention et celui du/ de la conseiller(ère)

d’orientation psychologue ?

 Nb % cit.

Oui 107 68,2%

Non 50 31,8%

Total 157 100,0%

715

Q°26 Frontière des domaines C.P.E. et P.P.

Considérez-vous qu'il y a une frontière claire entre votre domaine d'intervention et celui du/de la professeur(e)

principal(e)?

 Nb % cit.

Oui 83 52,9%

Non 74 47,1%

Total 157 100,0%

Q°27 Approche complexe de l’élève

Estimez-vous que la connaissance de l’élève dans ses dimensions familiale, sociale et de vie personnelle est

importante pour l’accompagner dans sa scolarité ?

Moyenne = 3,72 Ecart-type = 0,58

 Nb % cit.

Pas du tout 0 0,0%

Plutôt non 0 0,0%

Cela dépend 10 6,4%

Plutôt oui 24 15,3%

Tout à fait 123 78,3%

Total 157 100,0%

Valorisation des échelons : de 0 (Pas du tout) à 4 (Tout à fait)

716

Q°28 Echanges d’informations en équipe

Echangez- vous avec vos collègues de l’établissement sur les entretiens que vous menez avec les élèves ?

Moyenne = 3,39 Ecart-type = 0,79

 Nb % cit.

Jamais 0 0,0%

Rarement 3 1,9%

Occasionnellement 21 13,4%

Assez souvent 45 28,7%

Très souvent 88 56,1%

Total 157 100,0%

Valorisation des échelons : de 0 (Jamais) à 4 (Très souvent)

Q°29 Entretiens en collaboration

Menez-vous des entretiens élèves en collaboration avec d’autres collègues (personnel de direction, enseignant,

AS, COPSY, autre CPE, etc.) ?

Moyenne = 3,11 Ecart-type = 0,94

 Nb % cit.

Jamais 1 0,6%

Rarement 7 4,5%

Occasionnellement 34 21,7%

Assez souvent 46 29,3%

Très souvent 69 43,9%

Total 157 100,0%

Valorisation des échelons : de 0 (Jamais) à 4 (Très souvent)

717

Q°30 Recours à entretien en équipe

Est-ce qu’il vous arrive de ressentir le besoin de solliciter un ou une collègue de l’établissement pour conduire un

entretien ?

 Nb % cit.

Oui 137 87,3%

Non 20 12,7%

Total 157 100,0%

Q°31 Volonté de partager des informations

Le partage d’informations avec le personnel social et/ou de santé et/ou d’orientation scolaire fait-il partie de vos

habitudes de travail ?

 Nb % cit.

Oui 157 100,0%

Non 0 0,0%

Total 157 100,0%

718

Q°32 Ethique dans le partage d’informations

Si vous avez l’intention de partager des informations sur un(e) élève avec un personnel social/de santé/ ou

d’orientation, comment procédez-vous ?

 Nb % cit.

Je préviens systématiquement l’élève avant. 53 33,8%

J’en informe l’élève avant ou après avoir partagé ces informations, cela dépend des situations. 93 59,2%

Je ne préviens pas l’élève. 11 7,0%

Total 157 100,0%

Q°33 Collaboration avec l’équipe vie scolaire

Les personnels de votre équipe du service vie scolaire vous apportent-ils des informations scolaires ou

personnelles sur vos élèves ?

 Nb % cit.

Oui, ils ont la responsabilité de classes dans le suivi de l’assiduité et/ou punitions. 70 44,6%

Oui, ils n’ont pas la responsabilité de classes mais nous échangeons de manière régulière. 61 38,9%

Oui, ils n’ont pas la responsabilité de classes et ces échanges sont informels et irréguliers. 26 16,6%

Non. 0 0,0%

Total 157 100,0%

719

Q°34 Capacité à partager le suivi de l’élève

S’il s’avère qu’un(e) élève dont vous assurez le suivi se confie plus facilement à l’un(e) de vos collègues

enseignant ou personnel d’éducation, comment réagissez-vous ?

 Nb % cit.

Je demande à ce/cette collègue d’être présent(e) en entretien avec moi. 48 30,6%

Je propose à ce/cette collègue de prendre en charge ce suivi et de me tenir informé(e). 103 65,6%

Je confie à ce/cette collègue le suivi de ce/cette élève. 5 3,2%

Je demande à ce/cette collègue de me laisser continuer ce suivi seul(e). 1 0,6%

Total 157 100,0%

Q°35 Capacité à percevoir ses limites

Lorsqu’un élève ne veut pas vous parler en entretien, vous ressentez avant tout :

 Nb % cit.

Une impression d’échec. 2 1,3%

La nécessité de passer le relais à quelqu’un d’autre. 80 51,3%

La nécessité de différer cet entretien pour pouvoir le poursuivre. 61 39,1%

Autre 13 8,3%

Total 156 100,0%

720

Q°36 Capacité à percevoir ses limites « Autre » : « si Autre, précisez »

Capacité à percevoir ses limites_Autre

Je peux supposer également que cet élève a des difficultés à oraliser, un passage par l'écrit
peut alors s'avérer utile.

Les 3, en 3 étapes : échec - nécéssité de différer - puis nécéssité de passr le relais

faire comprendre à lélève qu'il m'importe avant tout qu'il puisse se confier à un adulte de
l'établissement quel qu'il soit

à la fois passer le relais ou différer l'entretien, là aussi c'est selon le cas

je propose : un autre rdv avant de penser à un relais

je diffère une première fois l'entretien et si il ne veut toujours pas parler je passe le relais

JE TENTE DE COMPRENDRE POURQUOI CET ELEVE A DES DIFFICULTES A VENIR ME VOIR CECI
AFIN DE PEUT-ETRE DEBUSQUER UN PROBLEME GRAVE

je différe éventuellement pour trouver un autre angle d'approche sinon je passe le relais

Recherche de solution pour faire avancer la situation, passage de relais, différer l'entretien,
s'appuyer sur la famille ou une personne ressource etc...

cela dépend de la problématique. Les trois réponses sont possibles

Cela ne m'est jamais arrivé

différer et,ou, passer le relais selon les cas

721

Q°37 Outils de suivi avec l’élève

Si vous définissez une stratégie avec l’élève pour répondre à ses difficultés/problèmes, utilisez-vous des outils,

supports ?

 Nb % cit.

Non 75 49,0%

Oui 78 51,0%

Total 153 100,0%

Q°38 Outils de suivi avec l’élève « Autre » : « si Oui, précisez »

Outils de suivi avec l'élève_Autre

carnet de liaison ou agenda ou fiche de suivi

ca peut être une fiche de suivi, fixer des entretiens réguliers, se fixer des objectifs écrits...

Fiche de suivi

fiche de suivi par exemple

fiche de suivie par exemple, RDV fixé pour refaire le point...

par ex, planning de travail. échéancier.

présentation des partenaires extérieurs (plaquettes)

En fonction de la nature du problème

Par exemple la mise rance d'une fiche de suivi.

livret du tutorat

Liste de questions...

Si cela se produit, il peut s'agir de grilles ou d'échéanciers, de calendrier, son propre agenda ou de
fiches illustrées...

entretien motivation puis entretien d'accompagnement ou de résolution de problème

fiche de suivi

fiche de suivi

logiciel pronote

notes sur une fiche de suivi.

fiche de suivi, grille d'auto evaluation, contrat élève...

fiche de suivi, calendrier d'entrzetien, recherche à faire sur une fiche metier

FICHE DE SUIVI

722

fiche de suivi, contrat, prise de rdv avec la cop

parfois, selon les difficultés (fiche de suivi par exemple)

exemple: contrat de tutorat

Relever des décisions, Chronogramme, planning...

contrats, fiches de suivi...

Parfois des brochures ou adresses spécifiques

fiche de suivi/contrat d'accompagnement

fiche de suivi, entretienn hebdomadaire

cahier de suivi

fiche de suivi, tutorat , fixer un nouvel entretien

fiche de suivi, lettre d'engagement...

fiche de suivi individuelle, rencontres hebdomadaires

échéancier de rencontres formelles ou informelles, tutorat, fiche de suivi, contrat d'engagement

fiche de suivi avec objectifs ecrits par l'eleve et fiche bilan

FICHE DE SUIVI, EMPLOI DU TEMPS A TENIR, METHODES DE travail, methodes d organisation etc

contrat d'engagement par exemple

fiche de suivi ou tutorat, carnet de correspondance.

Cela varie en fonction de la problématique. Type pour et contre, lister des objectifs réalisables
(l'élève doit se sentir capable d'y arriver)

variable, depend du pb, ca peut être des supports onisep, de la fiche de suivi, du contrat de
scolarité...

fiche de suivi, prise de rendez-vous avec un autre personnel, lettre écrite faite par l'élève sur des
objectifs de progression décidés en commun.

le carnet de correspondance, le logiciel absences ,notes......

feuille de suivi par exemple

FICHE DE SUIVI ET/ OU MISE EN PLACE ACCOMPAGNEMENT EDUCATIF ET/OU INTEGRATION
DISPOSITIF SOUTIEN SCOLAIRE ET/ OU RENCONTRE AVEC UN AUTRE PROFESSIONNEL DE
L'ETABLISSEMENT (AS, COP,INF ,assistant de prevention et securité etc...) CONTRAT....

Fiche suivi individuelle, hebdomadaire, cahier de réussite, auto bilan, etc ...

Brochure ONISEP Flyer partenaires

fiche de suivi

une fiche de suivi par exemple.

une fiche par élève pour toute sa scolarite avec une grilles des entretiens, bilans conseils de classe,
absences, punitions et sanctions, objectifs à atteindre et moyens mis en oeuvreif

fiche de suivi

pour un élève qui cherche son orientation, le questionnaire de l'onisep puis je passe le relais à la
COP

échéancier des rencontres, objectifs chiffrés sur les résultats scolaires par ex

une fiche de suivi peut aider l'élève.

échéancier, programme de travail, fiche de suivi individuel... selon les cas

Fiche de suivi, assistants pédagogiques, tutorat

fiche de suivi ou tutorat par ex.

723

Dans certains cas je propose une fiche de suivi , avec l'accord du professeur principal.Et je m'appuie
sur cette fiche quand je reçois en fin de semaine l'élève pour faire le bilan.

Question trop générale, cela dépend de la stratégie et de l'élève.

Cela dépend de la problématique, il peut y avoir une fiche de suivi, ou des entretiens fixés de
manière hebdomaire avec moi ou un autre personnel de l'établissement

fiche de suivi, "pense-bête" à la maison, adulte référent, suivi du carnet, etc

pronote

logiciel de suivi des absences

fiche de suivi

Contrats, planning... des écrits en tout cas

prise de brefs rdv réguliers à des dates ultérieures avec objectifs précis à atteindre.

les outils d'un contrat d'engagement issus de mon expérience professionnelle

Fiche de suivi ; compte rendu de mi trimestre ; video ; liens site nationaux harcèlement addictions
....

carnet,registre des abs,rapports...

Cela peut être une fiche de suivi

fixer des objectifs simples, vérifier qu'ils soient atteints(ex moins d'absences, ustifier, alller à un rdv
Asou autre et vérifier que c'est fait....

échéancier, ou fiche de suivi, mais pas systématiquement

Agenda pour reprogrammer un entretien de suivi ; carnet de correspondance pour noter
l'entretien, donner des conseils, acter des décisions, des engagements ; ordinateur pour montrer à
l'élève des ressources utiles à mobiliser et à consulter si sa situation le nécessite

Fiche de suivi, agenda, logiciel de suivi (absence, note...), contrat

Soit de la documention des différents partenaires extérieurs soit des grilles de suivi élève sur
lesquelles figurent les objectifs à atteindre et des critères d'évaluation.

carnet ou fiche de suivi

brochure, internet, fiche outil

dossier de suivi avec PP

RDV COPSY, proposition de stage passerelle

724

Q°39 En rôlement de l’élève dans une stratégie

Au cours de l’entretien, définissez-vous une stratégie avec l’élève pour répondre à ses difficultés/problèmes ?

 Nb % cit.

Oui, quels que soient l’objectif et la nature de l’entretien. 49 31,2%

Oui, dans certains cas. 101 64,3%

Non. 7 4,5%

Total 157 100,0%

Q°40 Incitation à la verbalisation

Lorsque vous recevez un(e) élève suite à un rapport mentionnant une infraction au règlement intérieur, comment

abordez-vous la situation en premier lieu ?

 Nb % cit.

Vous lui lisez d'abord le rapport puis vous lui demandez de s’expliquer. 32 20,4%

Vous lui relatez d'abord les faits puis vous lui demandez de s'expliquer. 9 5,7%

Vous lui demandez d'abord s’il connaît la raison de votre convocation. 116 73,9%

Vous lui rappelez d'abord le règlement intérieur puis vous lui rappelez les faits. 0 0,0%

Total 157 100,0%

725

Q°41 Volonté d’autonomisation

Lors d’un entretien avec un(e) élève, qu’est-ce qui vous paraît le plus important ?

 Nb % cit.

Lui fixer des objectifs à suivre. 24 15,3%

Lui demander de fixer des objectifs à suivre. 114 72,6%

Lui rappeler ce que vous attendez d’elle/ de lui. 19 12,1%

Total 157 100,0%

Q°42 Procédés d’aide au dialogue

Pour aider un(e) élève à dialoguer avec vous en entretien, quels procédés utilisez-vous ?

 Nb % obs.

L’écoute. 144 89,4%

Le questionnement. 127 78,9%

La reformulation. 138 85,7%

L’humour. 102 63,4%

L’usage de l’écrit. 47 29,2%

Autre 15 9,3%

Total 161

Somme des pourcentages différente de 100 du fait des réponses multiples et des suppressions.

726

Q°43 Pour aider un€ élève à dialoguer, Autre : « si Autre, précisez »

Pour aider un(e) élève à dialoguer_Autre

la patience

je peux m'éloigner brièvement de l'aspect nodal du problème pour avant de l'aborder
recueillir des éléments périphériques. De même je peux avoir recours à des illustrations, des
dessins sous forme de shémas.

C'est très différent d'un élève à un autre, j'utilise tous les moyens cités selon la personne en
face de moi

Le silence

communication non violente, gestion des émotions

liste non exhaustive là aussi, on peut y rajouter le dessin, la gestuelle, ...

Explicite les rituels de ce moment d'entretien, ma position professionnelle et éthique par
rapport aux informations échangées.

l'empathie

écoute, reformulation, questionnement et parfois humour pour détendre l'atmosphère si
crispation (et, ca marche!)

l'attitude bienveillante et ouverte

je prêche le faux aussi...

l'expérience et les valeurs de l'élève

le mettre en confiance.Resituer le contexte et lui demander s'il adhére à mon analyse.Le faire
réflechir sur les engagements auxquels il pourrait souscrire

il peut m'arriver de m'assoir à côté de l'élève et non face à lui si je juge son état moral très
bas ou s'il est apeuré par exemple.

le sourire, la bonne humeur

727

Q°44 Responsabilisation de l’élève

Vous arrive-t-il de demander à l’élève de proposer lui-même une réponse à une infraction au règlement intérieur

qu’il a commise ?

 Nb % cit.

Oui, assez souvent. 43 27,4%

Oui, parfois. 88 56,1%

Non. 26 16,6%

Total 157 100,0%

Q°45 Systématisation du recours aux punitions

Selon vous, la réponse à un comportement d’élève inadapté au regard du règlement intérieur implique-t-elle

obligatoirement le recours à une punition ?

 Nb % cit.

Oui 32 20,4%

Non 125 79,6%

Total 157 100,0%

728

Q°46 Proposition des punitions et sanctions

Vous arrive-t-il de ressentir des difficultés à décider d’une punition ou d’une proposition de sanction ?

 Nb % cit.

Oui 116 73,9%

Non 41 26,1%

Total 157 100,0%

Q°47 Référence au cadre

Quand vous avez besoin de ramener l’élève dans un cadre socialisant, à quoi vous référez-vous ?

 Nb % obs.

A des principes moraux (ce qu’on doit et ce qu’on ne doit pas faire ou dire). 91 56,5%

A la charte de civilité du collégien. 32 19,9%

A une charte écrite par les délégués. 9 5,6%

A une charte écrite en heure de vie de classe. 9 5,6%

A des valeurs universelles que vous souhaitez transmettre. 118 73,3%

Au règlement intérieur. 142 88,2%

Autre 18 11,2%

Total 161

Somme des pourcentages différente de 100 du fait des réponses multiples et des suppressions.

729

Q°48 Quand vous avez besoin de ramener l’élève dans un cadre socialisant, à quoi

vous référez-vous ?

Quand vous avez besoin de ramener _Autre

à la Loi ; aussi dans certains cas aux règles de vie en famille

La loi de la République

à ses propres valeurs, aux règles de vie collectives

je le fais aussi réfléchir par analogie.

référence à la loi parfois

à une autre situation dont il aurait pu faire l'expérience ou qu'il sera peut-être amené un jour à
expérimenter ex: règles de vie au collège/règles sportives/code de la route

aux valeurs transmises par l'éducation parentales que je lui demande de me résumer

parfois au bon sens

à la réalité de la société, aux problématiques du monde qui nous entoure

à l'éducation qu'il reçoit de ses parents

aux références personnelles que l'élève a pu formuler

Au propre système de valeur de l'élève et de parfois aussi celui de sa famille

à la loi

Ampathie

cela dépend du travail réalisé avec la classe et/ou l'élève sur ce plan précédemment

valeurs transmises par leur famille référence à des satges, jobs d'été ou orientation.

Au bénéfice pour l'élève, pour son devenir

l'actualité, l'histoire, le récit d'expériences

730

Q°49 Bienveillance et cadre du R.I.

Selon vous, la bienveillance à l’égard d’un(e) élève et le strict respect de l’application du règlement intérieur sont-

ils toujours compatibles ?

 Nb % cit.

Oui 108 68,8%

Non 49 31,2%

Total 157 100,0%

Q°50 Objectifs de l’entretien

Vous arrive-t-il au cours d’un même entretien, d’aborder la question de l'aide personnalisée (pédagogique,

psychologique, sociale, familiale) et de rappeler le cadre en référence au règlement intérieur ?

 Nb % cit.

Oui 150 95,5%

Non 7 4,5%

Total 157 100,0%

731

Q°51 Positionnement face à exclusion de cours

Face à une exclusion de cours que vous qualifieriez d’abusive, quelle attitude adoptez-vous ?

 Nb % cit.

Indulgence vis-à-vis de l’élève. 4 2,5%

Application du règlement intérieur comme pour les autres exclusions. 10 6,4%

Prise en compte des paramètres de la situation pour évaluer celle-ci. 143 91,1%

Total 157 100,0%

Q°52 L’accompagnement de l’élève

L'accompagnement de l'élève

 vigilance

un dosage subtil de bienveillance et de fermeté, d'exigence.

la capacité d'adaptation

Bienveillance à l'égard des élèves

adaptation à la situation

la patience et la disponibilité

La patience...

faire preuve d'autorité bienveillante, être juste , sincère et ne pas oublier que se sont des
enfants...

disponibilité

la bienveillance

1. ETRE A L'ECOUTE. 2. LA RIGUEUR.

Suivre attentivement les élèves , s'informer auprès des enseignants et des AED, associer les
familles en les tenant informés. En bref savoir communiquer,échanger, transmettre et
écouter.

la bienveillance

à l'écoute et disponible

la persévérence !

Aimer les jeunes, s'interesser à eux

l'écoute et l'autorité bienveillante

être humain

732

Qualité ??? Compétences : écoute, analyse, reformulation, synthèse... pour amener l'élève
à comprendre où il en est et à élaborer des stratégies pour atteindre ses objectifs, dans le
cadre fixé par l'institution.

Psychologie

empathie

Empathie et l'Autorité bienveillante

savoir écouter

ouverture d'esprit

Patience et courage

le recul pour analyser sereinement les situations et pouvoir prendre les mesures
appropriées.

Bienveillance.

l'ecoute , la fermeté et la bienveillance

empathie

attentif

L'ECOUTE

souplesse rigueur exigeance bienveillance

L'aptitude à travailler en équipe (et pour cela savoir écouter, partager, rendre compte,
orienter, analyser et hiérarchiser les informations) est pour moi la qualité essentielle chez
un CPE pour accompagner au mieux l'élève au cours de sa scolarité

patience

l'Attention

la bienveillance

écoute et humanité

la rigueur, la bienveillance, l'attention

Etre toujours juste et

bienveillance et optimisme.

accueillir la parole de l'élève sans préjugé

le sang-froid, puisqu'il n'en faut qu'une...

avoir du bon sens, du discernement

EMPATHIE - DEMARCHE DE CO- ANALYSE AVEC L ELEVE POUR FAVORISER "L EVEIL DE LA
CONSCIENCE"

écoute et patience

Ecoute

L'ECOUTE ET LE BON SENS

la connaissance de l'élève à travers divers angles de vue

AUTORITÉ BIENVEILLANTE

la polyvalence

Faire preuve d'empathie non complaisante.

l'accompagnement

ETRE A L'ECOUTE

la fermeté ET la bienveillance, la loyauté vis à vis delui et sa famille

une autorité bienveillante

être attractif, à l'écoute et manifester une autorité bienveillante. Je ne pouvais pas en citer
qu'une...

733

la confiance

Une meilleure connaissance de soi

La faculté à travailler en équipe

exigence et bienveillance

L'écoute, la rigueur, la discipline

La patience

Bienveillance à l'égard de l'élève, travail en équipe.

L'écoute et la persévérance !

L'écoute

écoute et rigueur

Ecoute - disponibilité - respect -autorité

disponibilité

empathie

l'écoute et croire en l'éducabilité de tous

l'empathie

"être à l'écoute", "être juste", "être ferme"

communication et bienveillance

la reconnaissance

Il faut associer plusieurs qualités : être juste, rigoureux, respectueux et à l'écoute

la patience et pas nécessairement que vis à vis de l'élève.....

une expression: "autorité bienveillante"

la bienveillance

Le bon sens.

L'écoute

bienveillance

Le sens du dialogue

objectivite, amour du metier et des eleves, surtout de la psychologie

Ecoute

Etre juste dans ses décisions et les expliquer à l'élève.

Il y a plusieurs qualités essentielles : être à l'écoute (active), être disponible (prendre le
temps), être juste en repectant la LOI, connaître ses propres limites

Autorité bienveillante

la bienveillance

LA BIENVEILLANCE

fermeté bienveillante

l'ecoute

continuer à s'interroger sur sa pratique et l'ouverture d'esprit.

patience et perséverance

Juste

ecoute et bienveillance

Ecoute, bienveillance et analyse

Arriver a concilier bienveillance et fermeté

1) recul 2) fermeté et bienveillance 3) la santé pour être efficace et serein dans ses
décisions et ses actes

734

de la rigueur et de l'organisation

bienveillance respect des règles

la distance

Une rigueur bienveillante.

la pugnacité

persévérance, rigueur et optimisme

persévérance

ecoute

Qualités sensorielles...: avoir de bonnes oreilles pour "écoute la parole de l'élève" et
entendre ce qui est dit sur l'élève par les autres membres de la communauté, avoir de bons
yeux pour voir évoluer le jeune (épanouissement, questionnement, motivation bien être...)

Réactivité.

la robustesse

L'écoute

honnêteté

Accompagner un élève vers l'autonomie, l'aider à se choisir, à se valoriser et à construire sa
réussite demande bien des qualités, cependant, ce qui semble indispensable au départ c'est
la bienveillance. Il y a peut être un paradoxe dans notre métier où le fait d'affirmer aimer
son prochain (dans une conception tout à fait laïque) pourrait être perçu comme peu
professionnel. Le CPE ne doit bien sûr metre aucun affect dans son travail, pourtant il laisse
bien percevoir à l'élève cette bienveillance car c'est un facteur de réussite de
l'accompagnement. Comment inclure cette réflexion sur la bienveillance dans la formation
professionnelle des acteurs de l'éducation Nationbale?

L'écoute liée à la connaissance de l'élève.

l'empathie

La bienveillance

L'écoute, la sérénité et la bienveillance.

la prise en compte de la globalité de l'adolescent

Analyse

La qualité essentielle est la justice.

Ecoute et empathie

être juste.

L'écoute active de l'élève, couplée à un travail de collaboration avec professeur principal,
l'équipe médico-sociale et la famille.

Ne pas avoir trop de certitudes.

l'écoute

Autorité bienveillante

COMPASSION

La bienveillance

L'autorité bienveillante et la prise en compte des élèves dans leur globalité

Savoir appréhender avec bienveillance l'élève

L'écoute, le calme, l'autorité, savoir poser un cadre, la disponibilité.

735

l'écoute active

l'attention à chaque situation élève

connaissaance de l'élève

ecoute loyauté cohérence

Ne jamais etre négatif ,toujours encourager

la rigueur

La qualité de l'écoute et l'expérience professionnelle.

Le regard positif et la cohérence éducative.

Ecoute bienveillante et analyse d'une part, capacité d'imaginer des solutions d'autre part,
en référence au projet d'établissement et au règlement intérieur.

L'écoute, le conseil.

justesse

la bienveillance

la prise de recul

Etre au milieu des élèves

Ecoute, bienveillance, respect des élèves, prise en compte des paticularités, fermeté

l'écoute et le rappel du cadre

le goût pour son métier

la communication

Objectivité

Etre convaincu et convaincant sur le fait que notre action aura un effet bénéfique dans le
parcours de l'élève.

confiance dans l'élève

bienveillance

optimisme

Etre rigoureux et bienveillant. Toujours juste dans l'application du règlement.

écoute, attention, patience, compréhension, autorité...

la sympathique vigileance

Ecoute et réactivité

736

Q°53 Sexe

Q°54 Age

Q°55 Ancienneté

737

Q°56 Statut

Q°57 Statut « Autre » : « si «Autre, précisez

Statut_Autre

Formatrice depuis 10 en IUFM/ESPE

stagiaire

stagiaire

STAGIAIRE

titulaire de deux 1/2temps chacun dans un ETB

contractuelle

stagiaire

stagiaire temps plein

Q°58 Lieu d’exercice

738

Q°59 Classement éducation prioritaire

Q°60 Formation aux techniques de suivi

739

Q°61 Conditions matérielles

Q°62 Conditions matérielles « Autre » : « si Autre, précisez »

Conditions matérielles_Autre

L'accés au bureau se fait par la vie scolaire

un bureau partagé avec un collègue CPE mais séparé par des vitres et une porte vitrée

C'est mon bureau mais c'est aussi le bureau de l'Etat

burau provisoire (lycée en travaux)

lors de mon affectation dans le college, il n'y avait qu'un seul bureau pour les CPE ce qui
me paraissait incompatible avec nos missions dont le suivi individuel des élèves, la
reception des familles ou autres personnes. J'ai réussi à obtenir que chaque CPE ait son
bureau.

C'est mon pro

Je suis TZR et effectue uniquement des remplacements.

deux bureaux personnels

740

Q°63 Effectif de l’équipe V.S.

741

Annexe 20

Classement thématique des réponses à la Q°6 Confidentialité de l’entretien

En fonction de la demande de l’élève :

ou à la demande de l'élève

soit à la demande de l'élève, soit parce que le sujet abordé ne peut souffrir aucune

interruption

Je demande à l'élève s'il souhaite que la porte soit fermée lorsqu'il me sollicite et je

la ferme quand j'estime que cela est nécessaire.

sinon je demande à l'élève s'il souhaite fermer la porte derrière lui.

En fonction du degré d’émotion que peut revêtir la situation ou le propos :

ou respect du degré d'émotion présenté par l'élève.

pleurs

et/ou lorsque l'élève manifeste une grande émotion.

SI L ELEVE EVOQUE DES CHOSES DIFFICILES A DIRE

ou lorsque je sens que le fait de fermer la porte le mettra plus à l'aise

Pour respecter la confidentialité de l’entretien :

si infos confidentielles

respect de la confidentialité

confidentialité surtout

confidentialité

problemes confidentiels de l'élève

cela dépend de la confidentialité des infos

lorsqu'il y a besoin de confidentialité

cas où la confidentialité est nécessaire

Pour des cas qui font appel à plus de confidentialité, je la ferme, cela signifie aussi

pour l'extérieur : " Ne pas déranger".

en fonction de la tournure apparemment confidentielle que prend la conversation

 Entretien dont le contenu est confidentiel

742

 lorsqu'il y a l'obligation d'une mise au calme, afin de mettre l'élève dans un cadre de

confidentialité

Cas où l'élève a besoin de se confier, où lorsque je dois lui dire certaines choses que

les autres n'ont pas à entendre...

dès qu'un sujet "confidentiel" ou important aux yeux de l'élève

entretien confidentiel en présence ou non des parents

Quand des sujets confidentiels peuvent etre abordes

Dans la plupart des cas en fait car un contexte de confidentialité facilite la

communication recherchée

Je ferme la porte lorsque : le sujet de l’entretien est confidentiel

quand la situation demande des confidences de la part de l'élève ou lorsque je sens

que le fait de fermer la porte le mettra plus à l'aise.

besoin de confidentialité

nécessité de confidentialité permettant l'expression de la parole de l'élève

lorsque des sujets confidentiels sont abordés

tout depend du besoin de confidentialité,

Lorsque les thèmes abordés concernent l’intimité de l’élève :

 Lorsque les thèmes abordés relèvent de sa vie privée.

 Expression de mal-être, problèmes familiaux

 En cas de problème personnel ou familial

raisons personnelles de l'élève je ferme

Lorsque les sujets abordés sont d'ordre familial ou médical

sujet familial, personnel

GRAVITE DES FAITS

Pour une situation personnelle ou familiale particulière.

Si on évoque des problèmes personnels (santé, addiction, famille)

Oui, si j'ai convoqué l'élève et que je vais aborder une situation nécessitant une

certaine intimité

Pour avoir l'intimité nécessaire

743

En fonction de la complexité des thèmes abordés :

Quand l'entretien porte sur un sujet complexe,

Pour traiter le "tout-venant", ma porte reste ouverte.

En fonction de la nature ou du déroulement de l’entretien de manière générale :

dépend de la nature de l'entretien

Selon teneur de l entretien

ou lorsque une certaine sérénité s'impose

au feeling, lorsque l'élève reste en retrait

Dans les situations qui nécessitent de la discrétion et que cela semble important pour

l'élève

Je ferme la porte lorsque : je recherche une qualité d’écoute optimale ; je souhaite

donner un caractère plus solennel aux échanges, je souhaite limiter les

dérangements extérieurs

A contrario, les cas qui nécessitent de laisser la porte ouverte :

 Visée informative ou Normative

 selon la visibilité que je veux donner aux autres, entretien de cadrage par exemple

 Quand je détiens des informations qui me poussent à ne pas être isolé avec l'élève.

objet administratif banal / exclusion de cours/ retenue disciplinaire.

744

Annexe 21

Tri croisé Réponses aux Q° 21 et 27

Limites au
champ
scolaire

Approche
complexe de
l'élève

Non Cela dépend

Non Cela dépend

Non Cela dépend

Non Tout à fait

Non Tout à fait

Non Plutôt oui

Non Tout à fait

Non Tout à fait

Non Tout à fait

Oui Tout à fait

Oui Plutôt oui

Oui Tout à fait

Oui Plutôt oui

Oui Cela dépend

Oui Tout à fait

Oui Plutôt oui

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Plutôt oui

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Cela dépend

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Plutôt oui

Oui Tout à fait

Oui Plutôt oui

Oui Tout à fait

Oui Plutôt oui

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Plutôt oui

Oui Plutôt oui

Oui Plutôt oui

Oui Tout à fait

Oui Cela dépend

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Plutôt oui

Oui Tout à fait

Oui Tout à fait

Oui Plutôt oui

Oui Plutôt oui

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Cela dépend

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

745

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Plutôt oui

Oui Plutôt oui

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Plutôt oui

Oui Tout à fait

Oui Tout à fait

Oui Plutôt oui

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Plutôt oui

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Cela dépend

Oui Tout à fait

Oui Tout à fait

Oui Plutôt oui

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Plutôt oui

Oui Tout à fait

Oui Plutôt oui

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Cela dépend

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Plutôt oui

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Plutôt oui

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Tout à fait

Oui Cela dépend

Oui Tout à fait

746

Annexe 22

Enquête sur le suivi individualisé de l'élève par le CPE

Echantillon total

161 observations

 Tri croisé Excel Réponses aux Q° 45 et 46
Systématisation
du recours aux
punitions

Proposition des
punitions et
sanctions

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Non

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Non

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Non

Non Oui

Non Oui

Non Oui

Non Oui

747

Non Non

Non Non

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Non

Non Oui

Non Non

Non Oui

Non Non

Non Non

Non Non

Non Oui

Non Oui

Non Non

Non Oui

Non Oui

Non Oui

Non Non

Non Non

Non Oui

Non Non

Non Non

Non Oui

Non Oui

Non Non

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Non

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Non

Non Oui

Non Oui

Non Oui

Non Oui

Non Non

Non Non

Non Oui

Non Oui

Non Non

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Non

Non Oui

Non Oui

Non Oui

Non Oui

Non Non

Non Oui

Non Non

Non Oui

Non Oui

Non Oui

Non Non

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Non

Non Oui

Non Non

Non Oui

Non Non

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Oui

Non Non

Oui Oui

748

Oui Non

Oui Non

Oui Non

Oui Non

Oui Non

Oui Non

Oui Oui

Oui Oui

Oui Oui

Oui Oui

Oui Oui

Oui Non

Oui Oui

Oui Non

Oui Oui

Oui Oui

Oui Oui

Oui Oui

Oui Oui

Oui Oui

Oui Oui

Oui Oui

Oui Non

Oui Oui

Oui Oui

Oui Oui

Oui Non

Oui Oui

Oui Non

Oui Non

Oui Oui

749

Annexe 23

Enquête sur le suivi individualisé de l'élève par le

CPE

Echantillon total

161 observations

750

Annexe 24

Tris croisés entre les variables Q° 2 Approche de l’entretien et Q° 55-58-59

Ancienneté-Lieu d’exercice-Classement éducation prioritaire

Tri croisé Q° 2/ Q° 55 :

Tri croisé Q°2 / Q° 58 :

751

Tri croisé Q° 2/ Q° 59 :

752

Annexe 25

Tris croisés en fonction de la variable Education prioritaire

Question 7 et 59

Question 21 et 59

753

Annexe 26

Traitement comparatif par Dico des textes des circulaires de missions 1982 et

2015

Circ82
Formes (F) 336

Min 1
Max 41
Occur. (O) 654
F/O 51,38%
Hapax (H) 234
H/F 69,64%

Forme Fréquence

Circ 2015
Formes (F) 479

Min 1
Max 35
Occur. (O) 1011
F/O 47,38%
Hapax (H) 322
H/F 67,22%

Forme Fréquence

ÉDUCATION 41
CONSEILLER 24
CONSEILLERS 18
ÉTABLISSEMENT 14
VIE 14
PRINCIPAL 12
SERVICE 12
RESPONSABILITÉS 10
ORGANISATION 9
PERSONNELS 9
PRINCIPAUX 9
ÉLÈVES 8
SCOLAIRE 8
CADRE 7
ANIMATION 6
DOIT 6
ÉDUCATIVE 6
TRAVAIL 6
COLLABORATION 5
CONDITIONS 5
DOIVENT 5
CONCERNE 4
FONCTIONS 4
MISSION 4
TEMPS 4
CLASSE 3
DIVERSITÉ 3
ÉDUCATIF 3
ÉLÈVE 3
ÉTABLISSEMENTS 3
EXERCICE 3
HORAIRE 3
INFORMATION 3
NÉCESSITÉ 3
NOTAMMENT 3
PARTICIPATION 3 (+2)
PERMETTRE 3
PERSONNEL 3
PLAN 3
RELATIONS 3

ÉTABLISSEMENT 35
ÉLÈVES 27
CPE 26
ÉDUCATIVE 22
SCOLAIRE 21
VIE 21
PERSONNELS 12
PROJET 12
CONTRIBUENT 11

(+4)
NOTAMMENT 11
PARTICIPENT 10 (+6)
ÉLABORATION 9
ÉQUIPE 9
ANIMATION 8
POLITIQUE 8
ÉDUCATION 7
PRINCIPAUX 7
SEIN 7
SUIVI 7
CADRE 6
CONDITIONS 6
CONSEILLERS 6
MEMBRES 6
MISSIONS 6
ORGANISATION 6
ORIENTATION 6
TRAVAIL 6
ASSURER 5
CHEF 5
CLASSE 5
COLLECTIVE 5
COMMUNAUTÉ 5
CONSEIL 5
ÉCOLE 5
ÉDUCATIF 5
ENSEIGNANTS 5
FORMATION 5
INSTANCES 5
ŒUVRE 5

754

RÔLE 3
ABORD 2
ABSOLUE 2
ACTIVITÉ 2
ACTIVITÉS 2
ADOLESCENTS 2
ASSUMENT 2
ASSURÉ 2
CHARGE 2
CHEF 2
COLLECTIF 2
COLLECTIVE 2
COMMUN 2
COMMUNAUTÉ 2
CONCERNÉS 2
CONCERTATION 2
CONSEIL 2
CONTACTS 2
CONVIENT 2
DÉCISIONS 2
DÉFINIR 2
DERNIER 2
DOCUMENTATION 2
DOMAINES 2
DURÉE 2
ÉCHANGES 2
ÉGARD 2
ÉQUIPE 2
ÉTROITE 2
EXERCÉES 2
EXERCER 2
FONCTION 2
FORMATION 2
GÉNÉRAL 2
HEURES 2
INDIVIDUEL 2
LIAISON 2
MAÎTRES 2
MANIÈRE 2
NATURE 2
NOUVEAU 2
NOUVELLES 2
ŒUVRE 2
ORIENTATION 2
PARENTS 2
PARTICIPE 2
PERSPECTIVE 2
PRENDRE 2
PRISE 2
PROBLÈMES 2
PROFESSEURS 2
PROPRES 2
RAPPORTS 2
RÉUNIONS 2
SEIN 2
SEMAINE 2
SERVICES 2
SITUATION 2
SITUE 2

PERSONNEL 5
RÈGLES 5
RESPECT 5
RESPONSABILITÉS 5
TEMPS 5
ACTIONS 4
ASSOCIÉS 4
CHARGE 4
CITOYENNETÉ 4
CONSEILS 4
CONTRIBUTION 4
ÉLÈVE 4
FAMILLES 4
INTERNAT 4
LIEN 4
MISE 4
PÉDAGOGIQUE 4
QUALITÉ 4
RÉUSSITE 4
RÔLE 4
SERVICE 4
ABSENTÉISME 3
ACTIVITÉ 3
APPORTENT 3
COLLABORATION 3
CONNAISSANCE 3
CONNAÎTRE 3
CONTRIBUER 3
DIAGNOSTIC 3
DROIT 3
ÉDUCATIFS 3
ESPACES 3
ÉVALUATION 3
EXERCER 3
GESTION 3
INFORMATIONS 3
LÉGAUX 3
ORGANISENT 3
PARTICIPATION 3
PARTICIPER 3
PÉDAGOGIQUES 3
PERMETTRE 3
PRISE 3
PROFESSIONNELLE 3
REPRÉSENTANTS 3
SANTÉ 3
SOCIALE 3
SOCIO 3
TITRE 3
ACCOMPAGNEMENT 2
ACTION 2
ADJOINT 2
APPRÉCIATION 2
APPRENTISSAGES 2
APPROPRIATION 2
ARTICLE 2
ASSOCIATIONS 2
ATTENTION 2
AUTORITÉ 2

755

SURVEILLANCE 2
SYSTÈME 2
TITRE 2
39 1
ABSENCE 1
ACCORDÉ 1
ACTION 1
ADAPTER 1
ADJOINT 1
ADMINISTRATION 1
ADOLESCENT 1
ADULTE 1
AMENÉ 1
ANCIENS 1
APPLICATION 1
APPORT 1
ASPECTS 1
ASSIDUITÉ 1
ASSOCIENT 1
ASSOCIÉS 1
ASSUMER 1
ASSURÉES 1
ASSURER 1
ASSURÉS 1
ATTEINDRE 1
AUTORITÉ 1
BÉNÉFICE 1
CATÉGORIE 1
CENTRE 1
CHARGES 1
CLASSES 1
CLIMAT 1
CLUBS 1
COLLÉGIALITÉ 1
COMPATIBLE 1
COMPORTE 1
COMPORTEMENT 1
COMPORTEMENTS 1
COMPTE 1
CONCILIABLES 1
CONDUIRE 1
CONDUISENT 1
CONFIRMÉ 1
CONSÉCUTIVES 1
CONSEILS 1
CONSTITUE 1
CONSTITUENT 1
CONTEXTE 1
CONTINUE 1
CONTRAINTES 1
CONTRIBUENT 1
CONTRÔLE 1
CORRECTEMENT 1
COUVRE 1
CPE 1
CRÉER 1
CULTURELLE 1
CULTURELLES 1
DÉCISIVE 1

BESOINS 2
CHARGÉS 2
CIRCULAIRE 2
CLIMAT 2
COLLÈGE 2
CONCOURS 2
CONDUIRE 2
CONSEILLENT 2
CONTRIBUE 2
DÉCROCHAGE 2
DIALOGUE 2
DIFFICULTÉS 2
DISPOSITION 2
DOIVENT 2
ÉDUCATIVES 2
ÉGALEMENT 2
EMPLOIS 2
ENSEIGNEMENT 2
ÉQUIPES 2
ÉTABLISSEMENTS 2
ÉTUDES 2
FAVORISER 2
FONCTIONNEMENT 2
INDIVIDUEL 2
INDIVIDUELLE 2
INSERTION 2
LAÏCITÉ 2
LUTTE 2
LUTTER 2
LYCÉE 2
MESURE 2
MISSION 2
MOMENTS 2
OBJECTIFS 2
ORGANISER 2
PARTAGER 2
PARTENAIRES 2
PARTICULIÈRE 2
PERMETTANT 2
PRENNENT 2
PRÉVENTION 2
PRINCIPES 2
PROCÉDER 2
PROFESSEURS 2
PROPOSENT 2
PSYCHOLOGUES 2
RESSOURCES 2
RISQUES 2
SANCTIONS 2
SÉCURITÉ 2
SITUATION 2
SOCIAUX 2
TÂCHES 2
TRAVAILLENT 2
VALEURS 2
VEILLENT 2
VOLET 2
VUE 2
ZONES 2

756

DÉFINI 1
DÉFINIE 1
DÉLÉGUÉS 1
DEMI 1
DÉROULEMENT 1
DÉTENTE 1
DÉTERMINANT 1
DEVENIR 1
DIALOGUE 1
DIFFICULTÉS 1
DIMANCHES 1
DIRECT 1
DIRECTION 1
DIRECTS 1
DISPONIBILITÉ 1
DISPOSITIONS 1
DOMAINE 1
DONNÉES 1
DYNAMIQUE 1
EFFECTIFS 1
ÉGALEMENT 1
ÉLABORÉE 1
ÉLECTION 1
ÉLÉMENT 1
EMPLOI 1
ENFANTS 1
ENSEIGNANT 1
ENSUIT 1
ENTRAÎNER 1
ENTRETIEN 1
ÉPANOUISSEMENT 1
ESPRIT 1
ÉTABLISSENT 1
ÉTUDE 1
ÉVOLUTION 1
EXACTITUDE 1
EXAMEN 1
EXCESSIVES 1
EXCLUT 1
EXERCE 1
EXERCENT 1
EXIGENCES 1
EXISTE 1
EXPRESSIONS 1
FAÇON 1
FÉRIÉS 1
FIXÉE 1
FIXÉS 1
FOIS 1
FONCTIONNEMENT 1
FORME 1
FORMES 1
FOYER 1
GÉNÉRALE 1
GESTION 1
GLOBAL 1
GOUVERNEMENTALES 1
GRANDE 1
GROUPES 1

1 1
12 1
19 1
1970 1
1982 1
1ER 1
2013 1
28 1
4 1
482 1
511 1
70 1
738 1
82 1
ABROGÉE 1
ABSOLUE 1
ACCEPTER 1
ACCOMPAGNENT 1
ACCORD 1
ACCORDÉ 1
ACCUEIL 1
ACTEURS 1
ACTIVE 1
ACTIVITÉS 1
ACTUALISE 1
ADDICTION 1
ADMINISTRATION 1
ADOLESCENT 1
ADOLESCENTS 1
AGISSENT 1
AIDE 1
AIDENT 1
AMENÉS 1
AMONT 1
ANXIEUX 1
AOÛT 1
APPORTANT 1
APPORTER 1
APPRENTISSAGE 1
APPROCHE 1
APPROPRIER 1
APPUI 1
APPUIENT 1
ARTICULER 1
ASSIDUITÉ 1
ASSISTER 1
ASSURENT 1
ATTENTES 1
AUTONOME 1
BAC 1
BÉNÉFICE 1
BIENVEILLANTE 1
CAPACITÉ 1
CAS 1
CESC 1
CHARTE 1
CHEFS 1
CHOIX 1
CIRCULATION 1

757

HEBDOMADAIRE 1
IDENTIQUES 1
IMPLIQUE 1
IMPORTE 1
IMPOSENT 1
INDIVIDUALISTE 1
INDIVIDUELLE 1
INFORMATIONS 1
INSCRIVE 1
INSCRIVENT 1
INTENDANCE 1
INTERLOCUTEURS 1
INTERNAT 1
INTERVENTION 1
INTERVENTIONS 1
JOUENT 1
JOUR 1
JOURS 1
LIBERTÉ 1
LOGEMENT 1
LOGÉS 1
LOISIRS 1
MATIÈRE 1
MAXIMUM 1
MÉDICAL 1
MEILLEUR 1
MEILLEURES 1
MEMBRE 1
MESURES 1
MILIEUX 1
MISE 1
MISES 1
MODALITÉS 1
MOUVEMENTS 1
NÉCESSAIRE 1
NÉCESSAIRES 1
NOMBRE 1
OBJECTIFS 1
OBLIGATIONS 1
ORGANISÉ 1
ORGANISENT 1
ORIENTATIONS 1
ORIGINE 1
PAIR 1
PART 1
PARTENAIRES 1
PARTI 1
PARTICIPENT 1
PARTICIPER 1
PARTICULARITÉS 1
PARTICULIER 1
PARTICULIÈREMENT 1
PARTIE 1
PÉDAGOGIE 1
PÉDAGOGIQUE 1
PENSION 1
PERMANENTE 1
PERMETTENT 1
PERSONNES 1

CLASSES 1
CODE 1
COHÉRENCE 1
COHÉRENTE 1
COLLECTIF 1
COLLECTIVES 1
COLLECTIVITÉS 1
COMITÉ 1
COMMISSION 1
COMMUN 1
COMMUNIQUER 1
COMPÉTENCES 1
COMPLÉMENTAIRES 1
COMPORTEMENT 1
COMPORTER 1
COMPRENDRE 1
COMPRIS 1
COMPTE 1
CONCEPTEURS 1
CONCERNE 1
CONCERNÉS 1
CONCERTATION 1
CONCOURENT 1
CONDUITES 1
CONFIANCE 1
CONFIER 1
CONFLITS 1
CONSEILLER 1
CONSTRUCTIF 1
CONSTRUCTION 1
CONSULTATIF 1
CONTEXTES 1
CONTINUITÉ 1
CONTRÔLENT 1
CURSUS 1
CYCLES 1
DÉCRET 1
DÉFINIES 1
DÉFINIR 1
DÉFINITION 1
DEGRÉS 1
DÉLÉGUÉS 1
DEMI 1
DÉPLACEMENTS 1
DERNIERS 1
DÉTENTE 1
DÉVELOPPEMENT 1
DIFFUSION 1
DISCIPLINAIRES 1
DISCIPLINE 1
DISCRIMINATION 1
DISCRIMINATIONS 1
DISPOSE 1
DIVERSITÉ 1
DOCUMENTALISTE 1
DOIT 1
DOMAINES 1
DROITS 1
DURÉE 1

758

PESER 1
PLACER 1
POUVOIR 1
PRÉCISÉ 1
PRÉCISER 1
PRÉÉTABLIE 1
PRÉVUE 1
PRISES 1
PRIVILÉGIÉS 1
PROFESSIONNELS 1
PROGRESSIVEMENT 1
PROJET 1
PROJETS 1
PUBLIQUE 1
QUESTION 1
QUOTIDIENNE 1
RAPPELÉ 1
RÉCEMMENT 1
RECHERCHE 1
RÉCRÉATIVES 1
RÉDUITES 1
RÉFÉRENCE 1
RÈGLE 1
RELATION 1
RELATIVES 1
RÉNOVATION 1
RÉPARTISSENT 1
REPOSE 1
RÉSERVE 1
RESPONSABILITÉ 1
RESPONSABLES 1
RÉSULTATS 1
RÉSULTE 1
ROULEMENT 1
RYTHMES 1
SAURAIT 1
SCOLAIRES 1
SÉCURITÉ 1
SITUATIONS 1
SOCIAL 1
SOCIAUX 1
SOCIO 1
SOULIGNER 1
SOUPLE 1
SPÉCIALISATION 1
SPÉCIALISÉS 1
SPÉCIFIQUES 1
SUFFISAMMENT 1
SUIVI 1
SUIVRE 1
SUPPLÉMENTAIRES 1
SURMONTER 1
TENIR 1
TIRÉ 1
TRAVAILLER 1
TRAVAUX 1
UNIFORME 1
VACANCES 1
VARIER 1

ÉCHANGEANT 1
ÉCHANGES 1
ÉCONOMIQUES 1
ÉCOUTE 1
ÉDUQUER 1
EFFICACE 1
EFFICACITÉ 1
ÉLABORENT 1
ÉLOIGNÉES 1
ENCADREMENT 1
ENCADRENT 1
ÉNONCÉS 1
ENTRAÎNER 1
ENTRÉES 1
ENTRETIENNENT 1
ENVIRONNEMENT 1
ÉPANOUISSEMENT 1
ESPACE 1
ESSENTIEL 1
ESSENTIELLE 1
ÉTABLIR 1
ÉTAT 1
ÉTROITE 1
ÉVENTUELLEMENT 1
ÉVENTUELLES 1
ÉVOLUTION 1
EXERCE 1
EXERCÉES 1
EXERCENT 1
EXERCICE 1
EXPLICITATION 1
EXPLICITENT 1
EXPLICITER 1
EXTÉRIEURS 1
EXTERNAT 1
FAÇON 1
FAMILIAL 1
FAVORISENT 1
FIXE 1
FONCTION 1
FONCTIONS 1
FONDANT 1
FONT 1
FORMES 1
FOYER 1
FRÉQUENTENT 1
GARANTIT 1
GÉNÉRAL 1
GÉNÉRALES 1
GESTIONNAIRE 1
GLOBALE 1
GROUPES 1
HARCÈLEMENT 1
HÉBERGEMENT 1
HEURES 1
IMPLIQUÉS 1
INCIVILITÉ 1
INFORMANT 1
INITIALE 1

759

VUE 1

INITIATIVES 1
INSÉRER 1
INSTAURATION 1
INSTITUÉE 1
INSTITUTION 1
INSTRUIRE 1
INTÉRESSÉS 1
INTÉRIEUR 1
INTERNATS 1
JEUNES 1
JOUENT 1
JUILLET 1
LIEUX 1
LOCAUX 1
LOGEMENT 1
LONG 1
LYCÉENS 1
MAISON 1
MANIÈRE 1
MÉDIATION 1
MEILLEURE 1
MEILLEURES 1
MEMBRE 1
MENÉES 1
MÉRIDIENNE 1
MESURES 1
METTANT 1
METTENT 1
MIS 1
MODIFIÉ 1
MOUVEMENTS 1
NATURE 1
NATURES 1
NÉCESSAIRES 1
NÉCESSITÉ 1
NEUTRALITÉ 1
NOMBRE 1
NUMÉRIQUES 1
OBLIGATIONS 1
OCTOBRE 1
OPTIMALES 1
ORGANISANT 1
ORIGINE 1
OUTILS 1
PARCOURS 1
PART 1
PARTAGÉ 1
PARTENARIATS 1
PARTICIPATIVE 1
PARTICULIER 1
PARTICULIÈREMENT

 1
PARTICULIÈRES 1
PARTICULIERS 1
PARTIR 1
PASSAGE 1
PAUSE 1
PENSION 1
PERSONNES 1

760

PERSPECTIVE 1
PLACE 1
PLACER 1
POLITIQUES 1
PORTANT 1
PORTÉE 1
PORTENT 1
POSSIBLE 1
POST 1
POURSUITE 1
PRÉCISENT 1
PREMIÈRE 1
PRENDRE 1
PRÉPARER 1
PRÉSENTE 1
PRIORITÉS 1
PRIVILÉGIANT 1
PROCESSUS 1
PROFESSEUR 1
PROJETS 1
PROMEUVENT 1
PSYCHOSOCIAUX 1
PUBLIC 1
PUBLICS 1
RÉALITÉS 1
RECHERCHANT 1
RÉCRÉATIVES 1
RECUEILLIR 1
RÉFÉRENT 1
RÉFÉRENTIEL 1
REGARD 1
RÉGISSANT 1
RÈGLEMENT 1
RÉGULIÈRE 1
RÉINTÉGRER 1
RELATIF 1
RELATION 1
RELATIONS 1
RELATIVES 1
RENDRE 1
RÉPARATION 1
RÉPARATRICE 1
RÉPARTISSENT 1
REPÈRENT 1
REPRÉSENTATIVES 1
RÉPUBLIQUE 1
RESPONSABILITÉ 1
RESPONSABLES 1
RESTAURATION 1
RÉSULTATS 1
RÉSULTE 1
RYTHMES 1
SAVOIRS 1
SCOLAIRES 1
SÉCURISATION 1
SERVICES 1
SIGNES 1
SITUATIONS 1
SITUE 1

761

SOCIAL 1
SOCIALES 1
SOCIALISATION 1
SOCIOCULTURELS 1
SOLIDARITÉ 1
SORTIES 1
SOUCI 1
SPÉCIALISÉ 1
SPÉCIFIQUE 1
SPÉCIFIQUES 1
STATUT 1
STRESS 1
SUIVRE 1
SUPPLÉMENTAIRES 1
SURMONTER 1
SURVEILLANCE 1
TERRITORIALES 1
TIENT 1
TOLÉRANCE 1
TRANSITION 1
TROUBLES 1
TUTORAT 1
UTILISATION 1
VEILLE 1
VIGUEUR 1
VIOLENCE 1
VIVRE 1
VOIR 1

