

L’Accompagnement Personnalisé en
Seconde Générale et Technologique

Action
«Réussir en Seconde»

Une triple cohérence :

Avec les objectifs généraux de la réforme :
• Mieux orienter

chaque lycéen • Mieux accompagner
• Mieux adapter le lycée à son époque

Avec la « Personnalisation du parcours » au lycée :

• 2 heures d’accompagnement personnalisé
• Le tutorat
• Les stages de remise à niveau

 passerelles

Avec le cursus de tous les lycéens - 2h d’accompagnement personnalisé, pour offrir :
• En 2nde : « des méthodes pour tirer profit de (ses) études et construire un projet personnel ».
• En 1ère : « des compétences propres à chaque voie de formation et le développement de (son) projet

d’orientation ».
• En Terminale : « des enseignements spécifiques et les dominantes disciplinaires des séries pour préparer

l’enseignement supérieur».

Finalités de l’Accompagnement Personnalisé :

• Permettre aux élèves de mieux réussir leur scolarité au lycée (contre le taux de redoublement et de décrochage).

• Permettre aux élèves de mieux se préparer aux études supérieures, tant du point de vue de l’orientation que des compétences
requises.

• Répondre à cet effet, de manière très diversifiée, aux besoins de chaque élève.

Et leur conséquence, une redéfinition :

Du statut du lycéen : Vers plus d’autonomie, un élève acteur
De la posture de l’enseignant : Du face-à-face au côte-à-côte, un accompagnant

Définitions de l’Accompagnement Personnalisé :

Une instance de dialogue, dont l’entretien individuel est l’instrument privilégié. Il vise à :
• Rendre l’élève conscient et propriétaire de ses besoins propres.
• Susciter son adhésion aux finalités de l’accompagnement personnalisé qui lui est proposé.
• Favoriser la mise à jour confiante de ses représentations, leur verbalisation, leur réajustement.
• Encourager une attitude réflexive sur sa scolarité.

 Une instance de régulation des apprentissages, qui envisage :

• La consolidation des compétences fondamentales (à partir du socle commun) et des méthodes de travail transversales, la
saisie ajustée et l’appropriation réelle des attentes scolaires spécifiques au travail lycéen.

• La prise en compte des appétences et compétences déjà affichées par l’élève, pour les épanouir et les approfondir.

Une instance de régulation du parcours, qui permet de :
• Donner de l’intelligibilité et de la lisibilité à la trajectoire de l’élève.
• Réfléchir à la relation que l’élève entretient avec l’apprentissage,
• L’amener à faire une recherche active d’informations sur les filières et les métiers, pour l’encourager à faire des choix

conscients et motivés.
• Renforcer l’estime de soi et la motivation de l’élève, ressorts du parcours.

Accompagner : par étymologie, ad cum panis = partager le pain avec,

 Cheminer avec, dans une direction, vers un but...
On substitue à la représentation déambulatoire, erratique de la scolarité, celle d’un

cheminement exploratoire, initiatique, qui dessine l’idée d’un parcours finalisé.

Texte de Chantal BLANCHARD, Professeur, formatrice - Action « Réussir en Seconde ». Mai 2010 – Académie de Rouen
Mise en page réalisée par Jean-Philippe FOURNOU, I.A-I.P.R.

Page 1 sur 6

Postures de l’Accompagnant :

• Un Observateur, qui recueille et croise des indices pour les traduire en besoins d’accompagnement.
• Un Guide, qui formule des hypothèses de réussite pour chaque élève.
• Un Médiateur, qui rend accessibles les démarches et les programmes.
• Un Maillon de la communauté éducative, qui agit collégialement et en complémentarité avec ses collègues.

 Points de vigilance :

 Respecter l’autonomie de l’élève
 Agir en complémentarité

Les deux axes de l’Accompagnement Personnalisé :

 Axe 1 :
*A minima, une concertation préalable entre les différentes
disciplines, destinée- en accordant un sens partagé aux
mots- à harmoniser les représentations des enseignants,
leurs attentes à l’égard du lycéen, ainsi que le rythme de
travail qui lui sera soumis, garantit probablement l’efficacité
de toute démarche d’accompagnement.
*Au mieux, on envisage l’élaboration d’un véritable projet
d’accompagnement, dans le cadre du projet d’établis-
sement (voir la démarche de projet p. 3)

Des « actions coordonnées » *

de soutien et d’approfondissement
en petits groupes, en travaux interdisciplinaires

• Organiser son temps
• Mémoriser
• Prendre des notes
• Gérer son stress
• Faire une recherche documentaire
• Planifier une démarche

Texte de Chantal BLANCHARD, Professeur, formatrice - Action « Réussir en Seconde ». Mai 2010 – Académie de Rouen
Mise en page réalisée par Jean-Philippe FOURNOU, I.A-I.P.R.

Page 2 sur 6

• Argumenter
• S’exprimer à l’écrit/à l’oral
• Savoir lire : un document/
 une image/une œuvre/
 les medias/une consigne
• Travailler en équipe

 Points de vigilance :

• Eviter une mise en œuvre strictement disciplinaire, y compris dans l’approfondissement.
• L’accompagnement ne doit pas être réduit au seul traitement de la difficulté scolaire.

 • La difficulté disciplinaire sera donc prioritairement traitée dans le cadre des
enseignements disciplinaires.

 Axe 2 : Une aide à l’orientation, visant à développer chez l’élève des compétences d’orientation.

 A titre d’exemple :

• La connaissance de soi
• L’estime de soi
• La verbalisation et l’ajustement des représentations
• Le décryptage de l’information et du monde environnant
• L’acquisition de compétences sociales
• La capacité à arbitrer, à motiver ses choix
• La capacité à s’adapter à l’inconnu
• L’aptitude à faire des recherches autonomes, à s’informer de manière sélective

 Points de vigilance :

 Ne pas oublier de traiter le volet « orientation », éviter de le réduire à un bénéfice
escompté mais secondaire du soutien et de l’approfondissement.

 L’action de l’accompagnant est complémentaire à celle du COP, qui intervient auprès de
lui comme « conseiller technique».

« Apprendre à apprendre »

Par exemple :

Des compétences transversales

Des méthodes de travail transversales

Une démarche de projet :

Une triple synergie entre le projet :
• de l’élève

Relevant de l’autonomie de l’établissement • de l’équipe
• de l’établissement

Une nécessaire cohérence entre :

• le projet d’accompagnement et le projet d’établissement
• les différentes modalités de l’accompagnement
• les besoins de l’élève et l’offre d’accompagnement
• les enseignements disciplinaires et les autres temps d’apprentissage

Une indispensable collégialité :

Les acteurs Les instances
le Chef d’établissement
le Professeur Principal
tous les professeurs
le CPE
le COP
le Professeur Documentaliste
le tuteur
l’assistant d’éducation/ pédagogique/ de langues

le CA

le Conseil Pédagogique

le CVL

le Conseil de classe

 Point de vigilance

 Eviter de créer dans l’établissement un corps de « spécialistes de l’accompagnement ».

Les étapes d’un projet d’accompagnement :

 De la conception A la mise en œuvre, quelques pistes :

Elaboration collégiale des modalités de l’accueil
 Distribution des rôles : Eviter redondance et concurrence

des activités, penser et outiller la complémentarité (fiche
navette.

Repérage collégial des besoins/Positionnement de l’élève
• Relevé d’indices, par les CE, PP, Professeurs, CPE,
COP, Prof Doc, AE, Infirmier(ère) ...
• Analyse collégiale : indices interprétés, puis traduits en
besoins d’accompagnement.

Calendrier : Maîtriser la succession de l’offre, pour éviter
l’effet de « spécialisation » et/ou de routine.

Analyse de l’offre d’accompagnement :
• Recensement de l’existant, de l’offre d’accompagnement
• Analyse qualitative : quelles compétences cette offre
d’accompagnement permet-elle de travailler ?
• Identification de quelques objectifs de progression
rendus possibles par une offre donnée.

Contenus : Ne pas les réduire à des intitulés génériques,
purement descriptifs. Les rattacher rigoureusement à la
compétence visée et mettre en cohérence la compétence
travaillée avec le besoin identifié.

Ajustement personnalisé des compétences ciblées par
l’offre, aux besoins des élèves : Constitution du public
cible, profilage des groupes de besoins.

 Régulation : Effectuer concertations et bilans
intermédiaires, à l’occasion, par exemple, des conseils de
classe.

Désignation des objectifs de l’accompagnement :
• Priorisés et pensés dans le temps → « parcours »,
programme d’accompagnement.
• Explicitement reliés à l’offre d’accompagnement, lisibles
et accessibles.

Evaluation - évaluer les élèves et le projet : Analyse
réflexive des effets enregistrés → co évaluation, auto
évaluation (portfolio)

Désignation des effets attendus :
• Critères d’évaluation personnalisés // aux élèves
• Critères d’évaluation //aux pratiques des équipes
 // à l’établissement.

 Désétayage :
• Penser en amont les conditions du désétayage, pour
éviter toute rupture brutale.
• S’inscrire dans des pratiques de plus en plus
« autonomisantes » au regard du parcours envisagé.

Séance inaugurale (entretien individuel ou réunion)
d’appropriation de l’ensemble de ces étapes avec l’élève
et, chaque fois que possible, sa famille.

 Les compétences travaillées et évaluées dans le cadre de
l’accompagnement seront dûment communiquées à l’élève.

Texte de Chantal BLANCHARD, Professeur, formatrice - Action « Réussir en Seconde ». Mai 2010 – Académie de Rouen
Mise en page réalisée par Jean-Philippe FOURNOU, I.A-I.P.R.

Page 3 sur 6

Texte de Chantal BLANCHARD, Professeur, formatrice - Action « Réussir en Seconde ». Mai 2010 – Académie de Rouen
Mise en page réalisée par Jean-Philippe FOURNOU, I.A-I.P.R.

Page 4 sur 6

 ZOOM Le repérage des besoins et son articulation avec l’accompagnement : DÉMARCHE

Dresser tout d’abord UN ÉTAT DES LIEUX : relevé d’informations et d’indices objectifs et factuels (expériences familiales et scolaires),
mais aussi inévitablement subjectifs et déclaratifs (auto positionnement de l’élève).

Outils de repérage à diversifier, en multipliant les sources, par exemple :

• Evaluations, bulletins, cursus poursuivi,
• Entretien individuel d’accueil,
• Questionnaire individualisé (y compris auto diagnostic),
• Observation de situations scolaires diverses (internat, activités d’équipe, sorties scolaires, comportement en cours, en EPS,

au CDI...),
• Dossier de l’élève (informations médicales, sociales, familiales…).

Dans un deuxième temps, procéder à une ANALYSE COLLÉGIALE, qui croise les indices relevés : il s’agit non pas de les additionner
mais de les confronter et de les combiner entre eux, afin d’identifier les tendances fortes du profil de l’élève, pour enfin dégager :

• Des priorités dans les objectifs visés (cibler les besoins essentiels, fixer les objectifs les plus urgents, en nommant les
compétences à acquérir),

• Une hypothèse d’accompagnement, en réponse aux besoins, pertinente pour un élève donné : Compétences à développer,
action retenue pour les consolider, activités proposées, calendrier, distribution des rôles,

• Des effets attendus, clairement énoncés.
 L’analyse collégiale vise à traduire les indices du positionnement en besoins d’accompagnement et ces besoins, en modalités d’aide.

Conduire enfin une SÉANCE INAUGURALE (entretien individuel, réunion), pour favoriser l’adhésion de l’élève à l’accompagnement
qu’on lui propose :

• Présenter et expliciter la démarche, s’assurer que l’élève perçoit l’aide de manière positive, qu’il en voit le sens et l’intérêt,
• Lui faire faire un autodiagnostic de son profil, mesurer l’écart éventuel avec le repérage des enseignants : reprendre donc,

avec lui, les éléments pertinents du positionnement (pour ne répondre qu’aux besoins majeurs),
• Prioriser avec lui les besoins traités (préalablement repérés par les enseignants),
• Etablir avec lui un plan d’action pour atteindre des objectifs accessibles, bien identifiés et pleinement consentis. L’informer

des compétences à travailler et à évaluer au fil de la prise en charge.
 Cette séance « fondatrice » peut aboutir à l’élaboration d’un contrat individualisé.

 ZOOM L’évaluation d’un projet d’accompagnement DÉMARCHE

Un cadre annuel
• Les indicateurs sont à fixer en amont, au moment de la conception du projet.
• Deux instances régulatrices de l’évaluation : Le Conseil Pédagogique, qui formule des bilans et ajuste l’offre

d’accompagnement. Le Conseil de classe, qui observe la progression et régule le repérage des besoins.
• En fin d’année, on mesure le degré d’atteinte des objectifs, à l’aide des indicateurs retenus. Le bilan final devrait faire l’objet

d’une formalisation écrite.
Qu’évalue-t-on ?

• L’élève accompagné : son évolution, en termes de compétences méthodiques, savoir- être et savoir- faire.
Le projet d’accompagnement : sa conception (pertinence des choix effectués), sa mise en œuvre (aspect organisationnel)
son impact (sur les pratiques et sur l’établissement).

Qui évalue ? Selon quelles modalités ?
 Sont potentiellement évaluateurs tous les membres de la communauté éducative : Accompagnants et non accompagnants,

tous les statuts (CE, CPE, COP, AE, Documentaliste, et professeur de toutes disciplines...), l’élève et sa famille, d’éventuels
partenaires extérieurs.

Modalités évaluatives
• Auto évaluation des élèves et des enseignants/co-évaluation/individuelle, collective, nominative et anonyme.
• Intermédiaire (bilans d’étape) annuelle/ à chaud, à froid.
• Qualitative, quantitative, en pratiquant un questionnement non directif, suffisamment ouvert.

Outils d’évaluation
• Questionnaires/ fiches navette/ grilles d’autoévaluation/ livret de suivi de l’accompagnement du professeur, livret de suivi de

l’accompagnement de l’élève / portfolio, bilan de compétences/ bulletins trimestriels, espace parental de suivi du parcours...
Quels indicateurs ? (par mots clefs) liste non exhaustive...

Indicateurs qualitatifs Indicateurs quantitatifs

 Pertinence Complémentarité
 Conformité Collégialité
 Climat Adhésion
 Efficience Cohérence
 Participation orale, investissement
 Prise d’initiatives spontanée
 Implication des familles
 Diversité des statuts impliqués
 Originalité des actions proposées (créativité des équipes)
 Nature du ressenti sur l’accompagnement

 Taux de passages à l’infirmerie, absentéisme, actes
 d’incivilités ou violence
 Taux de fréquentation des instances lycéennes
 Taux de redoublement, de réorientation
 Modification à la hausse des vœux d’orientation
 Augmentation des moyennes
 Nombre : d’ateliers organisés

 d’élèves pris en charge
 d’accompagnants impliqués
 d’outils d’accompagnement élaborés

Texte de Chantal BLANCHARD, Professeur, formatrice - Action « Réussir en Seconde ». Mai 2010 – Académie de Rouen
Mise en page réalisée par Jean-Philippe FOURNOU, I.A-I.P.R.

Page 5 sur 6

Le repérage des besoins et son articulation avec l’accompagnement : TYPOLOGIE

Besoins en termes
de parcours

Réponses d’accompagnement : pistes possibles,
formulées en activités / thématiques / ou compétences à travailler Acteurs potentiels

Ajuster
Ses

représentations

 Représentation littéraire et artistique de la confrontation rêve /réalité.
 Verbaliser ses représentations (de l’apprentissage, des disciplines,

des filières, des pairs, des activités scolaires, du travail personnel, de
l’autonomie, de l’accompagnement, de l’orientation...). Cerner les
obstacles, les enjeux réels d’une situation/Fausses peurs et vraies
exigences.

Prof toute discipline
CPE, COP
PP, Parents

Cultiver
l’estime
de soi

et
sa motivation

 Atelier d’expression orale (expressivité /civilité / citoyenneté) et
d’expression écrite, artistique, théâtrale production d’une prestation ;
« chef d’œuvre ».
 Activités qui confrontent à des défis (ex : s’orienter dans un espace

inconnu).
 Activités qui permettent un transfert des compétences extra

scolaires.
 Atelier, entretien individuel de (re)motivation identifier des finalités

pour soi.Timidité/ image de soi, regard de l ‘autre.
 Gestion du stress, sophrologie / Identifier ses aspirations, ses

craintes.

CPE, COP
Prof toute discipline

Parents
PP

Infirmier (ière)

Adopter
une posture

réflexive

 Pratiquer le questionnaire individualisé (auto diagnostic, auto
évaluation)
 Se situer dans le temps (faire des bilans, se projeter) se poser des

questions meta cognition : choisir, décrire, expliquer ses propres
démarches/analyser ses résultats, son parcours, découvrir son
fonctionnement, ses forces, ses faiblesses / Conduites d’auto censure/
Se fixer des objectifs à sa mesure.
 Prendre conscience de ses goûts / Atelier photo langage.

Prof toute discipline
CPE, PP

COP

S’informer
sur les filières

et
les métiers

 Actions de partenariats avec des professionnels/ Rencontre avec
d’anciens élèves/Recherches thématisées/ webclasseur /PDMF/
Liaison avec l’enseignement supérieur/ Stages d’observation/
Participation à des forums, TPE d’orientation.

Professeur principal
COP, Partenaire,

Prof Documentaliste

Savoir arbitrer,
faire des choix

personnels

 S’affirmer, contredire et polémiquer/ Audience au Tribunal, débat
journalistique.
 Argumenter ses choix, envisager leurs conséquences/ Atelier EPS

« arbitrage ».
 Activités de délibération, de jurys / Instances lycéennes/ Faire des

comparaisons, hypothèses/Hiérarchiser ses propres goûts et
préférences, savoir les défendre seul(e).

Prof toute discipline,
CPE, COP

Partenaire extérieur

Décrypter
l’information

 Atelier « connaissance des medias » / lire l’image/ mener une revue
de presse /mettre en débat les stéréotypes contemporains /décoder
l’implicite/Désinformation et rumeurs.
 Sélectionner l’information /Manier le raisonnement concessif /Cerner

les enjeux du monde contemporain/ Enrichir sa culture générale
/Identifier et expliquer les phénomènes de mode/Les clichés
professionnels/ Les stratégies de persuasion.

Prof toute discipline
CPE, PP, COP

Prof Documentaliste
Partenaire extérieur

Développer des
compétences

sociales

 Se présenter (en présentiel, à distance) s’adresser à un individu, un
groupe ; parler en public, faire une requête, remercier ; rédiger une
lettre de motivation, rechercher un stage.
 Se soumettre à un entretien évaluatif (examen, embauche) jeux de

rôle.
 Pratiques de communication/ Atelier « acquisition des codes »

(vestimentaires, langagiers, sociaux...)

Tous les membres de la
communauté éducative

Texte de Chantal BLANCHARD, Professeur, formatrice - Action « Réussir en Seconde ». Mai 2010 – Académie de Rouen
Mise en page réalisée par Jean-Philippe FOURNOU, I.A-I.P.R.

Page 6 sur 6

Le repérage des besoins et son articulation avec l’accompagnement : TYPOLOGIE
Besoins

d’apprentissage
(quelques
exemples)

Réponses d’accompagnement: pistes possibles, formulées en activités/
thématiques / ou compétences à travailler Acteurs potentiels

Organiser son
temps, anticiper,

planifier

Atelier mené à partir de la grille d’emploi du temps/ Répartition travail-
loisirs / Travailler chez soi, au lycée /Créer des rites /Définition du travail
personnel/ Les pièges de la liberté/ Les activités parasites.
Principes organisationnels/Organiser son classeur, trier/ Tenir son

agenda/ Fonctionnement de la mémoire, de l’attention/ Se situer dans le
temps/ Brouillon et relecture / Savoir gérer le « temps limité ».

Tous les membres de la
communauté éducative et

les parents

Lire un sujet,
Structurer une

réponse

Atelier « rigueur » Lettres-sciences/ Mettre en relation consigne et
énoncé/Faire des liens pertinents/Décoder l’implicite/Délimiter une
problématique/Identifier connaissances et aptitudes requises.
Décomposer les étapes d’une réponse, d’une démonstration : du

constat (repérage, reformulation) à l’analyse/ Hiérarchiser les idées.

Prof toute discipline
Prof Documentaliste

Prendre
des notes

 Fonctions de la prise de notes /Savoir écouter et reformuler/Trier et
synthétiser l’information/Maîtriser les symboles et les automatismes/
Savoir clarifier et exploiter sa prise de notes/ Prise de notes à partir d’un
écrit ou d’un propos oral /Les autres traces écrites.

Prof toute discipline
Prof principal

Apprendre
une leçon

Atelier Lettres- sciences/ Mécanismes de l’attention et de la mémoire.
Connaître son mode d’apprentissage/ Planifier l’apprentissage/

Synthétiser l’information/ Réviser efficacement/ Savoir restituer ses
connaissances/ Savoir gérer son stress.

Prof toute discipline
Prof principal

S’exprimer
à l’écrit

Correction de l’écrit : graphie, calligraphie/ syntaxe, orthographe,
ponctuation....
Production d’écrit: atelier d’écriture / style et vocabulaire : choix des

mots/Développer une réponse, sa pensée/ De l’oral à l’écrit.

Prof toute discipline
Prof Documentaliste

S’exprimer
à l’oral

Les difficultés de l’oral/ Situations d’oralité /Langage non
verbal /L’élocution /Reformulation /Auto évaluer l’oral/ Oral et prise de
notes/ Atelier théâtre/ Improvisation, jeux de rôle / Parler en public/
Pratiquer l’oral en langues.

CPE, Prof Documentaliste
Assistant de langues
Prof toute discipline

Argumenter

Projet pluridisciplinaire/ Pourquoi argumenter ? / Convaincre et
Persuader, l’impact du style/Structurer une argumentation/Les types
d’arguments / Justifier une réponse/ Identifier les situations
d’argumentation, à l’écrit, à l’oral/Contre argumenter, délibérer/ Animer
un débat, réguler une argumentation/ CVL, CA.

CPE
Prof toute discipline
Prof Documentaliste

Décoder
l’implicite

L’implicite de l’image, de l’écrit/ Les procédés de l’implicite/ Manier
l’implicite/Les visées de l’implicite/ La notion d’ambiguïté/ Le langage
non verbal/Identifier une problématique.
Les implicites scolaires (attentes implicites du « travail personnel»

l’implicite des consignes, des démarches).

Prof toute discipline
CPE

Prof Documentaliste

Faire une
recherche
autonome,

maîtriser les TIC

Planifier une démarche, lancer une reherche/identifier les moyens et
outils nécessaires /Sélectionner et hiérarchiser l’information/ Choisir et
structurer la présentation en fonction du destinataire/ Auto réguler,
évaluer l’activité /B2i.

Prof toute discipline
Prof Documentaliste

Travailler
en équipe

TPE, projet pluridisciplinaire/ Productions collectives contractualisées/
Organisation d’un voyage/Prise en charge d’une activité lycéenne/
Tutorat entre pairs, partenariats/ Fonctionnement d’une équipe/Travail
en groupe, du groupe.

Prof toute discipline,
CPE, Prof Documentaliste

Les ressources académiques sur l’accompagnement personnalisé : Le site académique, avec :
• des liens vers les outils nationaux, sur le site du ministère,
• des liens vers les propositions académiques des autres académies repérées et signalées,
• les productions académiques, mises en ligne :

 deux conférences, portant sur l’accompagnement du travail lycéen : de G. Sonnois, de N. Delvolvé,
 une bibliographie sélective, un diaporama « L’accompagnement : enjeux, postures démarche »,
 l’espace de mutualisation des pratiques pédagogiques (l’Accompagnement Personnalisé au LGT),
 les documents produits par le GRP « Réussir en 2nde GT ».

