
Informations sur la journée
www.cardie-lyon.org/printemps-innovation-perseverance-2018/

Live-tweeter la journée  #innolyon
Suivez-nous @cardielyon @canope_69

21|03|18 8H30-16h30
ESPE, 5 rue Anselme
69004 Lyon

EFFET(S) DE GÉNÉRATION(S) :
QUE FAIT L’ECOLE ?
Des défis à relever au service de tous les jeunes

https://twitter.com/cardielyon?lang=fr
https://twitter.com/canope_69?lang=fr

sommaire

Programme du Printemps de l’innovation. De quoi bien se préparer !	 05

Conférence	 06

Théâtron : et la vision des jeunes ? De quoi bien comprendre le sujet !	 07

parcours Ludification	 08

parcours Aménagement des espaces scolaires	 10

Forum des actions innovantes matin	 12

Forum des actions innovantes après-midi	 18

notes	 24

﻿Programme du Printemps de l’innovation.
De quoi bien se préparer !

8h30 – 9h00 Accueil

9h00 – 9h20 Ouverture de la journée		  Amphithéâtre Kergomard

9h20 – 10h20 Conférence				  Amphithéâtre Kergomard
Persévérer grâce à une approche systémique
Caroline VELTCHEFF, directrice territoriale Canopé Normandie, IA-IPR EVS.

10h30 – 11h30 PARCOURS EN PARALLÈLE				

Ludification aménagement
des espaces scolaires

Forum des initiatives
et speed-consulting

Ateliers et mini-conférences

 Amphithéâtre Kergomard
 Salles A001 A002 G002

Ateliers et mini-conférences

 Salles C001 C002 C003 Salles F001 F003

11h40 – 12h30 Théâtron : et la vision des jeunes ? 	  Amphithéâtre Kergomard
La troupe de théâtre du lycée Parc Chabrières d’Oullins

Allocution de madame la rectrice
Remise des labels de l’innovation

13h30 – 15h30 PARCOURS EN PARALLÈLE	

Ludification aménagement
des espaces scolaires

Forum des initiatives
et speed-consulting

Ateliers et mini-conférences

 Amphithéâtre Kergomard
 Salles A001 A002 G002

Ateliers et mini-conférences

 Salles C001 C002 C003 Salles F001 F003

15h40 – 16h20 Regards croisés			  Amphithéâtre Kergomard
Ludification et aménagement de l’espace : des leviers pour la persévérance scolaire ?

Caroline VELTCHEFF, directrice territoriale Canopé Normandie, IA-IPR EVS,
Isabelle SARRADE, doctorante LARAC, ESPé Université Grenoble Alpes.

Théâtron : et la vision des jeunes ? 	
La troupe de théâtre du lycée Parc Chabrières d’Oullins

16h20 – 16h50 CLÔTURE 				  Amphithéâtre Kergomard
Génération Y et entrepreneuriat : manager et enseignant, des problématiques partagées

Anne FARRUGIA, consultante au cabinet OPTIM RESSOURCES

5

http://www.optim-ressources.com/optim-ressources-accueil/equipe-optim-ressources/26-l-equipe-op-team/50-anne-farrugia-optim-ressources.html
http://www.optim-ressources.com/optim-ressources-accueil/equipe-optim-ressources/26-l-equipe-op-team/50-anne-farrugia-optim-ressources.html

6

Caroline VELTCHEFF
Directrice territoriale Canopé Normandie, IA IPR EVS, Caroline Veltcheff
a consacré sa carrière aux élèves allophones, à l’éducation prioritaire,
en prenant appui sur trois axes majeurs : la question de la langue, celle
de l’évaluation, et la question de la prévention des violences prenant
en compte le bien-être à l’école. Elle a porté la politique nationale sur
le climat scolaire au sein de la délégation ministérielle prévention des
violences et poursuit pour Canopé le travail sur cette thématique.

Persévérer grâce à une approche systémique
Les causes multifactorielles du décrochage scolaire ne peuvent rece-
voir de réponse univoque. Une perspective pro-active est nécessaire-
ment systémique. Le propos articulera des éléments contextuels de
recherche, une méthode d’action systémique et la présentation du pro-
gramme « check and connect », mis en place et adapté en France.

Eléments bibliographiques/ sitographiques

Création de sites web pédagogiques collaboratifs en réseaux partenariaux :
www.reseau-canope.fr/climatscolaire/acccueil.html
http://www.educationprioritaire.ac-versailles.fr/

Ouvrages

Collection Pour une pratique bienveillante en éducation (à paraître), 2018.
Collection. Pour un établissement scolaire équitable, 2017.
Oser le bien-être au collège, Ed. Le Coudrier, 180 pages, 2016
Pour un climat scolaire positif, Eclairer, CANOPE, 110 pages, 2015
L’évaluation en collège et en lycée, Berger- Levrault, 250 pages, 2014.

Conférence
9h20 – 10h20

 Amphithéâtre Kergomard

http://www.reseau-canope.fr/climatscolaire/accueil.html

7

﻿

Théâtron
Pierre GERMAIN, artiste de théâtre

Quentin DELOBEL, professeur animateur de l’atelier théâtre
quentin.delobel@ac-lyon.fr

Les élèves de l’atelier : BENMERZOUQ Karim, BLANC Lucie, BOUDIN
Lucie, BRUNOT Solveig, CHAMBON Gaëlle, CORGIER Ophélie, DISTE-
FANO Matthias, FOURNERET Lucas, MAKHLOUFI Hanine, MARTIN
Louise, SCHMIDT Héloïse, VAMMERISSE Vanessa, VAST Justine,
VERHASSEL Ilona.

«Théâtron » désigne en grec l’endroit d’où l’on voit. L’étymologie du mot
théâtre dit bien l’une des facultés de cette pratique, de cet art, être un
révélateur, un miroir tendu au réel, à une société, à un groupe.

A partir des thèmes de la journée, des problématiques et des enjeux
évoqués lors des conférences ou des ateliers, les élèves de terminales
option facultative théâtre du lycée Parc Chabrières proposeront un re-
gard décalé, sous forme d’improvisation théâtrale. Courtes scénettes,
instantanés évoqueront les travaux de la journée, nécessairement gros-
sis, un peu caricaturés...

Théâtron : et la vision des jeunes ? De quoi bien comprendre le sujet !

 11h30 – 16h20
 Amphithéâtre Kergomard

8

Ludification

 Salles A001, A002

—

Apprendre, un jeu d’enfant :
des jeux conçus par et pour les enseignants

Lorin WALTER
Formateur de l’EN en disponibilité pour édition de
ressources éducatives.
lorinwalter@monecole.fr

Matthieu BOUCHER
Médiateur ressources et services – Numérique édu-
catif – Atelier Canopé 71 – Mâcon
matthieu.boucher@reseau-canope.fr

Mots clés : mécanique de jeu, apprentissage,
manipulation, création.

Découvrir à travers de nouveaux jeux (Planèt’Code, Nu-
mericards) des mécaniques de jeux qui induisent un ap-
prentissage par la manipulation des concepts travaillés.

—

L’Education aux Médias et à l’Information,
c’est l’affaire de tous

Isabelle PERUCHO
Médiatrice de Ressources et Services – Numérique
éducatif – Atelier Canopé 79 – Marly-le-Roi (Yvelines)
Isabelle.perucho@reseau-canope.fr

Hélène ZAREMBA
Médiatrice Ressources et Services – Documentation
Atelier Canopé 42 – Saint-Étienne
Helene.zaremba@reseau-canope.fr

Mots clés : EMI, codesign, sensibilisation, colla-
boration, débats.

Cette animation vous propose de découvrir le jeu Mé-
diasphères, jeu de plateau autour de l’ÉMI, créé par
l’Atelier Canopé Yvelines, en co-construction avec
des enseignants de 1er et 2nd degrés. Son objectif :
sensibiliser les jeunes (et moins jeunes) aux notions
d’identité numérique, de législation et des « bonnes
pratiques » sur Internet et les réseaux sociaux, dans
un contexte de jeu de plateau.

Le « Maitre de jeu » (enseignant, éducateur) anime les
débats entre les équipes, guidé par un livret de pistes
pédagogiques.

—

Devenez concepteur
de parcours numériques avec Pégase

Samuel BOCHAREL
Coordinateur territorial Numérique éducatif & Produc-
tion Direction territoriale Auvergne-Rhône-Alpes

samuel.bocharel@reseau-canope.fr

David WISSOCQ
Médiateur de ressources et services – Numérique
éducatif – Atelier Canopé 01 – Bourg en Bresse
David.wissocq@reseau-canope.fr

Mots clés : Jeu d’évasion, pédagogie coopérative,
entraide entre pairs.

Concevez vous-même des parcours d’activités nu-
mériques sur appareils mobiles (tablettes ou smart-
phone). Quelques minutes vous permettront de créer
un jeu de piste, une visite de musée, un parcours pour
une journée portes ouvertes ou même une course
d’orientation complète. Vous pourrez ainsi accompa-
gner et dynamiser vos visites et activités en intérieur
et en extérieur grâce au fonctionnement des jeux en
mode hors connexion. »

—

LéACiMéLyon

Jean-Pierre RABATEL
jean-pierre.rabatel@ens-lyon.fr

Mots clés : numération décimale, repérage spa-
tial et orientation, collaboration, code.

Le LéA Circonscriptions Métropole de Lyon, s’appuie
sur les résultats du projet OCINAÉÉ -Objets Connec-
tés et Interfaces Numériques à l’École Élémentaire.

L’objectif est d’expérimenter deux jeux pour traiter
des questions centrées sur les apprentissages des
élèves en mathématiques aux cycles 2 et 3 : la nu-
mération décimale (nombres entiers et décimaux),
le repérage spatial et l’orientation, le code en regard
des nouveaux programmes.

parcours
 Salles A001, A002

mailto:lorinwalter@monecole.fr
mailto:matthieu.boucher@reseau-canope.fr
mailto:Isabelle.perucho@reseau-canope.fr
mailto:Helene.zaremba@reseau-canope.fr
mailto:samuel.bocharel@reseau-canope.fr

9

﻿

 Salle G002

—

L’union fait la force
Jeu d’évasion pédagogique

Vincent RUY
Formateur EMI Éducation aux Médias et à l’Informa-
tion – Atelier Canopé 69 – Lyon
vincent.ruy@reseau-canope.fr

Alex BONNEL
Médiateur ressources et rervices – Valorisation – Ate-
lier Canopé 69 – Lyon
alex.bonnel@reseau-canope.fr

Mots clés : jeu d’évasion, pédagogie coopérative,
entraide entre pairs, esprit d’équipe, autonomie
intellectuelle et méthodologique, tutorat, bien-
veillance.

Première mi-temps
Découverte d’un jeu d’évasion pédagogique : le défi
consiste à résoudre un ensemble d’énigmes en lien
avec les outils numériques, en moins de 45 minutes
et en équipe.

Deuxième mi-temps
Échanges, synthèse et propositions de ressources et
d’accompagnements sur la mise en place d’un jeu
d’évasion avec les élèves.

À 10h30 et 14h00 - durée 1h30. Sur inscription.

 Amphithéâtre Kergomard

—

Gamification : et si votre classe devenait
un terrain de jeu ?

Sarah LACHISE
Coordonnatrice territoriale Numérique éducatif et In-
novation – Direction territoriale Ile-de-France
Sarah.lachise@reseau-canope.fr

Mots clés : gamification, élèveacteur, dopamine,
octalysis.

Le jeu a le vent en poupe en ce moment dans l’édu-
cation. Comment faire pour transformer votre classe
en véritable terrain de jeu afin de motiver vos élèves ?

Conférence Ted - durée 30mn - À 10h45, 14h00 et
15h00. Sur inscription

parcours
 Amphitéâtre Kergomard

Salle G002

mailto:alex.bonnel@reseau-canope.fr

10

Aménagement
des espaces scolaires
—

 Salle C001

Scénario en espace pro

AC BARBET-MASSIN
acbm@hotmail.fr

Mots clés : espace professionnel, entreprise
virtuelle, scénario.

Simuler un open space pro pour mettre les jeunes en
situations concrètes pour les rendre acteurs de leur
formation et donner du sens aux apprentissages. Il
s’agit pour cela de créer un scénario leur permettant
de s’identifier à un rôle dans une entreprise virtuelle.

Conférence Ted - durée 30 mn à 10h45, 14h00 et
15h00. Sur inscription

—
Incubateur LMD

Nathalie PELISSON
nathalie.pelisson@ac-lyon.fr

Mots clés : innovation, incubateur, entrepreneuriat.

Ce projet, à destination de tous les étudiants du lycée
(BTS design, BTS industriels, CPGE, DMA, DSAAD) sou-
haitant s’inscrire dans une démarche entrepreneu-
riale, a trois objectifs :
-	 le développement de compétences entrepreneuriales,
-	 l’accompagnement de projets de création d’entreprise,
-	 la création d’un réseau de partage et d’entraide.

Un espace dans le lycée est mis à disposition des
étudiants pour y développer leurs projets et échan-
ger. Des animations, proposées par des profession-
nels ou des professeurs, ont lieu toutes les semaines
afin de développer les compétences entrepreneu-
riales des incubés : par exemple, construire un bu-
siness plan, négocier avec les banques...
Un coaching individuel, à la demande de chaque mi-
cro-entrepreneur ou futur entrepreneur, permet aus-
si de construire des projets plus solides. Pour cette
année de lancement du projet, trente étudiants ont
rejoint l’incubateur.

Conférence Ted - durée 30 mn à 10h45, 14h00 et
15h00. Sur inscription

—
 Salle C002

L’espace et les interactions
dans la classe

Isabelle LERMIGEAUX-SARRADE
isabelle.sarrade@ac-grenoble.fr

Les élèves passent six à sept heures par jour dans
l’espace de la classe, c’est l’équivalent d’une année
complète de leur vie entre six et seize ans. Cet ate-
lier propose une réflexion sur les espaces scolaires
et leur rôle dans le vécu de l’élève et dans le vécu de
l’enseignant dans la classe.

Quelles sont nos représentations de l’espace de
la classe, comment ces représentations évo-
luent-elles ? Comment les élèves perçoivent-ils les
espaces scolaires ? En quoi l’espace façonne-t-il les
pratiques pédagogiques, les relations sociales et les
interactions dans la classe ? Quelle est la place et
le rôle de l’espace physique dans l’enseignement et
les apprentissages ? Comment prendre en compte
et améliorer la qualité des espaces scolaires? Ces
questions seront abordées à partir de l’examen de
situations concrètes de classe avec l’éclairage de
champs de recherche associés aux questions des
rapports humains à l’espace.

Conférence Ted - durée 30 mn à 10h45, 14h00 et
15h00. Sur inscription

parcours
 Salles C001, C002

mailto:acbm@hotmail.fr
mailto:nathalie.pelisson@ac-lyon.fr
mailto:isabelle.sarrade@ac-grenoble.fr

11

﻿

—
 Salle C003

ID-MAN

Pascal MERIAUX
pascal.meriaux@ac-lyon.fr

Mots clés : espaces physiques et numériques
d’apprentissage.

Le projet ID-MAN est une réflexion sur les aména-
gements d’espaces scolaires afin de répondre aux
enjeux du Lycée de demain. Intégrés au réseau in-
ternational du Learning Lab Network, le projet a ame-
né l’établissement scolaire à se doter de trois Salles
d’apprentissage intégrant une réflexion sur les mo-
biliers et leur ergonomie ainsi qu’un environnement
numérique adapté. Le projet, aujourd’hui, entre dans
une nouvelle phase, intégrant de nouveaux espaces,
les espaces de vie scolaire. Des premiers obser-
vables et la démarche collective mise en place sont
à partager.

Conférence Ted - durée 30 mn à 10h45, 14h00 et
15h00. Sur inscription.

—

Les espaces temps, la Salle des possibles

Kim chi NGUYEN
nguyen.kimchi@yahoo.fr

Émilien LESCHIERA
Leschieraemilien@gmail.com

Le manque d’attrait de l’école ou sa rigidité, nous a
conduit à nous interroger sur l’architecture de la Salle
de classe. Comment rendre les élèves plus motivés
en redessinant les espaces ?

Les espaces temps, la Salle des possibles se trans-
forment en espace dédié à des objectifs spécifiques
tels que :
-	 un espace « prendre son temps » : visant à dis-

cuter, réexpliquer les consignes, se répartir les
tâches, les dispatchers. C’est créer du lien et de
la collaboration,

-	 un espace « marquer le temps » visant à organiser
son espace de travail et le matériel à disposition,

-	 travailler devient plaisant, c’est attractif, c’est va-
lorisant. C’est la traduction d’un travail différencié
qui vise à transformer les inégalités en diversité.

Conférence Ted - durée 30 mn à 10h45, 14h00 et
15h00. Sur inscription

parcours
 Salle C003

mailto:pascal.meriaux@ac-lyon.fr
mailto:nguyen.kimchi@yahoo.fr

12

—
Une mini entreprise pour lutter
contre le décrochage scolaire

Entreprendre pour apprendre Auvergne-Rhône-Alpes
Aglaé SIMONET
a.simonet@epa-aura.fr

Mots clés : créativité, solidarité, initiative, respon-
sabilités, orientation.

Entreprendre Pour Apprendre (EPA) est une fédéra-
tion d’associations loi 1901 à but non lucratif avec les
objectifs suivants : favoriser l’esprit d’entreprendre
des jeunes, développer leurs compétences entrepre-
neuriales et rapprocher le monde de l’éducation et
de l’entreprise par la réalisation de projets pédago-
giques de type mini-entreprises.

La Mini Entreprise-EPA est une création d’entreprise
grandeur réelle. Durant un semestre, une équipe de
jeunes accompagnée par un enseignant/coordon-
nateur et un entrepreneur se mobilise pour « ouvrir
une boîte ». En amont de la création de la Mini En-
treprise-EPA, le programme permet d’appréhender
la gestion de projet et d’acquérir des réflexes pour
concrétiser une idée. En aval de la création, les mi-
ni-entrepreneurs découvrent l’organisation d’une en-
treprise et apprennent à respecter les objectifs qu’ils
se sont fixés.

Quatre sites « Mission Lutte contre le Décrochage
Scolaire » (MLDS) se sont engagés dans le départe-
ment du Rhône: LP Les Canuts (Vaulx-en-Velin), LP
Emile Bejuit (Bron), LP Louise Labé (Lyon 7e) et LP
Jacques Flesselles (Lyon 1er).
Les jeunes de l’établissement Louise Labé té-
moignent de cette action.

—
Parcours aménagé de Formation Initiale et
persévérance scolaire : exemples de mise
en place sur le département du Rhône et
de la Loire

Lycée Germaine Tillon – Sain-Bel (69)
Nadine DELAYE
nadine.delaye@ac-lyon.fr

Mission de lutte contre le décrochage département
de la Loire

Pierre BOURLION
pierre.bourlion@ac-lyon.fr

Mots clés : partenariat, individualisation des par-
cours de formation.

Expérimentés sur le département de la Loire en 2016-
2017, les Parcours Aménagé de Formation Initiale (PAFI)
sont aujourd’hui déployés sur l’ensemble des établis-
sements scolaires de l’académie de Lyon.
Ce dispositif vise à prévenir l’abandon scolaire précoce
en donnant la possibilité à un jeune en risque ou en
situation de décrochage de prendre du recul en sor-
tant temporairement du milieu scolaire et/ou de l’éta-
blissement, pour intégrer d’autres activités d’un autre
type qui pourraient lui convenir et le motiver d’avan-
tage (service civique, parcours citoyen, clauses so-
ciales, stages de découverte en entreprise…).

Le jeune conserve son statut scolaire et les droits qui
lui sont associés durant la durée du parcours qui ne
peut excéder un an. Après cette « parenthèse » il peut
ensuite revenir dans son établissement sans consé-
quence pour la poursuite de ses études.

Le lycée Germaine Tillon (Sain-Bel) a mis en place des
Parcours Aménagé de Formation Initiale pour deux
élèves redoublants de seconde en voie de décro-
chage et en panne de projet. Un partenariat avec la
communauté de communes de L’Arbresle a permis la
prise en charge en stage de deux élèves en 2016/2017
pour accompagner leur projet d’orientation.
Ce partenariat a permis de garder ces élèves décro-
cheurs scolarisés au lycée grâce à un aménagement
de leur scolarité, et à la mise en place de stages au
Point d’Information Jeunesse et à la Communauté de
communes. Ces parcours aménagés de formation
ont été formalisés avec le partenaire, les élèves, leur
famille, et le lycée et ont aidé les élèves à construire
leur projet d’orientation.

Forum des actions innovantes matin
10h30 – 11h30

 Salles F001, F003

mailto:Nadine.delaye@ac-lyon.fr

13

—
Dispositif de remobilisation
et de remise à niveau

Collège du Portail Rouge – Saint-Etienne (42)

Laurent LOPEZ
Laurent.lopez@ac-lyon.fr

Mots clés : persévérance scolaire, individualisa-
tion du parcours de l’élève.

Afin de prévenir le décrochage scolaire des élèves en
grande difficulté, le collège a mis en place un dis-
positif de remobilisation et de remise à niveau, sous
la forme d’ateliers qui se déroulent en dehors de la
classe mais sur le temps scolaire.

Des enseignants volontaires prennent en charge ces
élèves de manière individuelle, ou par petits groupes
pour retravailler avec eux les savoirs fondamentaux
(maths et français) de manière progressive et indivi-
dualisée.

—
Plateforme TITActionIFé

Institut français de l’éducation – ENS de Lyon

Marie-Claire THOMAS & Sarah LEVIN
marie-claire.thomas@ens-lyon.fr

Mots clés : vidéoformation, prévention du décro-
chage scolaire, GPDS.

Présentation de la nouvelle plateforme TITAction, ou-
til de vidéo-formation pour favoriser le travail collabo-
ratif des équipes pluri-catégorielles en prévention du
décrochage scolaire (GPDS).
http://titaproject.eu/

—
InterCycles

Collège Alexis Kandelaft – Chazay-d’Azergues (69)

Olivier CHARNAY
olivier.charnay@ac-lyon.fr

Mots clés : encyclopédie numérique, vidéos.

InterCycles est une plateforme collaborative multi-
média qui a pour but de faire créer par des élèves,
étudiants, apprentis ou décrocheurs – du collège à
BAC+8 – des capsules vidéo vulgarisant avec jus-
tesse des savoirs. C’est la seule qui est créée PAR et
POUR des élèves.

Elle laisse une liberté quasi totale de création aux
élèves, sur la forme, tant que le fond est juste et a été
vérifié. Les contenus, réalisés de façon individuelle
ou en classe, associent élèves, enseignants et pa-
rents, permettant ainsi de créer une encyclopédie re-
visitée, consultable par tous, et de diffuser la culture
et le savoir partout. Cette base de connaissances est
réutilisable dans les cours (dans la pratique de péda-
gogie inversée par exemple) et hors cours. Les vidéos
sont diffusées sur YouTube, media accessible à tous
et plébiscité par les jeunes.

Le projet, s’il rentre dans un cadre scolaire, s’adresse
aussi à ceux, seuls ou en groupe, qui désirent par-
tager leurs connaissances : il s’insère ainsi dans le
développement du citoyen, lui permettant de croiser
différents horizons et de se construire en dévelop-
pant en parallèle ses compétences, ses connais-
sances et son esprit critique.

Forum des actions innovantes matin
10h30 – 11h30

 Salles F001, F003

mailto:marie-claire.thomas@ens-lyon.fr
http://titaproject.eu/
mailto:olivier.charnay@ac-lyon.fr

14

—
Un hackathon pour plus d’égalité
dans le travail autonome de l’élève

Circonscription de Villefranche-sur-Saône (69)
Sébastien BOUTTE
sebastien.boutte@ac-lyon.fr

Mots clés : dispositif de formation profession-
nelle, interdegrés, pluricatégoriel.

L’hackathon, contraction de hacking et marathon,
porte bien son nom : il s’agit, à travers un effort pro-
longé, de casser les cadres, se permettre les pro-
positions les plus innovantes et inattendues, sortir
des réponses habituellement proposées, en d’autres
termes « se lâcher ».

En regroupant des personnes de sphères diverses
mais ayant en commun la réussite de tous les élèves,
des parents d’élèves, des professeurs des écoles et
de collège (dans le cadre des formations REP+), des
représentants d’associations, des partenaires et des
personnels de la communauté éducative au sens
large ont ainsi uni leurs forces et leurs diversités du-
rant toute une journée du mois de décembre 2017.

L’objectif était de construire des dispositifs péda-
gogiques innovants qui permettraient de réduire
l’impact des inégalités dans le travail personnel de
l’élève. Le « livrable », aboutissement de la journée
pour chaque équipe, était un film d’une minute maxi-
mum, véritable « trailer » promotionnel des proposi-
tions faites, prototypes pas forcément applicables
mais générateurs d’idées. Ces scenarii vont être ex-
périmentés dans le REP+.

http://cardie-lyon.org/hackathon-2017/

—
Lesson study

Circonscription de Lyon 8-2 – Lyon (69)
Christophe DEMAGNY
christophe.demagny@ac-lyon.fr

Mots clés : dispositif de formation continue, si-
tuations d’apprentissage, observation-analyse.

Les lesson studies sont un dispositif innovant de for-
mation professionnelle reposant sur un processus
collaboratif. Ce dispositif se donne comme moyens

d’étudier, de planifier, d’enseigner, d’observer et de
réviser des séances traitant un sujet choisi par les
participants (professeurs des écoles, formateurs
et chercheurs). Objectifs : produire des situations
d’enseignement plus efficientes, mettre en œuvre
une démarche réflexive sur les gestes profession-
nels, organiser la rétrospection de chacun autour
d’une co-observation par des pairs, développer les
échanges professionnels et une réflexion de groupe
afin de faire progresser les pratiques des professeurs
des écoles et, par extension, les apprentissages des
élèves.
http://cardie-lyon.org/carte-initiatives-experimenta-
tion/?a=0690268S_1

—
AP, projet en seconde

Lycée des métiers Arbez Carme – Bellignat (01)

Marlène FAVRE-BRUN
marlene.favre-brun@ac-lyon.fr

Mots clés : démarche de projet, pédagogie diffé-
renciée.

Un ou plusieurs enseignants soumettent un projet au
chef d’établissement autour de thématiques diverses
comme un échange en Australie ou en Amérique du
Nord, un projet aéronautique, une initiation à la ro-
botique, un approfondissement des techniques ar-
tistiques, un projet sur la création de jeux vidéos, un
projet solidaire avec le Maroc, un projet qui valorise
les échanges et la communication entre les élèves
grâce à une web radio et à un journal numérique, un
projet pour concevoir, fabriquer et réaliser un jeu de
société autour de la ville d’Oyonnax, un projet pour la
réalisation d’un film d’animation, un projet qui invite
les élèves à récupérer, à utiliser et à customiser des
matériaux pour leur redonner une seconde vie, un
projet sur la création d’un site web et un projet micro-
cosmos sur la découverte de l’infiniment petit. Cette
démarche a pour objectif que chaque élève, de se-
conde générale et technologique, professionnelle ou
en première CAP, s’inscrive dans un projet afin d’être
au cœur des apprentissages grâce à une pédagogie
différenciée. Les élèves sont acteurs de leurs ap-
prentissages en réalisant un projet du début à la fin.

Forum des actions innovantes matin
10h30 – 11h30

 Salles F001, F003

mailto:sebastien.boutte@ac-lyon.fr
http://cardie-lyon.org/hackathon-2017/
mailto:christophe.demagny@ac-lyon.fr
http://cardie-lyon.org/carte-initiatives-experimentation/?a=0690268S_1
http://cardie-lyon.org/carte-initiatives-experimentation/?a=0690268S_1
mailto:marlene.favre-brun@ac-lyon.fr

15

﻿

—
Pédagogie différenciée en LP Restauration

LP Hélène Boucher – Vénissieux (69)
Corinne ROBERT
Corinne.robert1@ac-lyon.fr

Mots clés : classe inversée.

Une professeur de restaurant service et commer-
cialisation, actuellement en Master 2 MEEF HR à
distance, pratique la pédagogie inversée avec une
classe de Terminale CAP très hétérogène et avec
une classe de seconde BAC Pro pour comparer les
résultats. Ce travail sera inscrit dans son mémoire.

—
Élèves créateurs de vidéos...

LPO Édouard Branly – Lyon 5 (69)

Sophie GUICHARD
sophie.guichard@ac-lyon.fr

Mots clés : collaboration, travail personnel, vidéo.

Créant, depuis 2012, des vidéos en lien avec ses cours
stockées sur YouTube « sophieguichard », une ensei-
gnante a eu l’idée, pour donner du sens au savoir,
d’impliquer ses élèves et de développer leur créati-
vité : ils allaient corriger eux-mêmes les exercices en
vidéo afin d’aider d’autres élèves en difficulté ou leur
permettre de réviser leurs devoirs différemment.

Un cahier des charges a été défini et la chaine you-
tube « mathenBTS » a été ouverte. Les élèves sont
libres du format de production. Leur objectif est de
créer une vidéo juste, claire, pédagogique en utili-
sant un vocabulaire mathématique correct et un dis-
cours bienveillant. Les résultats sont étonnants : une
richesse dans la créativité, l’émergence du cercle
vertueux dans l’apprentissage et la motivation, des
élèves devenant des experts dans leur savoir, un an-
crage cognitif renforcé, une réelle bienveillance dans
le vocabulaire. Les élèves sont fiers de leur travail,
l’enseignante fière de ses élèves.

—
Art, Culture, Santé :
Intégrer l’art dans l’image de soi
et dans son projet professionnel

Institut Carrel – Lyon 6 (69)
Sandrine RAMBAUD-JAMCODJIAN
srambaud@carrel.fr

Mots clés : projet culture, art-thérapie, confiance
en soi, autonomie, valorisation.

Pour une classe de Seconde Générale et Technolo-
gique, dans le cadre d’un Projet Culture financé par la
Région Auvergne-Rhône-Alpes, en partenariat avec
l’École de l’Oralité de Saint-Étienne, il s’agit de faire
accéder à la culture des élèves qui en sont éloignés
afin qu’ils prennent confiance en eux, soient valori-
sés, fassent le lien entre la théorie et la pratique, et
développent un bien-être à l’École en ayant retrouvé
le goût d’apprendre.

Un projet autour de la Sicile des trois cultures et
l’Italie du Sud à l’époque médiévale fait appel aux
trois capacités du Parcours d’éducation artistique et
culturelle : apprendre (contexte historique et géogra-
phique de la Sicile), rencontrer (chanteur, danseur),
pratiquer (chant sicilien et italien, percussions, ta-
rentelle). Les élèves consignent les étapes du projet
dans un journal de bord et se produisent en concert
(chants et danse) au sein du lycée en mars 2018.

Dans la continuité du parcours pédagogique, en
classe de 1ère ST2S, les élèves intègrent ensuite l’art
dans leur futur métier lié au sanitaire et au social
dans un projet Art et Santé autour de la Biennale fi-
nancé par le lycée : initiation à l’art-thérapie avec un
professionnel (atelier de modelage), ouverture aux
œuvres d’art contemporaines de la Biennale (musée,
théâtre musical d’immersion), découverte de l’Art à
l’hôpital dans le cadre du dispositif Culture et Santé
avec un médiateur culturel et la rencontre d’un ar-
tiste-plasticien à l’hôpital St-Luc-St-Joseph, inser-
tion de la culture dans leur projet professionnel. Les
élèves disposent d’un portfolio artistique et culturel
de leurs productions écrites et s’auto-évaluent à
l’aide de grilles pour développer leur autonomie et
analyser leur évolution personnelle.

Forum des actions innovantes matin
10h30 – 11h30

 Salles F001, F003

mailto:Corinne.robert1@ac-lyon.fr
mailto:sophie.guichard@ac-lyon.fr
mailto:srambaud@carrel.fr

16

—
CAPFORM EXPRESS

CAFOC de Lyon (GIPAL Formation) – Lyon (69)
Pascale SENIQUETTE
pascale.seniquette@ac-lyon.fr

Mots clés : dispositif de formation multimodal,
acteurs de la formation, FOAD.

CAPFORM EXPRESS est un dispositif de formation
créé par un consortium de douze académies et déve-
loppé par les CAFOC (Centre académique de forma-
tion continue). Le dispositif repose sur trois piliers :
des modules de elearning, un accompagnement
par une cellule tutorale (accompagnement indivi-
dualisé, coaching pédagogique et technique) ainsi
qu’une animation (web TV, wiki, veille...). Les modules
de formation reposent sur la métaphore du voyage.
Les stagiaires suivent dans un train un parcours lu-
dique constitué d’animations multimédia, de vidéos,
de quizz interactifs… La cellule tutorale accompagne
l’apprenant dans son parcours, le sollicite, fait des
points d’étape et valide ses productions. Un portail
spécifique CAPFORM regroupe des éléments de pro-
motion, l’accès à des web conférences, des vidéos à la
demande et des espaces d’échanges. Ce dispositif est
conçu pour les acteurs de la formation professionnelle,
à l’interne de l’éducation nationale mais aussi pour
l’externe et permet d’enrichir des parcours de forma-
tion présentiels, hybrides et à distance. Le CAFOC de
l’académie de Lyon a développé un voyage en parte-
nariat avec la DANE (Délégation académique au numé-
rique éducatif, Vincent GUILLERM) et l’université Lyon 2
(Vincent MABILLOT, maître de conférence) sur la théma-
tique du numérique dans les usages pédagogiques.
www.capformexpress.fr

—
Tohut-Bahut

Collège Victor Grignard (REP) – Lyon 8 (69)
Nathalie CHOMARAT
nathalie.chomarat@ac-lyon.fr

Mots clés : persévérance scolaire.

Victor GRIGNARD, collège connecté, a engagé une
réflexion sur le climat scolaire et notamment sur la
persévérance scolaire. C’est dans ce cadre que le
CVC (Conseil de la vie collégienne) va s’emparer de
l’expérimentation « Tohut-Bahut » (lauréat BigData-

thon 2016) afin de travailler sur les comportements
des élèves dans les couloirs et à la sortie du col-
lège. L’idée est de responsabiliser les élèves en les
impliquant dans la vie de l’établissement par l’inter-
médiaire d’une action envisagée et gérée par leurs
pairs. Des objectifs et des relevés de décibels seront
définis et réalisés par les élèves. La communication
se fera via le panneau lumineux et le site Internet.
L’application fournira ensuite des données qui seront
mobilisables en sciences, en maths et en éducation
musicale. Ce dispositif interdisciplinaire pourra être
intégré au Parcours santé et au Parcours citoyens qui
sont à construire dans l’établissement.

—
Débats citoyens en AURA

LGT Claude Fauriel – Saint-Étienne (42)
Franck THÉNARD-DUVIVIER
franck.thenard-duvivier@ac-lyon.fr

Mots clés : citoyenneté, esprit critique, pluridis-
ciplinarité, continuité bac-3/bac+3, lesson study,
webdocumentaire.

Initié en 2013 par le lycée Fauriel de Saint-Étienne, les
débats citoyens en AURA fonctionnent comme un ré-
seau d’établissements (académies de Lyon, Grenoble,
Clermont-Ferrand, DRAAF AURA) renouvelé chaque
année sur appel à candidature. Les lycées engagés
organisent chacun une table ronde publique sur un
enjeu de citoyenneté. Les jeunes préparent et ani-
ment les débats avec élus, chercheurs, associatifs
et professionnels. Les équipes sont mobilisées au-
tour de cinq priorités : implication des jeunes ; esprit
critique et démarche citoyenne ; innovation pédago-
gique ; continuité bac-3/bac+3 ; interdisciplinarité et
développement professionnel. De nombreux projets
sont connectés : « Debate Study » (expérimentation
de débats parlementaires à la façon d’une lesson
study, avec la CARDIE de Lyon), « Webdoc citoyen »
(20 webdocumentaires, avec les journalistes de We
Report), « La citoyenneté en débats » (projet éditorial,
avec le Centre européen des études républicaines) ;
expositions Cartooning for Peace, etc.

Deux journées de formation sont organisées chaque
année. Les équipes sont accompagnées par l’un des
référents académiques et elles s’auto-évaluent selon
des critères précis. Un rapport et un ouvrage collec-
tif paraissent annuellement. À l’issue de la 5e édition
2017-2018, 90 tables rondes auront réuni près de
10 000 jeunes, 430 enseignants et 350 intervenants.

Forum des actions innovantes matin
10h30 – 11h30

 Salles F001, F003

mailto:pascale.seniquette@ac-lyon.fr
https://www.capformexpress.fr/
mailto:nathalie.chomarat@ac-lyon.fr
mailto:franck.thenard-duvivier@ac-lyon.fr

17

﻿

—
Mon ESS à l’École / Semaine de l’ESS
à l’École

L’ESPER (L’Économie Sociale Partenaire de l’École de
la République) – Lyon 3 (69)
Jean-Claude PÉRON
jc.peron@wanadoo.fr

Mots clés : créer des mini-coopératives, mini-mu-
tuelles ou mini-associations en classe.

« Mon ESS à l’École » consiste en la création, en
classe, d’une entreprise de l’Économie Sociale et
Solidaire par des collégiens en cycle 4, des lycéens
en filière agricole, générale, technologique ou pro-
fessionnelle, et étudiants en MFR (Maison familiale
rurale). La démarche a pour vocation de responsa-
biliser les jeunes en faisant d’eux des acteurs à part
entière d’un projet entrepreneurial, collectif et d’uti-
lité sociale. Au-delà des nombreuses compétences
qu’ils développent au travers de cette expérience, ils
s’approprient et donnent sens aux valeurs d’égalité,
de coopération et de solidarité que porte l’Économie
Sociale et solidaire.
http://www.ressourcess.fr/monessalecole/

« Mon ESS à l’École » est une initiative commune à
L’ESPER (L’Économie Sociale Partenaire de l’École de
la République) et au CNEE (Conseil National Éducation
Économie), qui se sont associés pour faire dialoguer
mondes de l’Économie et de l’Éducation, Entreprises
et Écoles, dans le but de sensibiliser les jeunes géné-
rations à l’ESS et leur transmettre ses valeurs. Portée
par l’OCCE, Coop FR et L’ESPER, la « Semaine de l’ESS
à l’École », qui aura lieu du 26 au 31 mars 2018, vise
à promouvoir l’Économie Sociale et Solidaire (ESS) à
l’École et sera menée partout en France avec le sou-
tien du Ministère de l’Éducation nationale et du Minis-
tère de la transition écologique et solidaire.
https://semaineessecole.coop/

—
Dépister le risque de décrocher
au secondaire

ItSeMo – Roanne (42)
Grégory CHERY
cherywasgregory@gmail.com

Mots clés : décrochage scolaire.

Diplômé en master en sciences de l’éducation, Gré-
gory CHERY a élaboré, dans le cadre d’une mission
de stage, un outil d’aide à la prise de décision à desti-
nation du chef d’établissement, du coordonnateur du
groupe de prévention du décrochage scolaire et des
enseignants. Cet outil est une interface numérique
contenant un questionnaire. Ce questionnaire a été
élaboré par un chercheur Québécois qui a donné son
accord pour qu’il soit transposé en France. Un proto-
cole de passation répond à la démarche éthique et
déontologique attendue par la CNIL.

Une fois renseigné, ce questionnaire met en exergue
un risque de décrochage, le spectre allant de
« faible » à « sévère » (jauge). L’objectif est double :
expliciter le ressenti et le constat subjectif de la com-
munauté éducative par rapport à l’élève d’une part,
permettre de faire une prévention ciblée en fonction
des profils de décrocheurs d’autre part. En termes de
pilotage, il s’agit de mettre en œuvre une démarche
qualité en lien avec l’exigence réglementaire.

—
Parcours bien-être :améliorer le bien-être
des élèves pour mieux vivre ensemble
et favoriser la réussite

MONTI Amandine - Lyon 4e (69)
amandine.monti@ac-lyon.fr

Mots clés : bien-être, médiation, attention, émotion.

Hypothèse : Le bien-être général de l’élève améliore
ses relations aux autres, la qualité de son attention, et
accroît ses chances de réussite dans un cadre bien-
veillant. J’anime un atelier de deux heures/semaine
à un groupe de huit élèves pendant lequel j’initie à la
méditation pleine conscience, j propose des postures
de yoga, de la découverte des techniques de com-
munication bienveillante, la pratique du Qi-gong, des
exercices de compréhension du fonctionnement des
apprentissages, des techniques d’amélioration de l’at-
tention, de gestion des émotions, du stress etc.

Forum des actions innovantes matin
10h30 – 11h30

 Salles F001, F003

mailto:jc.peron@wanadoo.fr
http://www.ressourcess.fr/monessalecole/
https://semaineessecole.coop/
mailto:cherywasgregory@gmail.com
mailto:amandine.monti@ac-lyon.fr

18

Forum des actions innovantes matin
10h30 – 11h30

 Salles F001, F003

—
Albums jeunesse : immersion affective
ou ludique pour favoriser l’éducation
scientifique et technologique

Mohamed SOUDANI
mohamed.soudani@univ-lyon1.fr

Mots clés : fiction, curiosité, apprentissage, imagi-
nation.

Nous présentons le fruit d’un travail d’équipe consti-
tuée d’enseignants-chercheurs et de professeurs
des écoles, réunis dans un Lieu d’Éducation Associé
à l’IFÉ (LÉA École P.E. Victor Lyon 8e). Notre collabo-
ration consiste à concevoir, expérimenter et analy-
ser des approches didactiques de « questionner le
monde par l’intermédiaire d’albums jeunesses ». Il
s’agit d’une catégorie d’albums dite de fiction réa-
liste. Ces histoires favorisent une immersion affective
ou ludique des élèves, ce qui permet une accroche

pédagogique presque naturelle, notamment à l’école
primaire. La problématisation de la lecture de l’album
par l’enseignant attise leur curiosité et leur fait vivre
l’intrigue de l’histoire. Cela les amène à questionner le
monde de la fiction, à développer leur imaginaire, et
à questionner par voie de conséquence l’arrière-plan
scientifique et technologique sur lequel l’intrique est
construite, et son mode de fonctionnement. D’où une
éducation scientifique et technologique en s’amu-
sant sérieusement.

—
Aller bien pour mieux apprendre

Service Infirmier du Rectorat de Lyon
Josette MORAND/Equipes ABMA
Josette.morand@ac-lyon.fr

Mots clés : santé, bien-être, citoyenneté, persé-
vérance scolaire.

Le dispositif « Aller bien pour mieux apprendre »
(ABMA) a été conçu et expérimenté dans l’acadé-
mie de Lyon en partenariat avec « Santé publique
France ». Il a pour objectif d’implanter dans des
écoles et des EPLE volontaires, une démarche de
promotion de « santé globale » qui ne s’intéresse pas
uniquement à l’état de santé physique, mais prend
également en compte les dimensions psychique, so-
ciale, et environnementale.
C’est une démarche fondée sur la promotion du bien-
être des élèves et des personnels et sur la mise en
place de projets d’éducation à la santé et à la ci-
toyenneté. Elle vise à améliorer le climat scolaire,

favoriser le mieux vivre-ensemble, et la réussite édu-
cative. Ce dispositif reprend les domaines et les stra-
tégies d’intervention développés dans le cade des
« écoles promotrices de santé » et consiste à amener
les établissements scolaires à prendre en compte la
santé et le bien-être des élèves et des personnels de
manière systémique à travers :

-	 des actions portant sur des thématiques rela-
tives à la santé et à la citoyenneté,

-	 l’analyse du fonctionnement global de l’Établis-
sement.

Forum des actions innovantes après-midi
13h30 – 15h30

 Salles F001, F003

mailto:Josette.morand@ac-lyon.fr

19

﻿

—
La persévérance scolaire
dans la classe

Association « Energie Jeunes Rhône-Alpes »
Pascal LEFEBVRE
Pascal.lefebvre@energiejeunes.fr

Mots clés : prévention, bienveillance, persévé-
rance scolaire.

Engagée depuis 2013 en région Lyonnaise dans l’ac-
tion pour aider les collèges à renforcer l’efficacité de
leur projets d’établissement, l’association « Energie
jeunes » dispense ses programmes originaux de pré-
vention du décrochage scolaire en totale immersion
dans les classes en présence des enseignants. Ces
programmes courts (3 x 1 heure) s’appuient sur les
dernières avancées en neurosciences. Ces interven-
tions ludiques, conçues pour booster la volonté et
l’autodiscipline des collégiens, sont réalisées par des
bénévoles formés spécifiquement et exerçant pour la
plupart une activité salariée.

Deux collèges témoignent avec l’équipe « Ener-
gie jeunes » de l’apport de cette pédagogie dans la
classe :
-	 collège Joliot-Curie (BRON),
-	 collège Jean-Jaurès (Villeurbanne).

—
Plateforme TITActionIFé

Institut français de l’éducation – ENS de Lyon
Marie-Claire THOMAS et Sarah LEVIN
marie-claire.thomas@ens-lyon.fr

Mots clés : vidéoformation, prévention du décro-
chage scolaire, GPDS.

Présentation de la nouvelle plateforme TITAction, ou-
til de vidéo-formation pour favoriser le travail collabo-
ratif des équipes pluri-catégorielles en prévention du
décrochage scolaire (GPDS).
 http://titaproject.eu/

—
Apprendre à apprendre – Neurosup

Lycée de Beauregard – Montbrison (42)
Cécile LANDSRIED
Cécile.landsried@ac-lyon.fr

Mots clés : mieux apprendre/réussir plus facile-
ment avec plus de plaisir.

Le projet Neurosup est une approche pédagogique
issue des neurosciences et des sciences de l’éduca-
tion, initiée par Eric GASPAR professeur de mathéma-
tiques. Elle est basée sur les résultats des recherches
permises par le développement des nouvelles tech-
nologies permettant de mieux comprendre le fonc-
tionnement du cerveau. Un groupe d’enseignants du
lycée Beauregard a suivi cette formation et a décidé
d’en appliquer les principes au sein de leur ensei-
gnement. La formation des élèves se déroule en six
séances de travail d’environ deux heures et permet
aux élèves de comprendre que leur cerveau est en
perpétuelle évolution, qu’ils doivent apprendre à
mieux s’en servir pour être plus efficaces.

—
Jeu Lab Insectophagia

Jean-Pierre Rabatel,
jean-pierre.rabatel@ens-lyon.fr

Mots clés : jeu sérieux, interdisciplinarité,collabo-
ration, développement durable.

Insectophagia est un Jeu Epistémique Numérique
co-conçu par des enseignants de l’éducation natio-
nale, de l’enseignement agricole et des chercheurs
de différentes disciplines (didactique, linguistique,
informatique). Les élèves de classes de secondes
ou premières, en équipes de 3 à 4 joueurs doivent
créer et développer une entreprise d’insectes qu’ils
sont tenus de penser de manière durable (choix d’in-
sectes, d’implantation de l’entreprise, d’énergie…), la
meilleure entreprise étant celle qui répond au mieux
aux besoins sociaux, économiques et écologiques.
Le jeu favorise la motivation des élèves notamment
en leur permettant de participer sans avoir peur de se
tromper et en trouvant différentes solutions.
Cet outil pédagogique a été conçu pour favoriser l’in-
terdisciplinarité et le travail collaboratif entre ensei-
gnants (jeu adaptable à de nombreuses disciplines)
et entre élèves autour de l’acquisition de certaines
compétences (recherche documentaire, utilisation

Forum des actions innovantes après-midi
13h30 – 15h30

 Salles F001, F003

mailto:marie-claire.thomas@ens-lyon.fr
http://titaproject.eu/

20

Forum des actions innovantes après-midi
13h30 – 15h30

 Salles F001, F003

des outils numériques, créativité, autonomie, trai-
tement des données, travail en équipe, développe-
ment durable). Les expérimentations menées jusqu’à
présent ont toutes pointé du doigt l’efficacité quant à
l’acquisition de notions et de compétences de la part
des élèves et la bonne dynamique impulsée par cette
activité dans la vie de la classe et de l’établissement.

—
Sécurisation de parcours
à l’aide d’une démarche entreprenante

LGT Jean Monnet – Campus des métiers et des quali-
fications “design et habitat” – Saint-Étienne (42)
Philippe KASPEREK
philippe.kasperek@ac-lyon.fr

Mots clés : sécurisation de parcours, démarche
effectuale, coaching.

Il s’agit de sécuriser les parcours en mettant en place
un dispositif agrafe par-dessus la transition entre
deux cycles (BP-BTS, BTS-ING, Bac pro-BTS...). La dé-
marche se base sur les concepts de l’effectuation,
l’engagement, le retour réflexif et la dynamique du
travail de groupe.

—
Cogni’Class expérimentale

Collège privé Notre-Dame – GIVORS (69)
Bernard BALOUET
bernard.balouet@ac-lyon.fr

Mots clés : neurosciences, apprentissage, auto-
nomie, travail personnel.

Ce projet concerne une classe expérimentale en cy-
cle 4 qui bénéficie d’une information sur les sciences
cognitives et des méthodes de travail de la mémoire
favorisant l’ancrage et l’association des mots et no-
tions étudiés. La connaissance du fonctionnement
du cerveau, étayée par des méthodes favorisant la
mémorisation (répétition expansée) et les associa-
tions (fiche de mémorisation) doit permettre une meil-
leure mémorisation et compréhension des élèves. La
métacognition, doublée de méthodes spécifiques, de-
vraient amplifier l’amélioration des résultats scolaires
de ces élèves. L’expérimentation est évaluée par des
résultats comparatifs avec les deux autres classes de
même niveau (QCM – carte mentale – résultats sco-
laires).

—
À chacun son parcours

Collège Jacques Prévert – Saint-Genis-Pouilly (01)
Alain COURT
alain.court@ac-lyon.fr

Mots clés : différenciation pédagogique | his-
toire-géographie

Le projet rejoint un dispositif de parcours utilisé
par les professeurs de mathématiques du collège
mais en l’adaptant aux spécificités de la discipline
Histoire-Géographie. Les élèves se voient proposé
quatre parcours de difficulté croissante tant dans les
apprentissages que dans les exercices et les éva-
luations. Chaque leçon, chaque activité ou évalua-
tion est ainsi décomposée en un parcours vert, bleu,
rouge et noir. Les élèves sont autonomes dans leur
stratégies d’apprentissage.

—
Conjumine

Institution Saint-Louis – Dagneux (01)
Brigitte GALLEGO
Brigitte.Gallego@ac-lyon.fr

Mots clés : méthode d’apprentissage, conjugai-
son, intelligence multiple.

Conjumine est une méthode innovante de conjugai-
son pour aider les élèves de cycle 2 ou 3 à mémoriser
les terminaisons des verbes au présent. Elle suscite
de l’intérêt pour la conjugaison, donc de l’attention.
Elle interpelle les intelligences multiples des enfants.
Elle utilise plusieurs « entrées » pour faciliter la mé-
morisation. Elle fait appel à la logique : catégorisation
et déduction. On catégorise à partir des pronoms.
C’est une méthode qui fait le choix de mettre en évi-
dence les similitudes plutôt que les dysfonctionne-
ments de la conjugaison. Elle contient une histoire,
des affiches, des cartes de tri, un livret pour l’élève,
un livre du maître, une chanson, des jeux d’entraîne-
ment. Elle a été testée auprès d’enfants en difficultés
scolaires par plusieurs maîtres mais aussi dans une
classe de CE1 ainsi que dans le cadre de la co-inter-
vention en CE2 et CM2.
https://www.lakshmine.com/shop/index.php/conju-
mine/breve-presentation

mailto:philippe.kasperek@ac-lyon.fr
mailto:bernard.balouet@ac-lyon.fr
mailto:alain.court@ac-lyon.fr
mailto:Brigitte.Gallego@ac-lyon.fr
https://www.lakshmine.com/shop/index.php/conjumine/breve-presentation
https://www.lakshmine.com/shop/index.php/conjumine/breve-presentation

21

﻿
Forum des actions innovantes après-midi

13h30 – 15h30
 Salles F001, F003

—
Classe numérique

LPO Édouard Branly – Lyon 5 (69)
Sophie GUICHARD
sophie.guichard@ac-lyon.fr

Mots clés : classe inversée, autonomie, mathé-
matiques.

Les élèves regardent des vidéos ou cherchent des in-
formations sur Internet en Salle informatique. Chaque
séance est divisée en 2 phases distinctes :
-	 un temps collectif avec un rituel de début de

cours, la correction des exercices et la transmis-
sion de notions que le groupe classe va devoir
étudier. L’écoute et la participation sont alors
maximales.

-	 un temps en autonomie : chaque élève retourne
dans sa structure de cours et doit la compléter,
soit en s’appuyant sur ce qui a été soulevé du-
rant le temps collectif soit sur la base des vidéos.
Chacun avance alors à son rythme et doit rem-
plir au maximum les objectifs posés en début
d’heure. Ce temps est propice à la collaboration
entre les élèves et l’enseignante est entièrement
disponible pour accompagner chaque élève
demandeur ou en difficulté. Ceux qui ont fini le
cours peuvent passer à la nouvelle structure
sans attendre leurs camarades. Chacun y trouve
ainsi son compte...

Plus d’informations sur le site https://www.mathen-
video.fr dans la partie « Espace pédagogique ».

—
Dispositif Passerelle

Collège Jean-Philippe Rameau – Champagne-au-
Mont-d’Or (69)
Claire-Marie KERN
claire-marie.kern@ac-lyon.fr

 Mots clés : persévérance scolaire.

Avec pour objectif la persévérance scolaire, une
équipe de trois enseignants, un AED et une CPE, prend
en charge un groupe de huit élèves pour les accom-
pagner dans la réalisation d’un projet cinq heures par
semaine, pendant dix semaines. Les élèves à qui le
dispositif est proposé répondent à au moins deux
des critères suivants : difficultés scolaires, mal-être,
comportement perturbateur en classe, absentéisme.

Les élèves doivent être volontaires pour participer. Ce
dispositif s’appuie sur des entretiens très réguliers
avec les familles pour le suivi et une co-évaluation
de l’élève, sur un travail sur l’estime de soi et sur la
pédagogie de projet.

Les élèves élaborent des propositions de projet : un
des projets est choisi par une commission avec des
représentants de parents, d’élèves, des personnels
du collège (pas seulement enseignants) et la direc-
tion. Ensuite, le groupe dispose de neuf semaines
pour réaliser un projet qui soit utile à l’établissement
sur des thématiques variées (bien-être scolaire,
sport, laïcité, arts, citoyenneté...).

—

Classe de collège d’inspiration Montessori

Collège Jules Michelet – Vénissieux (69)
Manuel PENIN
manuel.penin@ac-lyon.fr

Mots clés : pédagogie Montessori, adolescents.

L’approche montessorienne propose aux adoles-
cents de travailler à partir de projets pluridiscipli-
naires qu’ils apprennent à choisir et à construire sur
la base d’un canevas, combinant vie pratique, sa-
voirs, compétences sociales et recherches.

—

Classes CARE

LPP La Mache – Lyon 8 (69)
Carine PERRIN
carine.perrin@lamache.org

Mots clés : pédagogies actives, neuroéducation,
bien-être, confiance.

Une classe qui stimule la motivation, qui rend les
élèves acteurs et qui redonne confiance ? Ce sont
les objectifs des classes CARE, les classes qui déve-
loppent la Coopération, l’Autonomie, la Responsabili-
té et l’Efficience des élèves.
Le projet CARE, monté à la suite d’un voyage en Fin-
lande, se résume en cinq points :
-	 L’organisation du travail d’équipe : concertation

hebdomadaire, veille pédagogique, formation
d’équipe, mutualisation des expérimentations,
« café des pratiques pédagogiques »...

mailto:sguichar@yahoo.fr
https://www.mathenvideo.fr/
https://www.mathenvideo.fr/
mailto:claire-marie.kern@ac-lyon.fr
mailto:manuel.penin@ac-lyon.fr
mailto:carine.perrin@lamache.org

22

Forum des actions innovantes après-midi
13h30 – 15h30

 Salles F001, F003

-	 Le renforcement de l’accompagnement des
élèves : journée de cohésion, tutorat professeur/
élève, tutorat entre pairs, connaissance de soi et
apprentissages grâce à la neuro-éducation pour
renforcer son efficience.

-	 Un temps scolaire adapté : un EDT bien rythmé
sur la semaine (alternance enseignement gé-
néral et enseignement technique), des temps
de pause réflexive entre les cours, des sessions
d’évaluation avant les vacances, des évaluations
« dynamiques ».

-	 Un cadre spatial repensé : la Salle de classe, dé-
diée aux CARE, est un lieu de connaissances et
de convivialité à la fois : un espace détente, une
fresque murale réalisée par les élèves.

-	 La possibilité d’apprendre autrement : Une pé-
dagogie bienveillante et stimulante, basée sur
les méthodes actives et la coopération (pédago-
gie de projet, classe renversée, classe inversée,
les élèves aux commandes, parcours différen-
ciés...), qui accompagne les élèves vers l’auto-
nomie et la responsabilité. Les élèves parlent
eux-mêmes de la Méthode CARE !

—
Projet MAAC Lab

LP du Premier Film – Lyon 8 (69)
Marie ROMANET
Marie.Guzzo@ac-lyon.fr

Mots clés : projet, bienveillance, compétences,
estime de soi.

MAAC LAB Massively accessible action for change,
projet initié par Evie ROSSET, diplômée de psycholo-
gie et chercheuse en neurosciences. L’objectif est
de favoriser chez les élèves l’émergence de projets
bienveillants par la création et la mise à disposition
libre d’outils d’accompagnement, notamment à des-
tination des enseignants. Une expérimentation a été
menée dans une classe de première. Les outils sont
disponibles sur le site MAAC LAB.

—
Rituels de relaxation

LP Danielle Casanova – Givors (69)
Aurélia WESTRAY
aurelia.westray@ac-lyon.fr

Mots clés : relation de confiance, collaboration,
bienveillance.

Quatre enseignants d’arts appliqués testent ce dis-
positif dans quatre établissements différents. Afin de
mieux accueillir les élèves en grande difficulté sco-
laire, ils se sont interrogés sur la manière de rétablir
une relation de confiance et une qualité d’échanges
pour favoriser les apprentissages. Ces expérimen-
tations visent le bien-être à l’école dans l’espace
classe. Dans cet objectif, un accueil ritualisé, basé
sur la relaxation, l’auto-massage et la respiration a
été mis en place. La configuration de l’espace classe
a été repensé, des dispositifs créatifs pour favoriser
des relations de confiance ont été instaurés : com-
munication non violente, individualisation des re-
lations, bienveillance, re-formulation des objectifs
souhaités, respect du rythme de l’élève, expression
libre de l’élève, art thérapie…

Ces expérimentations sont menées depuis novembre
2016 et permettent déjà certaines conclusions à par-
tir de témoignages écrits et de vidéos sur les ressen-
tis des élèves. Ces expériences sont porteuses de
bien-être pour l’élève qui s’épanouit en tant qu’indi-
vidu et aussi pour l’enseignant qui se révèle être un
meilleur « transmetteur » de savoir.

—
Journées Parcours

Collège Elsa Triolet – Vénissieux (69)
Maximilien VISOMBLAIN
maximilien.visomblain@ac-lyon.fr

Mots clés : parcours éducatifs.

Lors des trois périodes de l’année, une date est consa-
crée à la réalisation d’ateliers en lien avec les parcours
Avenir, Santé, Culturel, Citoyen. Les élèves n’ont aucun
cours durant ces Journées, des passerelles, liens avec
les cours, exploitations des ateliers sont préparés ou
réalisés après les Journées Parcours.

mailto:Marie.Guzzo@ac-lyon.fr
mailto:aurelia.westray@ac-lyon.fr
mailto:maximilien.visomblain@ac-lyon.fr

23

﻿

—
Favoriser une relation École-famille
mutuelle et réciproque

CASNAV
LACHNITT Catherine
casnav@ac-lyon.fr

Mots clés : école, familles, réussite scolaire

Depuis trois ans le CASNAV travaille à l’élaboration
de documents et de dispositifs qui facilitent les
échanges entre les parents des élèves allophones ou
éloignées de l’École et les membres de la commu-
nauté éducative, de la façon la moins asymétrique
possible : il s’agit de favoriser la « parité d’estime »
indispensable pour faire vivre le principe de co-édu-
cation prescrit par l’institution (mallette, médiation
interculturelle…) A l’initiative du CASNAV, l’association
École-familles-cité, vient cette année dans l’acadé-
mie de Lyon pour animer une formation de cinq jours.
Chacune des journées comprend un temps théorique
et une étude de cas : des écoles et collèges de Ta-
rare et de Lyon 8 constitueront ces terrains. Le projet
est de mettre en lien tous ceux qui travaillent avec
les familles (éducation, santé, justice, social), sur les
bases de l’approche systémique et en reconnaissant
à la famille son rôle de partenaire.

—
Duos d’artefacts tangible et numérique, la
pascaline et la e-pascaline

Sophie Soury-Lavergne
Sophie.Soury-Lavergne@ens-lyon.fr

Mots clés : tablettes, apprentissage, calcul, nu-
mération.

Au moment où la collection d’apps e-pascaline de-
vient disponible gratuitement sur les tablettes An-
droïd, il est utile de présenter aux enseignants le sys-
tème de ressources pour l’apprentissage du calcul
et de la numération dans lequel cette collection s’in-
tègre ainsi que les principes théoriques ayant fondé
leur conception.

La e-pascaline est une app. numérique qui, associée
à l’utilisation d’une petite machine matérielle, la pas-
caline, offre aux élèves des situations d’apprentis-
sage basées sur la manipulation, l’expérimentation
et la résolution de problème en mathématiques.

—
Les projets du GTICE Lyon

Karine MARTEAU-BAZOUNI
karine.marteau@ac-lyon.fr

 Mots clès : pédagogie par projet, culture scienti-
fique, autonomie, échange.

Présentation des réalisations de l’équipe GTICE Phy-
sique Chimie de l’académie de Lyon : faire vivre la
culture scientifique par les échanges entre les géné-
rations, et entre pairs, par une pédagogie par projets
etc. en utilisant les TICE & favoriser l’autonomie des
élèves à travers des dispositifs numériques perti-
nents et multi-parcours.

Forum des actions innovantes après-midi
13h30 – 15h30

 Salles F001, F003

mailto:casnav@ac-lyon.fr
mailto:Sophie.Soury-Lavergne@ens-lyon.fr

	Programme du Printemps de l’innovation. De quoi bien se préparer !
	Conférence
	Théâtron : et la vision des jeunes ? De quoi bien comprendre le sujet !
	Ludification
	Aménagement
des espaces scolaires
	Forum des actions innovantes matin
	Forum des actions innovantes après-midi
	notes

