

Collèges Lab

Rapport de clôture de l'expérimentation

Educative - 20 Novembre 2019

Edwige Coureau-Falquerho
IFE – ENS de Lyon
edwige.coureau-falquerho@ens-lyon.fr

10h00	Ouverture du séminaire
10h10	Retour d'expérience du chef de projet sur l'expérimentation Lionel GARNIER, chef de projet expérimentation Collèges lab et chargé de communication DNE
10h20	Présentation des résultats du suivi évaluatif Edwige COUREAU-FALQUERHO, chargée de veille et de projets IFE – ENS de Lyon
11h10	Retour d'expérience sur les projets Collèges lab accompagnés par la recherche : Quels bénéfices et quels freins ? Quel essaimage aujourd'hui et demain ?
11h45	Table-ronde : « Enjeux et perspectives des collèges comme laboratoires » Christophe CARON, chef de projet Archiclasse Laurent JEANNIN, enseignant-chercheur Bonheurs – UCP Michèle MARAS, Vice-Présidente Jeunesse et Ressources Humaines Conseil départemental de la Loire Denis MILLET, Délégué académique au numérique éducatif de l'académie de Lyon Maryse PISANO-BOLAERS, Chargée de mission CARDIE de l'académie de Reims
12h30	Discussion libre sur les conclusions de l'expérimentation
12h50	Remerciement et clôture de l'expérimentation

Retour d'expérience sur le pilotage de l'expérimentation Collèges lab

Lionel GARNIER, chef de projet expérimentation Collèges lab et chargé de communication DNE

Bilan du suivi évaluatif

Objectifs du suivi évaluatif sur deux ans (rappel)

- Comprendre la construction et la mise en œuvre des projets « Lab »
- Analyser en continu les résultats, le développement des usages et les effets sur les élèves et l'écosystème éducatif local
- Analyser les conditions de déploiement des projets, identifier les freins et les leviers
- De manière à pouvoir conseiller les équipes au fil du temps

Périmètre et niveaux d'implication

+ recueil d'information sur quelques autres collèges

Les 13 collèges lab participant au suivi évaluatif

Nom	Académie	Département
André Malraux	Aix-Marseille	Bouches-du-Rhône
Entre Deux Velles	Besançon	Doubs
Alice Guy	Lyon	Métropole Lyon
Rembrandt-Bugatti	Strasbourg	Bas-Rhin
Pierre de Coubertin	Reims	Marne
Boris Vian	Paris	Paris
Hautes Vallées	Aix-Marseille	Hautes-Alpes
Errobi	Bordeaux	Pyrénées Atlantiques
Marcel Pagnol	Caen	Calvados
Molière	Caen	Orne
Sadi Carnot	Guadeloupe	Guadeloupe
Le Puits de la Roche	Orléans-Tour	Indre et Loire
Beaumont	Rennes	Ille et Vilaine

Les objectifs de l'AAP Collèges lab

Objectif général PNE / AAP 2017

Impulser, accompagner et généraliser les usages du numérique au service de la pédagogie et des apprentissages dans les établissements

Objectif spécifique Collèges Lab

Soutenir des projets expérimentaux visant à réduire la complexité des écosystèmes informatiques et numériques dans les collèges et à lever les freins afférents au développement des usages, de l'innovation et *in fine* de l'efficacité pédagogique

- ✓ Des scénarios techniques et d'usage facilitateurs
- ✓ Une construction collective associant toutes les composantes de la communauté éducative locale, et en particulier la collectivité territoriale
- ✓ Une réflexion conjuguée sur les ressources et services numériques mais aussi sur l'adaptation des espaces pour favoriser la transformation pédagogique et améliorer les conditions d'apprentissage
- ✓ Le développement d'actions pour faire du collège une ressource pour son environnement (territoire apprenant)

Soit comme postulat de départ :

Développement
des usages
numériques

+

Adaptation des
espaces

Expérimentation
Collèges Lab

Transformation
pédagogique

+

Amélioration des
conditions
d'apprentissage

Des projets qui se sont souvent focalisés sur deux approches modélisantes

Des salles « lab »

Des projets BYOD / AVEC

→ 5 grandes questions évaluatives

1. Quels effets du projet Collège lab sur les pratiques pédagogiques et éducatives ? Quelle contribution à l'évolution de la forme scolaire ?
2. Quels effets sur le fonctionnement de l'établissement et sur les relations au sein du système d'acteur ? Sur le bien-être des usagers (conditions de travail, d'enseignement et d'apprentissage) ? Sur le climat scolaire ?
3. Quels effets sur les apprentissages des élèves ? Quelle contribution à l'acquisition des compétences scolaires et au développement de la citoyenneté numérique ? Quels effets sur la motivation, l'engagement dans les apprentissages, le sentiment d'appartenance ?
4. Quels leviers favorisent le déroulement du projet, le développement des usages et au final un apport optimal pour les élèves et l'établissement ?
5. Quels impacts sur l'écosystème éducatif local (équipements locaux, écoles et lycée de secteur, quartier, associations...) ? Le projet induit-il l'émergence ou le développement d'un « territoire apprenant » ?

Bilan du suivi évaluatif (sept 2017 – juin 2019)

Recueil de données

- 14 visites de terrain
- Plusieurs dizaines d'entretiens et observations en classes
- 37 livrables reçus sur 52 (71%)

Accompagnement

- 1 journée de formation des établissements du panel (nov 2017)
- 3 Comités de Coordination et d'Evaluation
- Séminaire national Collèges lab en janvier 2019 (Reims)
- Séminaire de clôture (Paris)

Outils et Livrables

- Protocole et outils de suivi évaluatif
- Kit d'auto-évaluation mis à disposition des collèges lab hors panel
- Bilan intermédiaire (juillet 2018 – non diffusé)
- Présentation PNF "Piloter le numérique en établissement" (mars 2018)
- Atelier Collèges lab Ludovia 2018
- Synthèses CCE et séminaires
- [Dossier de capitalisation](#) Collège lab sur le site de l'IFE + une dizaine de [monographies](#)

Bilan du suivi évaluatif

LES ACQUIS

- Un **bon accueil** dans tous les établissements du panel
 - Une compréhension / adhésion globalement satisfaisante à la démarche
 - Une implication souvent forte et maintenue sur la durée, en particulier des collèges lab pilote
- Un CCE et des temps forts qui ont permis de faire exister le dispositif et de lui donner **une certaine visibilité**
- Une bonne **implication des DANE** – parfois en collaboration avec la CARDIE - pour accompagner la mise en place et le développement des projets
- Un **copilotage opérationnel** IFE – DNE optimal compte tenu du contexte
- L'existence aujourd'hui d'une « **communauté collèges lab** » appuyés sur une quinzaine d'établissements (établissements, DANE, Cardie, CD, labos de recherche)

Bilan du suivi évaluatif

LES POINTS NEGATIFS

- **Absence de l'ADF** de la gouvernance et de l'animation du dispositif
- Un **très faible portage politique** de la part du ministère
- Des **attendus peu explicites** vis-à-vis du dispositif de suivi évaluatif
- Trois établissements du panel qui ne se sont presque **pas impliqués dans le suivi évaluatif**
- **Faible visibilité médiatique et reconnaissance institutionnelle** pour un certain nombre de projets qui pourtant ont développé des approches et des dispositifs très intéressants
- Un certain nombre d'établissements hors suivi évaluatif qui sont **restés isolés**
- Des liens encore faibles avec **Archiclasse** et la dynamique des **tiers lieux éducatifs**

1.

Quels effets du projet Collège lab sur les pratiques pédagogiques et éducatives ?

Quelle contribution à l'évolution de la forme scolaire ?

Une impulsion à questionner la forme scolaire

- **Au-delà de l'opportunité de financement, l'AAP Collèges lab a encouragé une réflexion croisée sur la pédagogie, le numérique et autorisé / incité à questionner l'espace**
 - Impulsion forte pour des démarches de projet complexes et ambitieuses (budget + appui DANE et Conseils départementaux - CD)
 - Incitation à coupler d'emblée les entrées technologique, pédagogique et organisationnelle avec une marge importante de conception et de créativité

- **Convergence avec le fil rouge de l'année 2017-2018 sur l'évolution de la forme scolaire avec le numérique (rapport Bechetti-Bizot)**
 - Incitation et légitimation à réinterroger la forme scolaire traditionnelle et développer une réflexion collective sur le collège qu'on veut pour demain / quelle adaptation aux élèves du 21^{ème} siècle dans un contexte de transformation numérique ?
 - Une partie des projets lab confortée par l'ouverture du 110 bis et la volonté ministérielle de développer un réseau territorial de tiers lieux éducatifs.

Les prémices d'une transformation globale

- **Trois niveaux distincts de maturité au démarrage des projets Collèges lab**
 - Démarrage d'une réflexion pédagogique sur les usages numériques dans les collèges peu équipés et sans projets préexistants
 - Des collèges déjà engagés dans le PNE et avec une culture de projet et/ou des usages pédagogiques avec le numérique
 - Des collèges bien engagés dans le développement des usages numériques, avec l'enjeu de consolider le projet d'établissement et amplifier l'expérimentation pédagogique

- **A l'arrivée, une majorité de collèges lab ont ancré leur projet dans une philosophie :**
 - d'**usages raisonnés** du numérique
 - au service de l'**expérimentation et du renouvellement pédagogique**
 - et d'un **accompagnement plus personnalisé** des élèves.

Un glissement intéressant vers des projets combinant pédagogie, numérique et espaces

- **La volonté d'aller au-delà d'un simple projet d'équipement, un effort de questionnement pédagogique et de préparation au changement**
 - Intégration progressive des enjeux liés à la diversification des espaces d'apprentissage et à l'évolution des postures
 - Volonté de plus en plus partagée de s'appuyer sur le numérique et - souvent - la transformation des espaces pour diversifier et différencier sa pédagogie
 - Prise en compte croissante des notions de bien-être et de condition de travail / apprentissage des élèves et des enseignants.

- **Une réflexion sur les espaces induite même dans les établissements qui avaient candidaté avec un projet axé sur les outils et usages numériques**
 - Plusieurs projets qui avaient à l'origine une entrée plutôt technique (projets BYOD) ont évolué vers des actions de transformation des espaces scolaires (Pierre de Coubertin, Rembrandt-Bugatti).

En revanche, des projets qui n'ont guère remis en cause l'unité de temps et de lieu

- **Aucun exemple significatif de modification du temps scolaire**
 - Espaces lab encore souvent utilisés avec les élèves uniquement sur le temps scolaire et dans le cadre de l'heure de classe standard (Entre deux Velles, André Malraux, Beaumont ?)
 - Byod utilisé en classe avec des incitations au prolongement sur temps hors scolaire mais sans dispositif d'accompagnement et d'évaluation
- **Les espaces transformés (labs, classes, salles de réunion...) cohabitent avec les espaces traditionnels**
 - Des tentatives de sortir de la structuration en groupe classe freinées par l'absence de moyens / disponibilité d'encadrement au niveau de la vie scolaire
 - Des difficultés organisationnelles et logistiques importantes pour augmenter le taux d'usage et faciliter une généralisation
- **Un exemple intéressant mais isolé de modification de l'unité de lieu : apprentissage du chinois à distance via un dispositif interactif dématérialisé (Le Puits de la Roche).**

Une minorité de projets qui a du revoir les ambitions à la baisse

- **Dans quelques établissements, le projet et la philosophie Collège lab n'ont pas survécu aux difficultés de gouvernance et/ou aux conclusions du cadrage technico-financier**
 - Boris Vian : projet initial de transformation et ouverture du CDI a évolué vers l'équipement d'une classe « maths lab »
- **Les projets BYOD ont été fortement freinés par l'instabilité institutionnelle quand aux usages des smartphones des élèves**
 - Et dans un second temps par des difficultés techniques et pratiques majeures
 - Evolution vers du « vrai-faux BYOD » et éventuellement vers des projets de transformation d'espace
- **L'hypothèse du projet « Collège lab » comme levier stratégique dans le cadre de l'ouverture d'un établissement n'est pas validée (Alice Guy, Simone Lagrange).**

2.

Quels effets sur le fonctionnement de l'établissement et sur les relations au sein du système d'acteur ?

Sur le bien-être des usagers (conditions de travail, d'enseignement et d'apprentissage) ?

Sur le climat scolaire ?

Une contribution parfois importante au développement d'une dynamique de projet

➤ Un effet globalement positif de l'AAP Collèges Lab

- Dans certains collèges, le projet Lab conforte et amplifie une dynamique engagée antérieurement
- Dans d'autres, il ouvre une fenêtre pour le dialogue et l'innovation autour des usages numériques, des espaces, de la promotion d'une pédagogie plus active et de l'acquisition des compétences transversales

➤ Des dynamiques de projet ralenties ou perturbées ans une majorité de cas

- Plusieurs changements de chefs d'établissement et/ou de chef de projet au bout d'un an, qui ont généré une période de latence (Ennemond Richard, Entre deux Velles, Stephen Hawking) et freiné la dynamique de projet
- Dans certains cas, des chefs d'établissement qui ont été happés par d'autres projets, expérimentations, injonctions (André Malraux, Boris Vian)

➤ Pas encore d'effet massif et global sur le fonctionnement de l'établissement

- Démarrage long et très progressif des usages (montée en charge sur l'année passée), effets encore peu visibles en juin dernier
- Le projet Lab est parfois un projet parmi d'autres.

Un effet d'entraînement très variable sur l'ensemble de l'établissement

- **Un élargissement progressif des enseignants impliqués dans le projet et expérimentateurs**
 - Le projet CL a pour certains enseignants légitimé une démarche d'expérimentation = droit à l'erreur, incitation à essayer / se lancer
 - Facilitation quand accompagnement formatif par les services académiques et appui par les pairs (co-animation ou soutien technique par équipe TICE - Entre deux Velles, classes ouvertes - Rembrandt-Bugatti)
 - Appel d'air pour des enseignements en recherche de renouvellement de leur pédagogie et/ou d'attractivité de leur enseignement (projet interdisciplinaire autour LCA - André Malraux)

- **Mais dans d'autres établissements, le projet reste approprié et animé par une équipe restreinte**
 - Risque de la salle Lab / Fablab comme « annexe » des profs de sciences et techno (Entre deux velles, André Malraux) ou « club » des enseignants innovants (Alice Guy).

Une approche éducative globale partiellement mise en oeuvre

- **Des exemples intéressants de coopération avec la vie scolaire impulsés par le projet Lab, notamment concernant l'organisation des temps de permanence voire l'aide individualisée**
 - Reconfiguration des salles d'étude (Entre deux Velles, Rembrandt-Bugatti, Hautes Vallées, Pierre de Coubertin)
 - Utilisation des salles lab par des AED ou assistant pédagogique (Molière, Entre deux Velles) ou encore par des enseignants pour devoirs faits

- **Mais dans l'ensemble une évolution assez faible et encore assez peu aboutie de la gestion des temps de l'élève**
 - Parfois un manque de stabilité et de disponibilité de l'équipe vie scolaire
 - Maintien d'une répartition des territoires (temps/espace) assez cloisonnée entre pédagogique et vie scolaire, assez peu de réflexion sur la continuité des apprentissages dans les différents espaces et temps de travail personnels des élèves
 - Des réticences parfois marquées vis-à-vis du BYOD (ou en tout cas une forme d'indécision sur la balance risques / bénéfiques)
 - Des questionnements à la fois pertinents et souvent défensifs vis-à-vis des nouveaux espaces : surveillance, accessibilité, gestion des flux...

Des convergences dans les réflexions pédagogiques liées à l'approche Collèges lab

- Volonté de prise en compte des **pratiques numériques des jeunes** « d'aujourd'hui » en lien avec la vie hors scolaire
- Place du corps, **meilleure prise en compte des caractéristiques psychophysologiques de l'adolescence**
- Développement de **propositions adaptées aux EBEP** (TDAH, dys... - Pierre de Coubertin, Beaumont)
- Développement d'une réflexion sur la **gestion de l'hétérogénéité de la population scolaire à l'échelle de l'établissement** (Malraux, Pierre de Coubertin)
- Mise en place d'un **fonctionnement en réseau d'établissements** (Hautes Vallées, Puits de la Roche)
- Le projet Collèges lab comme **facteur d'attractivité** ou du moins de différenciation territoriale pour certains établissements (Puits de la Roche, Boris Vian, Rembrandt-Bugatti).

3.

Quels effets sur les apprentissages des élèves ?

Quelle contribution à l'acquisition des compétences scolaires et au développement de la citoyenneté numérique ?

Quels effets sur la motivation, l'engagement dans les apprentissages, le sentiment d'appartenance ?

Des effets encore peu lisibles et peu documentés sur les apprentissages

- **Une évolution très progressive des pratiques pédagogiques, des acteurs encore dans une démarche d'expérimentation**
 - Un recul encore faible (+/- une année scolaire), des dispositifs trop récents pour des approches de type suivi de cohorte

- **Peu d'indicateurs quantitatifs, prématuré de parler d'effets sur les apprentissages à ce stade**
 - Manque d'outils et de traces d'évaluation spécifiques, pas ou peu de dispositifs d'évaluation des effets de ces nouveaux espaces et/ou des usages numériques
 - Pas de travaux de recherche portant directement sur les résultats en termes de connaissances / compétences.

Une attention renforcée aux conditions d'apprentissage et à l'enjeu du « bien-être »

- **« Mais au fait, pourquoi innover, transformer la pédagogie, développer les usages numériques ?... » → 3 drivers dans la réflexion des équipes projets Collège lab**
 - Se rapprocher des pratiques numériques des jeunes, mieux lier travail scolaire et modes d'apprentissage « IRL »
 - Prendre en compte leur façon d'apprendre : postures physiques, porosité espaces-temps, groupe de pairs
 - Adapter les espaces et le mobilier à la différenciation pédagogique mais aussi aux besoins physiologiques des adolescents
 - Redonner / accompagner vers l'autonomie

- **De premiers constats qualitatifs, à étayer sur le moyen terme, d'un renforcement du plaisir à être au collège et à apprendre**
 - Des effets positifs perçus sur le climat scolaire, le sentiment d'appartenance, et la motivation d'élèves en difficulté
 - Un plaisir à travailler dans les nouveaux espaces et à varier les supports pédagogiques avec le numérique.

5.

Quels impacts sur l'écosystème éducatif local (équipements locaux, écoles et lycée de secteur, quartier, associations...)?

Le projet induit-il l'émergence ou le développement d'un « territoire apprenant » ?

La consolidation d'une approche institutionnelle combinant numérique, espaces et pédagogie

- **Une impulsion initiale appuyée sur une collaboration établissement + DANE + CD avec un effet levier vérifié pour une partie des projets**
 - Notamment quand implication forte et constante du CD (Entre deux velles, Waldeck-rousseau, Ennemond Richard)

- **Une montée en compétence des DANE, parfois en collaboration avec les Cardie et les corps d'inspection**
 - Un groupe d'académies en pointe sur ces enjeux : Rennes, Reims, Lyon, Besançon, Poitiers, Marseille, Strasbourg, Caen, Nancy-Metz
 - Plusieurs conseils départementaux qui inscrivent les projets collèges lab dans une réflexion prospective de fond (CD Hautes-Alpes, Loire, Métropole de Lyon...).

Un rôle majeur des Conseils départementaux dans l'impulsion et le soutien aux projets

- **Effet d'impulsion au départ lié à l'investissement du CD dans la phase de cadrage et de montage technique et financier**
 - Des CD très présents pour la mise en place des salles lab (moins après l'inauguration)
 - Des CD impliqués au départ mais découragés par le changement de posture du ministère sur le BYOD couplé à des difficultés techniques majeures (Rembrandt-Bugatti, projets académie Poitiers)
- **Pour une partie des projets, un effet levier vérifié de l'implication forte et constante du CD** (Entre deux Velles, Waldeck-rousseau, Ennemond Richard, Hautes-Vallées, Puits de la Roche)
- **A l'inverse, des projets en difficulté du fait d'une absence de participation du CD à la gouvernance**
 - Simone Lagrange, Alice Guy, Boris Vian, André Malraux
 - Une difficulté spécifique à s'impliquer dans les projets collèges lab pour les CD des métropoles (Lyon, Paris, Marseille)

Une implication contrastée des pilotes institutionnels de l'expérimentation

- **Une implication variable des conseils départementaux et des DANE**
 - Plusieurs exemples de consolidation partenariale dans la phase de conception / opérationnalisation du projet
 - A contrario, plusieurs exemples également de faible implication dans le pilotage ou de difficultés dans le dialogue partenarial autour de ces projets « pilote » (Boris Vian, Alice Guy, Simone Lagrange, Errobi)
 - Des difficultés de dialogue et de répartition des rôles entre les DSI des Rectorats et des Départements notamment pour les projets BYOD
- **Dans plusieurs cas, des CD qui se sont mis en retrait après la phase de lancement / inauguration**
 - Engagement dans d'autres démarches d'expérimentation devenant prioritaires et mobilisant les ressources et les énergies (André Malraux)
 - Positionnement sur un rôle technico-financier (Bas-Rhin, Marne, Bouches-du-Rhône)
- **Pour une partie des CD, une difficulté à positionner l'expérimentation dans la politique éducative territoriale et à en faire un outil prospectif**
 - Hésitation vis-à-vis des démarches d'expérimentation, crainte de l'appel d'air, complexité organisationnelle interne, manque de convergence voire concurrence avec d'autres démarches d'expérimentation

Une démarche d'ouverture à l'environnement pas toujours présente

➤ Une différence fréquente d'approche selon le type de projet

- Les projets BYOD comportaient peu cette dimension d'ouverture à des partenaires locaux / plus centrés sur l'ouverture sur « le jeune derrière l'élève »
- Les projets lab comportaient plus fréquemment cette idée d'ouverture à des acteurs externes (logique de tiers lieu) mais souvent vu comme successif à une première phase de mise en place et d'appropriation de la salle lab avant ouverture à des acteurs extérieurs

➤ Une partie des projets collèges lab sont restés centrés sur l'établissement

- Soit parce que cela ne faisait pas partie du projet initial : le numérique comme vecteur de transformation des pratiques pédagogiques plus que des relations et de l'écosystème d'apprentissage
- Soit parce que le développement du partenariat a été repoussé à une phase ultérieure du projet et n'a du coup pas abouti (Boris Vian, André Malraux).

Des effets souvent positifs sur l'écosystème éducatif local

- **La mise à disposition des nouveaux espaces pour des écoles de secteur, des projets d'action cycle 3 qui se concrétisent** (Hautes-Vallées, Molière)
- **Des partenariats avec des associations et des acteurs du quartier qui se structurent** (Pierre de Coubertin)
- **Des projets accompagnés par des laboratoires de recherche** + parfois lien avec l'Espé (Entre deux Velles, Pierre de Coubertin, Daniel Argote)
- **Des démarches d'essaimage** qui commencent à se développer (proposition de "classes ouvertes" au collège voisin à Rembrandt-Bugatti, participation à des formations de bassin ou académiques...)
- **Des actions de formation et/ou d'accompagnement des usages par Canopé** (Molière, Alice Guy, Simone Lagrange, Waldeck-Rousseau, Ennemond Richard)
- Des tentatives intéressantes de **collaboration avec des designers** / professionnels des espaces mais qui n'ont pour l'instant pas abouti à des réalisations concrètes (Pierre de Coubertin, Boris Vian)

4.

Quels leviers favorisent le déroulement du projet, le développement des usages et au final un apport optimal pour les élèves et l'établissement ?

Les leviers génériques : conception et pilotage

- **Le partage du projet avec les équipes pédagogique et vie scolaire dès la candidature ou a minima dès la phase de conception**
- **L'implication conjointe des DANE, Cardie et des conseils départementaux autour de l'équipe projet dans la phase de conception**
- **Une stabilité des porteurs du projet au moins sur les premières années**
- **L'intégration et le portage en continu des objectifs du projet « Laboratoire » dans les instances de pilotage pédagogique de l'établissement**
- **La clarification du discours institutionnel vis-à-vis des objectifs et des attendus d'une telle expérimentation (BYOD notamment)**

Les leviers génériques : mise en œuvre et pérennisation

- **Phasage réaliste du projet compte tenu de sa complexité (inscription du déploiement et des résultats dans la durée + configuration ad hoc de l'équipe projet)**
- **Implication continue du CD y compris au-delà de la phase de mise en place et capacité de mobilisation de différentes expertises**
- **Accompagnement collectif et concerté par les services académiques : DANE, DSI, CARDIE, Formation, corps d'inspection**
 - Formation « sur mesure », appui à la conduite de projet, valorisation et production de ressources diffusables, stratégie d'essaimage et animation de réseau
 - Développement des compétences technopédagogique au sein de l'établissement
- **Clarification du positionnement de ce type d'expérimentation et de ses débouchés dans la politique éducative territoriale du CD**
- **Accompagnement au changement : partage d'expérience à l'externe (visite d'étude) et à l'interne (échanges entre pairs) + expertise « pédagognumérique » pour identifier les usages à valeur ajoutée**

Les facteurs de réussite des projets BYOD

- **Construction et portage d'un discours institutionnel explicite sur les objectifs**
 - En particulier, construire un argumentaire et porter un message clair en direction des parents et des établissements voisins
- **Sensibilisation** de tous les acteurs de la communauté éducative : vie scolaire, enseignants, parents, élèves
- **Dialogue et réactivité des services informatiques du CD et du rectorat sur la durée** (prototypage et tests techniques avant déploiement)
- **Mise en place d'un parc d'équipement suffisant** (taille critique pour fluidifier les usages + prise en compte hétérogénéité et limites des outils élèves) **et appui à la gestion logistique des classes mobiles**
- **Construction collaborative du cadre et des outils (chartes) prenant en compte les différents temps et espaces**
 - Associer les représentants des élèves (CVL et volontariat)
 - Copilotage vie scolaire et équipe pédagogique

Les facteurs de réussite des projets « espace lab »

- Présenter l'espace lab comme un **espace ouvert d'expérimentation et de collaboration / tiers lieu** (éviter l'entrée technocentrée et la sacralisation du numérique)
- Favoriser les formes d'**accompagnement par les pairs** (observation, coanimation, tutorat/mentoring)
- Favoriser une diversité d'utilisation - d'abord hors présence des élèves - pour une **familiarisation progressive avec l'espace et les équipements** (réunions, formation, ateliers, aide aux devoirs en petits groupes...)
- Favoriser des **usages avec des acteurs extérieurs** : introduire à travers cet espace « tiers » des postures et des approches éducatives diversifiées (associations, prévention...)
- Prévoir des **moyens RH en vie scolaire pour accompagner l'appropriation des espaces et l'expérimentation de nouvelles formes / temps d'enseignement** (appui à l'encadrement, différenciation / dédoublements, diversification des temps d'étude)
- Poursuivre l'**accompagnement sur site** au-delà de la phase de lancement + des cycles de formation adapté aux **différents niveaux de maturité et d'usages des enseignants**
- **Engager la transformation d'autres espaces** à la suite ou en parallèle de l'espace initial dédié à l'expérimentation pédagogique;

Deux ans après, des projets aboutis lorsque...

En conclusion, quels prérequis pour quels résultats ?

Un écosystème projet favorable

→ Ingénierie technico-financière

Equipe de direction + chef de projet préfigurateur + DANE +DSI + CARDIE + collectivité

→ Pilotage pédagogique

Equipe projet : perdre + chef de projet enseignant + noyau dur enseignants et vie scolaire

→ Appui technico-pédagogique « au quotidien »

DANE+CARDIE+Inspection+Collectivités

→ Prise en compte parole des élèves

CVC + implication élèves volontaires

→ Phasage réaliste du projet (temps long)

Des effets positifs émergents

→ Climat scolaire

→ Motivation, engagement dans les apprentissages

→ Estime de soi, persévérance élèves en difficulté

→ Evolution progressive des pratiques professionnelles

→ Relations avec la collectivité territoriale

→ Liens avec les acteurs locaux, territoire apprenant

Retour d'expérience sur les projets Collèges lab accompagnés par la recherche

- ✓ Quels bénéfices et quels freins ?
- ✓ Quel essaimage aujourd'hui et demain ?

Témoignage 1 : collège lab Pierre de Coubertin – Cormontreuil (acad Reims)

Incubateur académique académie de Reims : « Évolution combinée des espaces d'apprentissage et des pratiques enseignantes dans un environnement BYOD » (E. Gagneux CEREP-URCA et Espé de Reims)

J. Calamy, principale Pierre de Coubertin, A. Lassed, DANE de Reims

Témoignage 2 : collège lab Argote Bergereau – Orthez (acad Bordeaux)

Le LéA du collège Argote Bergereau : « Repenser ses espaces d'apprentissage: de l'espace collaboratif à l'espace enrichi dans un contexte de changement lié aux travaux » (J.-F. Marcel EFTS – Toulouse2)

M. Soulié, chargée de mission DANE Bordeaux et enseignante

Témoignage 3 : collège lab Entre-deux-Velles – Saône (Besançon)

Projet de recherche « Transition numérique des espaces de l'École » (L. Jeannin, C. Reffay UFC - ELLIADD et Inspé de Besançon, C. Vicente Inspé de Besançon)

L. Jeannin, enseignant-chercheur Bonheurs-UCP, Espé de Versailles, chaire Transition 2

Table-ronde

« Enjeux et perspectives des collèges comme laboratoires »

Christophe CARON, chef de projet Archiclasse

Laurent JEANNIN, enseignant-chercheur Bonheurs – UCP et chaire Transition²

Michèle MARAS, Vice-Présidente Jeunesse et Ressources Humaines du Conseil départemental de la Loire (sous réserve)

Denis MILLET, Délégué académique au numérique éducatif de l'académie de Lyon

Maryse PISANO-BOLAERS, Chargée de mission CARDIE de l'académie de Reims