Bilan de l'enquête du SNES sur les nouveaux programmes de français en collège

Le calendrier imposé par le ministère nous a contraint à faire cette consultation sur un délai très court et à une période de l'année bien peu favorable. Cela explique certainement le faible nombre de réponses que nous avons reçu (114). Il est donc difficile d'en tirer des conclusions, même si 27 académies sont représentées, de même que toutes les catégories de collèges. Notre travail commun d'évaluation de ces programmes devra bien sûr se poursuivre durant cette nouvelle année scolaire. D'autant que la consultation lancée sur eduscol s'est déroulée également dans de mauvaises conditions et qu'aucun résultat n'a été communiqué.

En outre, dans ce délai pourtant extrêmement court, le ministère a réussi à soumettre au CSE un programme différent sur de nombreux points que celui qui avait été soumis à consultation. Il est difficile de penser que ces modifications importantes sont le résultat de cette consultation. Cette seconde version a été rejetée par la majorité du CSE et malgré cela publiée au Journal Officiel le 28 août dernier.

Analyse des résultats de l'enquête du SNES :

La nécessité d'une réforme ou plutôt d'une réécriture des programmes est largement reconnue mais la refonte totale n'est demandée que par moins d'un enseignant sur 4.

	programmes actuels
	Nb. Cit.
	Fréq

	modifiés sur quelques points
	76
	66,70%

	totalement modifiés
	26
	22,80%

	conservés en l'état
	7
	6,10%

	non réponse
	5
	4,40%

	TOTAL
	114
	100%

Selon vous, les programmes actuels du collège doivent-ils être conservés ou modifiés ?
Les modifications demandées portent principalement sur l’étude de la langue, la moitié des collègues demandant un allègement du programme et une clarification de la progression. A cela les rédacteurs des nouveaux programmes semblent répondre puisque grammaire et orthographe sont leur priorité. Mais les collègues qui demandent « plus d’éléments sur les méthodes » ou sur « les pratiques » seront bien déçus. Non seulement il n’est jamais fait mention des pratiques pédagogiques mais surtout les programmes ne fixent pas d’objectif ni pour l'étude de la langue ni pour la lecture ou l’écriture.

Les avis généraux sur les nouveaux programmes :

 Ils sont très divers mais il est intéressant de constater que près de 60% des collègues les trouvent " plus rétrogrades " et pas plus accessibles que les programmes actuels (23% seulement les jugent adaptés aux élèves).

	Vous trouvez ces nouveaux programmes :
	Nb. cit.
	Fréq.

	Non réponse
	4
	3.5%

	plus ambitieux
	39
	34.2%

	peu différents
	45
	39.5%

	plus accessibles
	15
	13.2%

	permettant une meilleure progression annuelle
	31
	27.2%

	plus progressistes
	10
	8.8%

	plus rétrogrades
	68
	59.6%

	TOTAL OBS.
	114
	

 Il était possible de choisir jusqu'à 4 réponses.

 Tandis que 20% les trouvent équilibrés, 54.4% estiment qu’ils sont trop lourds. Evidemment il peut paraître difficile d’établir un programme qui s’adapte à tous les élèves et à toutes les conditions d’enseignement, à moins de laisser à l’enseignant une réelle liberté pédagogique. Or 65% des réponses dénoncent le caractère prescriptif de ces nouveaux programmes. En effet la progression annuelle en étude de la langue et les contenus du programme de lecture notamment ne laissent à l’enseignant aucune marge de manœuvre, contrairement aux programmes actuels qui imposaient des objets d’étude et non des œuvres précises.

L’autre changement fondamental est le retour au cloisonnement de l’étude des la langue et de l’étude des textes et la quasi disparition de la grammaire de texte, la notion de discours étant pratiquement rejetées. Pourtant cela ne correspond pas à la demande des enseignants qui ont répondu à notre enquête ni aux constats faits par les chercheurs dans les classes.

	Décloisonnement
	Nb. cit.
	Fréq.

	oui
	65
	57.0%

	non
	43
	37.7%

	Non réponse
	6
	5.3%

	TOTAL OBS.
	114
	100%

Êtes-vous favorable au décloisonnement ?

	abandon maitrise des discours
	Nb. cit.
	Fréq.

	non
	65
	57.0%

	oui
	40
	35.1%

	Non réponse
	9
	7.9%

	TOTAL OBS.
	114
	100%

Êtes-vous favorable à l'abandon de la maitrise des discours ?

L’abandon du décloisonnement, au lieu d’ajouter de la clarté dans la progression en enlève et les personnes interrogées répondent négativement à la question de savoir s’il y a une bonne articulation entre l’étude des textes, l’écriture et la maitrise de la langue.

	Articulation textes, écriture, maitrise de la langue
	Nb. cit.
	Fréq.

	non
	74
	64.9%

	oui
	37
	32.5%

	Non réponse
	3
	2.6%

	TOTAL OBS.
	114
	100%

Le programme d’étude de la langue :

Alors que les collègues demandaient majoritairement un allègement, ces programmes leur semblent encore trop lourds, même si un tiers d’entre eux estiment qu’ils suivent une progression satisfaisante.

	Le programme d'étude de la langue vous semble :
	Nb. cit.
	Fréq.

	Non réponse
	6
	5.3%

	avec une progression satisfaisante
	37
	32.5%

	en lien avec l'étude des textes
	26
	22.8%

	trop allégé
	22
	19.3%

	tropchargé
	52
	45.6%

	équillibré
	31
	27.2%

	TOTAL OBS.
	114
	

Les programmes proposés comportent très peu d’éléments concernant la maitrise de l’oral : seul l’exercice de la récitation est mis en avant mais il ne s’agit pas d’expression orale. Pourtant beaucoup de personnes interrogées se disent satisfaites de ce programme, plusieurs expliquent que, par manque de temps et en raison de l’effectif de leur classe, elles se voient contraintes de négliger cet apprentissage. D’autres regrettent explicitement la faible part accordée à l’oral, parce que cet apprentissage est particulièrement essentiel pour les élèves en difficulté à l’écrit. Mais dans ce domaine aussi, les programmes sont muets sur les pratiques et laissent donc la majorité des collègues dans le désarroi.

	Maitrise langue orale
	Nb. cit.
	Fréq.

	satisfait du programme
	51
	44.7%

	insatisfait
	44
	38.6%

	Non réponse
	19
	16.7%

	TOTAL OBS.
	114
	100%

Les programmes de lecture et d’écriture :

Ces deux domaines pourtant inséparables, sont eux aussi cloisonnés et on est frappé par le caractère flou des objectifs. On ne sait pas par exemple dans quelle optique on étudiera telle ou telle pièce de théâtre. A la question « Les problématiques des programmes de lecture et écriture vous semblent-elles claires? », les collègues répondent majoritairement non.

Les problématiques des programmes de lecture et écriture vous semblent-elles claires?

Mais c’est sur le choix des œuvres à étudier qu’ils sont le plus critiques : des oeuvres théâtrales peu variées, la quasi disparition de la littérature de jeunesse. La faible part accordée à la littérature contemporaine et à la littérature étrangère semble, paradoxalement, moins gênante pour les personnes interrogées.

	La place consacrée à la littérature étrangère
	Nb. cit.
	Fréq.

	Non réponse
	11
	9.6%

	trop importante
	3
	2.6%

	satisfaisant
	50
	43.9%

	insuffisante
	50
	43.9%

	TOTAL OBS.
	114
	100%

Cependant, dans l’ensemble, le programme est jugé trop patrimonial ; c’est non seulement un retour à la littérature classique mais encore une volonté délibérée de ne pas confronter les élèves à l’étude de la littérature de leur époque.

	Choix des oeuvres littéraires
	Nb. cit.
	Fréq.

	Non réponse
	15
	13.2%

	un bon choix de périodes historiques
	46
	40.4%

	un choix trop restrictif du point de vue historique
	53
	46.5%

	TOTAL OBS.
	114
	100%

Le jugement des collègues est nettement plus positif, quoique loin d’être unanime, en ce qui concerne les travaux d’écriture contenus dans les programmes. Mais il faut remarquer que cette partie du programme est beaucoup moins précise et développée que les deux précédentes.

	Les travaux d'écriture
	Nb. cit.
	Fréq.

	suffisamment variés
	70
	61.4%

	pertinents
	56
	49.1%

	suivre des objectifs clairs
	52
	45.6%

	inadaptés
	38
	33.3%

	peu variés
	27
	23.7%

	trop disparates
	26
	22.8%

	Non réponse
	7
	6.1%

	TOTAL OBS.
	114
	

Programme d'histoire de l'art :
Cette partie du programme, qui est présentée comme une nouveauté puisqu’il faudra y adjoindre un programme spécifique supplémentaire, fait en revanche l’objet d’un quasi consensus… contre lui ! A la question « Êtes-vous satisfait du programme d’histoire de l’art ? », 77% répondent « non » et 22% « oui ». Là encore c’est le manque de temps et surtout de formation qui est donné comme explication de la réponse.
	Etes-vous satisfait?
	Nb. Cit.
	Fréq

	Non
	88
	77,20%

	Oui
	25
	21,90%

	non réponse
	1
	0,90%

	TOTAL
	114
	100%

Êtes-vous satisfait de la partie du programme"'histoire des arts" ?
