

Les secrets des enfants qui réussissent à l'école

CONSEILS AUX PARENTS D'ÉLÈVES

BUT DE CE GUIDE

Destiné aux parents d'élèves en collège et lycée (1), ce guide propose des repères simples facilitant l'épanouissement scolaire de nos enfants. Il répond de façon résumée à une préoccupation importante des parents : comment favoriser les progrès scolaires de mes enfants ?

Les cinq points-clés proposés sont le fruit de l'expérience de deux professionnelles de l'orientation scolaire, et de l'expérience familiale de deux couples parents d'élèves. Couvrant les relations parents-professeurs-enfants, les cinq points-clés aideront l'enfant à mieux tirer parti de ses capacités et à s'approprier progressivement les bonnes habitudes de l'adulte, qu'il porte en « devenir ».

En tant que parents, nous avons tous clairement à cœur de réunir les meilleures conditions pour que l'enfant devienne pleinement acteur de son destin. Nous vous souhaitons une excellente lecture et serons attentifs à vos remarques déposées sur le blog.

(1) : pour les élèves de l'école primaire, les objectifs sont à adapter au niveau de maturité de chacun.

SOMMAIRE

1	Suivre les bulletins scolaires	5
1.1	Suivre les évaluations et leurs variations	5
1.1.1	Les évaluations brutes	5
1.1.2	Les commentaires des professeurs	5
1.2	Identifier leurs points forts et leurs points faibles.....	6
1.3	Maintenir le contact avec les professeurs	7
2	Ne pas juger mais encourager.....	7
2.1	Des évaluations en baisse	8
2.2	Des évaluations régulièrement sous la moyenne	8
2.3	Des évaluations en hausse	9
3	Adapter le suivi à chaque enfant.....	9
3.1	Ne pas comparer les résultats des frères et sœurs devant eux	9
3.2	Proposer des perspectives	10
3.3	Mettre en valeur les points forts.....	10
3.4	Penser à leur orientation	11
4	Harmoniser leur hygiène de vie	12

4.1	Favoriser leur travail régulier	12
4.1.1	Suivre le temps de travail.....	12
4.1.2	Méthodes	14
4.1.3	Concentration	15
4.2	Alimentation performante et équilibrée	16
4.2.1	Contribuer aux performances « cérébrales »	16
4.2.2	Equilibrer les repas	17
4.3	Préserver leur sommeil	18
4.4	Inviter au sport	18
4.5	Suivre les activités vidéo (TV, jeux vidéo) :.....	19
5	Faciliter leur ouverture au monde	20
5.1	Les activités culturelles	20
5.2	Les activités collectives	20

SUIVRE LES BULLETINS SCOLAIRES

Les bulletins périodiques, en général mensuels, récapitulent les évaluations du mois. Ils reflètent principalement le travail à la maison. Les bulletins de fin de trimestre incluent les compositions réalisées en classe. Ils reflètent principalement les capacités de synthèse des connaissances du trimestre et la résistance au stress lié au temps limité des compositions.

SUIVRE LES ÉVALUATIONS ET LEURS VARIATIONS

LES ÉVALUATIONS BRUTES

Suivre régulièrement la position des évaluations par rapport à la moyenne fournit les premières indications sur les capacités de l'enfant. Suivre leur variation d'un bulletin scolaire à l'autre éclaire sa marge de progression en cas de hausse. En cas de baisse sensible (passage sous la moyenne ou écart de 3 points et plus avec les évaluations habituelles), un échange personnel avec l'enfant permettra d'identifier les causes (fatigue, perturbation liées à l'environnement proche, paresse passagère qui peut nous arriver à tous, réelles difficultés de compréhension...) et facilitera sa progression ultérieure.

LES COMMENTAIRES DES PROFESSEURS

Ils concrétisent le constat de hausse ou baisse par rapport aux bulletins précédents. Ils éclairent généralement deux axes de progression : apprendre ses leçons (travail de mémoire) et s'entraîner sur des exercices concrets (travail d'entraînement). Nous, parents, pouvons agir directement en faisant davantage réciter les leçons à la maison. En connaissant mieux ses leçons, notre enfant gagnera en assurance et son professeur lui montrera plus d'intérêt. Nous pouvons également fixer régulièrement une liste d'exercices à faire dans un temps donné. S'entraîner, c'est stimuler le réflexe de résolution des problèmes, en associant les propriétés du cours avec les composants de l'énoncé. Exemple pour le calcul d'un côté d'un triangle rectangle : théorème de Pythagore – longueurs connues de l'hypoténuse et d'un côté. Ces éléments sont détaillés dans le point-clé n° 5.1 « Favoriser leur travail régulier ».

IDENTIFIER LEURS POINTS FORTS ET LEURS POINTS FAIBLES

Des évaluations scolaires régulièrement au-dessus de la moyenne sont un bon indicateur des matières « fortes » de votre enfant. A l'inverse, des évaluations régulièrement en dessous de la moyenne sont un indicateur de ses matières « faibles ». En dehors des bulletins scolaires, nous pourrions cerner d'autres points en observant tout simplement nos enfants. Regardons leurs habitudes, par exemple : « Il a une bonne mémoire des lieux ou des événements », « il lit beaucoup de livres d'histoire », « il est adroit dans la construction de maquettes », « il captive l'attention de son auditoire », « il a tendance à rêvasser ». Il conviendra ensuite de partager avec l'enfant le constat des points forts et des points faibles pour une appropriation responsable (§ 2.1).

MAINTENIR LE CONTACT AVEC LES PROFESSEURS

Notre participation aux réunions de parents d'élèves permet de connaître les principaux attendus des professeurs, notamment l'organisation du cours sur l'année et le rythme des contrôles. Il s'agit surtout de connaître leurs exigences particulières sur le fond (leçons par cœur, argumentation solide...) et sur la forme (tenue des cahiers, suivi régulier des parents...). Elle permet également d'établir un contact direct avec les professeurs, leur permettant de mettre un visage sur votre nom. Cela facilitera les contacts ultérieurs, et en particulier les rendez-vous que vous solliciterez auprès d'eux.

N'hésitons pas à demander rendez-vous avec le professeur principal pour faire un point de situation en cours d'année ou à tout autre moment que vous estimerez critique pour le parcours scolaire de votre enfant. La plupart des professeurs seront réceptifs, car disent certains d'entre eux, c'est leur métier ! Dans la mesure du possible, les prises de rendez-vous par mél et une semaine à l'avance, sont une solution souple pour tout le monde.

NE PAS JUGER MAIS ENCOURAGER

Les évaluations en baisse ou sous la moyenne nous entraînent généralement à réagir. Il nous appartient alors de juger les faits plus que l'enfant lui-même. Plutôt que dévaloriser notre enfant, il convient de partager avec lui la solution allant vers sa progression. Bien souvent, une participation accrue au cours (questions et réponses sollicitées par le professeur) témoignera de sa volonté

de progrès. L'intérêt des professeurs pour l'élève concerné grandira en conséquence.

DES ÉVALUATIONS EN BAISSSE

Dans ce cas, il convient alors de partager un constat objectif avec l'enfant : « Je vois que les évaluations de ce mois sont en baisse ». Le commentaire d'un professeur pourra appuyer ce constat : « Je vois que ton professeur a fait également ce constat ». Une première étape d'encouragement l'aidera à identifier lui-même son plan d'action : « ton professeur te recommande un effort sur tel ou tel point, que penses-tu faire ? » Une deuxième étape l'invitera à l'optimisme avec des encouragements tels que « je suis d'accord avec ton plan d'action et je suis sûr qu'il va te faire progresser ».

DES ÉVALUATIONS RÉGULIÈREMENT SOUS LA MOYENNE

Elles vont également nous interpeller, en particulier pour les matières importantes. Dans ce cas, il conviendra au préalable d'identifier au mieux avec l'enfant la cause concrète : manque de compréhension du domaine, manque de motivation...Puis, prendre rendez-vous avec le professeur concerné pour recueillir son avis et ses conseils de progression. Un entretien avec le conseiller d'orientation de l'établissement pourra compléter utilement les avis recueillis. Si nécessaire, l'entretien avec un expert en orientation permettra d'approfondir les choix proposés à l'enfant. Bien souvent, ces choix seront différents de l'idée que les parents avaient eu au départ. Quoi qu'il en soit, il nous revient de conforter l'enfant dans la recherche de sa nouvelle voie. Notre

appui et notre confiance renforceront son assurance, bien utile dans ce passage délicat.

DES ÉVALUATIONS EN HAUSSE

Elles traduisent généralement un effort personnel et, dans ce sens, méritent d'être valorisées. Récompenser notre enfant est une bonne façon de le motiver et renforce le témoignage de notre intérêt pour son activité scolaire. Cela peut être l'occasion d'une sortie au cinéma ou d'un repas festif (voire un petit cadeau personnalisé). Pour l'établissement scolaire, une hausse des évaluations, reflète la marge de progression de votre enfant. Dans le cas d'un changement d'établissement ou d'une option sur une filière très demandée, la hausse au deuxième et au troisième trimestre est particulièrement appréciée des chefs. En effet, elle traduit une capacité à se dépasser, appréciable dans les études supérieures.

ADAPTER LE SUIVI À CHAQUE ENFANT

NE PAS COMPARER LES RÉSULTATS DES FRÈRES ET SŒURS DEVANT LES INTÉRESSÉS

Efforçons-nous d'éviter la comparaison avec les frères et sœurs. Celle-ci peut être intéressante dans les échanges entre parents, mais risque d'introduire une concurrence mal comprise si elle se fait en présence d'enfants. En effet, votre enfant est une personne unique avec ses capacités

propres. Reconnu comme unique, il se sentira réellement valorisé et vous en remerciera.

PROPOSER DES PERSPECTIVES

Les bons résultats dans une matière sont une occasion intéressante d'amorcer la réflexion de notre enfant : « cette matière te réussit, envisages-tu une profession en lien ? ». Proposons-lui des livres et autres médias apportant des témoignages vécus sur telle ou telle profession. Il pourra ainsi approfondir le sujet, d'abord par lui-même. Ses questions nous orienteront alors sur les domaines à investiguer davantage, en particulier écoles de formation et débouchés professionnels. Pour concrétiser davantage leur motivation, nous pouvons également et dans la mesure du possible leur proposer des séances de perfectionnement dans la matière concernée. Les stages de langues (anglais ou autres) se prêteront particulièrement bien à cet objectif. A noter que dans certaines conditions, les écoles peuvent accorder des conventions de stage en entreprise pour découvrir le monde des adultes. A partir de la seconde, nous pensons qu'un stage annuel d'une semaine sera fortement profitable pour la maturité de nos enfants.

METTRE EN VALEUR LES POINTS FORTS

La motivation restant la clé de l'épanouissement scolaire, mettons en valeur les points forts de nos enfants. Tirons également parti des autres qualités observées chez eux (§ 1.2) pour le mettre en valeur au sein de la famille. Pour les points faibles et dans la mesure du possible, la mise en place d'un soutien sur les matières importantes les stimulera dans leur progression. Le

choix d'un professeur particulier bon pédagogue facilitera sa compréhension et renforcera sa motivation pour rapprocher la moyenne. Des conseils appropriés du professeur principal et de conseillers en orientation permettront d'identifier les filières correspondant le mieux aux qualités précitées. Savoir que l'on vaut quelque chose reste pour tout être humain la clé de son épanouissement. Soyons donc attentifs aux talents de notre enfant et mettons les en valeur en les remarquant explicitement devant lui. Nous pouvons aussi lui proposer de les faire fructifier dans des activités para-scolaires, si les études ne le font pas suffisamment.

PENSER À LEUR ORIENTATION

Au premier semestre de la classe de seconde, l'entretien avec un conseiller d'orientation fournira des pistes utiles pour le choix de la filière en première (S, ES, L ou STG). Un entretien pourra intervenir au cours de la classe de première pour consolider, si nécessaire, le choix de la filière et identifier les premières pistes d'études post-bac. Au premier semestre de la classe de terminale, un nouvel entretien permettra de mieux prioriser les choix dans la liste des établissements post-bac. L'investissement dans ces entretiens, parfois non négligeables sur le plan financier, est surtout un investissement sur l'avenir de nos enfants. Ils nous remercieront le moment venu, car nous, parents, paraissions clairement les plus motivés pour concrétiser cette démarche de prospection.

HARMONISER LEUR HYGIÈNE DE VIE

FAVORISER LEUR TRAVAIL RÉGULIER

SUIVRE LE TEMPS DE TRAVAIL

La régularité des horaires facilitera la tâche des enfants et des parents. Un même horaire pour le lundi, mardi, jeudi et vendredi permettra de mieux fixer les activités extra-scolaires de chacun (club, associations...). Il facilitera clairement l'« ancrage » du temps de travail : « il est 17H, je dois apprendre mes leçons et donc je ne dois pas être ailleurs ». Pour les journées du mercredi et du samedi, recherchons également un horaire identique d'une semaine à l'autre. Cet horaire tiendra compte, dans la mesure du possible, des « pics » favorables à la concentration : 9H30 à 11H30 et 15H à 17H.

Témoignons de notre intérêt à ses moments concrets de travail à la maison. Comme tout travail, ces moments ont besoin d'être reconnus. Des interventions discrètes telles que « as-tu besoin d'un coup de main...veux-tu un jus d'orange...nous t'attendrons pour dîner » l'encourageront, même si à l'extrême, il vous « envoie promener ».

Dans la pièce concernée, un plan de travail suffisant et une aération régulière faciliteront la concentration de l'enfant. Pour le bureau (ou autre plan de travail) et dans la mesure du possible, une dimension de l'ordre de 1,20 mètre x 0,60 mètre ou plus permettra un accès rapide aux livres et cahiers. Les étagères et les tiroirs sont également bienvenus.

A titre indicatif, nous proposons les temps de travail personnel ci-dessous, ajustables suivant les capacités de vos enfants.

Collégiens : $\frac{3}{4}$ d'heure à 1heure chaque jour de la semaine. 1heure à 1H 30 le mercredi et le samedi.

Lycéens : 1 heure à 1H30 chaque jour de la semaine. 1H30 à 2H le mercredi et le samedi.

MÉTHODES

- Prévoir son travail du jour et si possible du lendemain permet de prioriser les efforts et augmente donc la motivation personnelle.
- Se fixer l'objectif concret de la séance : « à 15H, je dois avoir rédigé l'introduction et le plan »... « à 16H30, je dois avoir terminé les 3 premières questions de mon devoir de maths... »
- Pour éviter le « hors sujet », relire trois fois l'énoncé et répondre clairement à la question : qu'est ce qu'on me demande ?
- Mettre en place (sur un brouillon ou autre support) tous les éléments connus sur le sujet : théorèmes, propriétés et composants liés à l'énoncé. Pour les compositions littéraires (français, philosophie, histoire et économie), identifier les composants « majeurs » ou idées maitresses et les composants secondaires. Puis rattacher les composants secondaires au composant majeur associé. Le plan de la composition s'appuiera alors efficacement sur l'arborescence esquissée.
- J'associe donc je trouve : pour chaque question, identifier concrètement les composants-clés concourant à la solution. Par exemple, le théorème de Pythagore et la longueur des deux côtés connus. Puis associer ces composants entre eux pour déterminer la solution.
- Préparer ses compositions avec, si possible, des séances en binôme. Le travail avec un collègue de classe sérieux augmentera la stimulation de chacun et permettra d'approfondir davantage le sujet. Tirer parti des compositions et problèmes déjà corrigés en classe ainsi que des livres

d'exercices corrigés, notamment les annales du brevet et du baccalauréat.

- Relire ses leçons le soir au coucher facilite également leur mémorisation.

CONCENTRATION

La concentration sera facilitée par l'effort simple, court et familier.

Pour les devoirs, décomposer le sujet (leçon, énoncé du problème ou de la rédaction) en éléments le plus simples possibles.

Prendre des pauses de 5 à 10 minutes à intervalles réguliers (toutes les demi-heures ou trois quarts d'heure) permettra de répartir l'effort d'attention en plusieurs périodes.

Les gestes actifs, comme renseigner une fiche, surligner les passages importants et dessiner une figure sur un brouillon, soutiennent également l'attention.

Pour les leçons, invitons nos enfants « visuels » à bien lire le texte et y associer, dans la mesure du possible des images qui leur sont familières. Pour les enfants « auditifs », invitons-les à répéter le texte à voix haute si l'environnement le permet, sinon à voix basse et bien articulée. Pour les enfants sensibles au toucher, incitons-les à associer au texte des gestes familiers.

ALIMENTATION PERFORMANTE ET ÉQUILBRÉE

L'alimentation joue un rôle important dans le développement de nos enfants, tant pour les activités intellectuelles que pour leur croissance et activités physiques. Nous ciblerons les aliments contribuant aux performances intellectuelles, au cœur de la progression scolaire. D'une façon générale, la composition équilibrée des repas sera recherchée en tenant compte des besoins énergétiques propres aux adolescents, notamment en glucides.

CONTRIBUER AUX PERFORMANCES « CÉRÉBRALES »

Parmi les menus de la semaine, prévoir des poissons gras comme le thon et le saumon. Avec l'huile de soja et les œufs, ils sont riches en acides gras de type Omega 3, contribuant fortement au développement de la mémoire et aux performances cérébrales.

Prévoir également de la viande de porc ou d'agneau, riches en vitamine B1 agissant sur l'influx nerveux. Les rognons de bœuf, de porc et d'agneau, ainsi que le foie d'agneau sont également riches en Fer, facteur important d'oxygénation de l'ensemble des muscles.

Le poisson, la viande et les céréales complètes contiennent également du Zinc, acteur important dans le traitement de la mémoire.

Les fruits de saison (kiwis, fraises, framboises, oranges, mandarines) sont riches en vitamines C, augmentant la résistance aux infections et à l'anémie. Pour une saine digestion, proposons-les pour les pauses matinales et au goûter.

EQUILIBRER LES REPAS

Il convient de satisfaire, en quantité et en qualité, les besoins alimentaires liés au travail scolaire et à la croissance physique de nos enfants. La composition équilibrée des repas favorisera en particulier une bonne digestion, prédisposant aux performances intellectuelles et physiques. A titre indicatif, les sites ci-dessous vous aiguilleront sur la répartition en protéines, glucides et lipides d'un repas équilibré.

Rappelons-nous que le repas est un moment convivial où nos enfants vont se ressourcer ; il mérite donc de rester attractif ! Pour cela, pensons à varier leur composition et soigner, dans la mesure du possible, leur présentation.

Enfin, le moment des repas fournira l'occasion de vérifier la bonne mastication de l'enfant. Celle-ci aussi facilitera clairement la digestion et diminuera la sensation de faim entre les repas. Donc, n'hésitons pas à rappeler à notre enfant de « bien mâcher », même si le rappel pourra lui paraître désagréable (souvenirs d'enfance !)

PRÉSERVER LEUR SOMMEIL

Préservons le sommeil de notre enfant pour maintenir sa bonne forme et lui éviter des somnolences, peu propices à la concentration. Pour les adolescents, un volume quotidien de 9 à 10 heures de sommeil optimisera leur mémoire de l'aujourd'hui et leur attention du lendemain. Parmi les symptômes de manque de sommeil, il conviendra d'identifier les périodes prolongées de fatigue ou de manques d'attention, voire de somnolences. Facilitons alors le retour à un sommeil normal, en limitant autant que possible les heures tardives passées notamment devant la télévision ou l'ordinateur. Un moment de calme au coucher, tel qu'une musique apaisante, facilitera l'endormissement. Un moment d'éveil avant la sonnerie du réveil assurera une période de transition avant la reprise des activités. En cas de fatigue ponctuelle, une sieste de l'ordre de 20 minutes, le mercredi après-midi ou le WE permettra de récupérer.

Sur le plan matériel, un lit plutôt ferme favorisera les bonnes positions du corps dans le sommeil. Pensons aussi à retourner la face du matelas une fois par an. Dans la mesure du possible et pour un meilleur confort, prévoyons un matelas dépassant légèrement (de l'ordre de 15 centimètres) la taille de l'enfant.

INVITER AU SPORT

Les efforts musculaires enrichissent l'oxygénation du cerveau et favorisent ainsi le bon fonctionnement des cellules nerveuses. Les activités sportives, si possible à l'air libre, permettent à vos enfants de changer d'air, en mobilisant leur attention sur autre chose. Elles développent également leur sociabilité en pratiquant la solidarité et le respect des autres, notamment dans les jeux

collectifs. Dans la mesure du possible, invitons nos enfants à pratiquer une heure de sport ou plus le mercredi, samedi et dimanche. Parmi les sports pratiqués, les séances d'endurance favoriseront le développement de la capacité respiratoire.

Enfin, rappelons-nous que l'endorphine, hormone liée à l'effort physique, contribue au bien-être pour le reste de la journée (les coureurs à pied et les cyclistes la connaissent bien !). Dans la mesure du possible également, proposons à nos enfants de rentrer à la maison à pied ou à vélo, ce temps de marche leur permettra de bien « décompresser » pour le profit de tous (des mères de famille ont constaté clairement leur comportement plus calme).

SUIVRE LES ACTIVITÉS VIDÉO (TV, JEUX VIDÉO) :

Favoriser une attitude active devant la TV permettra de mieux cerner les centres d'intérêt de nos enfants et de développer leur esprit critique. Quel passage t'a le plus intéressé ? Quels sont les passages moins bons ? Peux-tu résumer ce que tu as retenu de cette émission ?

Dans la mesure du possible, programmons avec eux les films et émissions intéressantes de la semaine. Globalement, il convient d'éviter une consommation excessive de la TV avec la diminution de la capacité d'attention qu'elle entraîne (effets de la passivité).

Enfin, veillons à la pratique raisonnable des jeux vidéos. Une consommation excessive peut en effet refléter une fuite de la réalité et impacter les résultats scolaires.

LES ACTIVITÉS CULTURELLES

La découverte par nos enfants de nouveaux domaines de connaissances favorisera le développement de leur curiosité. La visite de musées et d'expositions fournira un éveil intéressant au génie technique dans le domaine des sciences (Palais de la découverte, Cité de l'espace, Muséum de l'histoire naturelle...) et à la beauté dans les domaines des arts et des lettres (Musée du Louvre, Musée des Beaux-arts, Musée de la sculpture...). Hors de l'enceinte de l'école, ces moments généralement ludiques stimuleront ses sens et son goût de connaître. Au retour, les enfants curieux ne manqueront pas d'expliquer à leurs camarades le qui, quoi, quand, pourquoi, avec quoi et avec qui ! Ces moments contribueront également à la croissance de leur autonomie, objectif important de leur éducation.

LES ACTIVITÉS COLLECTIVES

Les voyages en groupe et les sports collectifs favorisent l'ouverture aux autres. Beaucoup de parents se souviennent de leur « débrouillardise » personnelle lors d'une sortie hors du cadre familial. Ils se rappellent aussi les « frottements » de caractère parfois douloureux entre les uns et les autres. Ces activités collectives apprennent à mieux connaître l'autre, à mieux accepter ses défauts, se débrouiller soi-même et prendre des initiatives. Dans la mesure du possible, favorisons ces activités comme des pas de plus vers l'autonomie.