
LES DIX COMPETENCES PROFESSIONNELLES D’UN PROFESSEUR DES ECOLESLES DIX COMPETENCES PROFESSIONNELLES D’UN PROFESSEUR DES ECOLES

Eléments d’observation

A
gir en

 fon
ction

n
aire de

l’Etat et d
e façon

 éth
iq

u
e

et resp
on

sab
le

- Respecter dans sa pratique quotidienne les règles de déontologie liées à l’exercice du
métier de professeur dans le cadre du service public d’éducation nationale.

- Porter un regard positif sur ses élèves et amener chacun d’eux à porter un regard positif sur
lui-même et sur l’autre.

- Respecter et faire respecter la personne de chaque élève et de ses parents en toute
occasion.

- Se faire respecter et utiliser la sanction avec discernement.

- Ponctualité, assiduité, exemplarité.
- Qualité de la relation maître/élèves, maître/parents, AVS, EVS et autres partenaires
- Discours de l’enseignant sur les élèves et leurs familles.
- Conception et exercice de l’autorité.
- Sanctions éducatives fondées sur des règles explicites.

M
aîtriser la lan

g
u

e
fran

çaise pou
r

en
seig

n
er et

com
m

u
n

iq
u

er

- Etre exemplaire tant à l’oral qu’à l’écrit dans son usage de la langue française.

- Intégrer dans les différentes situations d’apprentissage l’objectif de maîtrise de la langue
orale et écrite.

- Qualité de l’expression orale et écrite.
- Adaptation du langage aux différents interlocuteurs.
- Présence de la maîtrise de la langue française dans l’ensemble des champs
disciplinaires (à observer dans préparation du maître, traces écrites des élèves et/ou
en situation).

M
aîtriser les

disciplin
es et avoir

u
n

e bon
n

e cu
ltu

re
g

én
érale

- Avoir une connaissance actualisée des concepts à enseigner et des savoirs didactiques.

- Organiser les divers enseignements en les articulant entre eux dans le cadre de la
polyvalence (projets).

- Degré de maîtrise des notions enseignées et des savoirs didactiques (démarches
mises en œuvre)
- Existence de projets pluridisciplinaires.
- Construction de liens transdisciplinaires.

C
on

cevoir
et m

ettre en
 œ

u
vre

 u
n

 en
seign

em
en

t
efficace

- Connaître les composantes du socle commun.

- Connaître les programmes et les documents d’accompagnement.

- Connaître les objectifs à atteindre pour un niveau donné.

- Raisonner en termes de compétences, c'est-à-dire déterminer les étapes nécessaires à
l’acquisition progressive des connaissances, des capacités et des attitudes prescrites.

- Présence dans toutes les disciplines ou domaines d’activités de programmations.
- Conformité des programmations.
- Degré de réalisation des programmations.
- Cohérence entre programmations, évaluations et livret de l’élève.
- Performances et progrès des élèves : apprentissages réalisés à l’issue des séances
observées et entre les différentes évaluations.
- Mémorisation des leçons et consolidation systématique des acquis.
- Exercices d’entraînement en quantité suffisante

O
rgan

iser
le travail

d
e la classe

- Instaurer un climat de classe propice aux apprentissages.

- Gérer le groupe classe et développer la participation et la coopération entre élèves.

- Mise en activité effective des élèves.
- Temps réel d’activité.
- Qualité du climat de classe et respect des règles de vie collective.
- Nature et qualité des interactions.

Evalu
er les élèves

- Concevoir des évaluations aux différents moments de l’apprentissage (diagnostique,
formative, sommative).

- Mesurer ses appréciations, valoriser l’exercice et le travail personnel des élèves.

- Prendre en compte les résultats des évaluations dans la construction d’une progression
pédagogique.

- Existence d’évaluations aux différents moments d’apprentissage.
- Qualité des évaluations de classe ou d’école
- Analyse des résultats des élèves
- Adéquation contenus d’apprentissage/évaluations.
- Lien entre programmations et évaluations.
- Mode d’évaluation des travaux des élèves (notation, appréciations, remarques).

P
ren

dre en
 com

pte
la d

iversité des élèves

- Veiller à ce que chaque élève soit conscient de ses progrès et du travail qu’il doit fournir.

- Concevoir des activités de remédiation et de consolidation des acquis (exercices
d’entraînement, de mémorisation oraux ou écrits, activités d’aide, de soutien et
d’approfondissement…)

- Mettre en œuvre des dispositifs pédagogiques visant a adapter la progression à la diversité
des élèves (pédagogie différenciée, PPRE…)

- Participer à la conception d’un projet individualisé de scolarisation pour les élèves à besoins
particuliers et les élèves handicapés.

- Elaboration d’un profil de la classe à partir des évaluations diagnostiques réalisées.
- Analyse ou non des difficultés rencontrées par les élèves.
- Mise en œuvre d’une différenciation pédagogique (fréquence, nature, efficacité).
- Mise en œuvre de PPRE (durée, ciblage des objectifs, implication des élèves et des
familles, efficacité).
- Existence d’un projet individualisé de scolarisation (PIS) pour tout élève handicapé.
Qualité de l’accompagnement
- Aide personnalisée : mise en œuvre et contenus

M
aîtriser

les TIC

- Avoir l’usage et la maîtrise raisonnée des TIC dans sa pratique professionnelle. - Utilisation de ressources en ligne.
- Mise en œuvre du B2i.

Travailler en
 équ

ipe et
coopérer avec les p

aren
ts

et les p
arten

aires de l’école

- Connaître le projet de l’école et ses indicateurs ; le mettre en œuvre dans sa classe.

- Coopérer avec des partenaires (internes ou externes à l’Institution) à la résolution des
difficultés spécifiques des élèves ;

- Travailler e n équipe dans les domaines de la programmation et de l’évaluation.

- Etre capable de communiquer avec les parents.

- Inscription du projet de classe dans le Projet d’école.
- Participation à la vie de l’école (décloisonnements. échanges de service...)
- Participation aux équipes éducatives et de suivi.
- Participation active aux Conseils de cycle.

- Mise en œuvre des réunions institutionnelles obligatoires.
- Demandes de RDV honorées.

Se form
er

et in
n

over

- Faire preuve de curiosité intellectuelle et savoir remettre ses pratiques en question
- Faire évoluer constamment sa pratique pédagogique par un approfondissement régulier de
sa réflexion (par des lectures, des stages….)

- Attitude lors de l’entretien : écoute, ouverture d’esprit, analyse critique…
- Prise en compte des conseils formulés dans les rapports précédents.
- Participation à des stages et réinvestissement des apports de la formation.

