
55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 1 

 

 

 

 

[2012/2013] 
 

Collège  Les Cuvelles  

 rue du grand Ban,  

55140 VAUCOULEURS 

Enrichir l’évaluation pour lutter contre 

l’échec scolaire et favoriser le mieux-être 

de l’élève par la mise en place d’une 

évaluation par compétences et sans note 

[L’évaluation sans note en 6ème.] 

 
 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 2 

 

 Sommaire 
 

Introduction ............................................................................................................... 2 

I - Constats à l'origine de l'action. ............................................................................... 3 

II - Les objectifs poursuivis .......................................................................................... 4 

III - Description de l'action et modalités de mise en œuvre ......................................... 5 

1 Un exemple ............................................................................................................................................................ 12 

IV Analyse de l'action ............................................................................................... 13 

DU COTE DES ELEVES, QUE SE PASSE-T IL ? ................................................................................................................. 13 

DU COTE DES ENSEIGNANTS ........................................................................................................................................ 15 

DU COTE DES PARENTS ................................................................................................................................................ 16 

[9{ [9±L9w{ 9¢ [9{ Cw9Lb{ 59 [Ω!/¢Lhb ..................................................................................................................... 17 

V. - Conclusion et perspectives ................................................................................. 19 

VI - Annexes ............................................................................................................. 20 

 

Introduction 

 

 Le passage de l’école primaire au collège est un moment clé dans la vie d’un élève. Il est 

primordial, pour les enfants, de parvenir à s’adapter à ce nouvel environnement, afin de réussir 

leur scolarité notamment par l’obtention du Diplôme National du Brevet.  

Conscient de cet enjeu, le collège Les Cuvelles soigne tout particulièrement l’accueil et 

l’accompagnement des élèves de 6ème. En effet, c’est à ce moment-là que se joue pour les élèves, 

l’attrait qu’ils auront pour leurs apprentissages dans nos locaux. C’est pourquoi le collège de 

Vaucouleurs organise depuis plusieurs années des liaisons CM2-6ème notamment en Français 

(concours d’orthographe), en Mathématiques, en SVT et EPS, et dans le cadre des invitations aux 

spectacles de fin d’année, portes ouvertes….  


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 3 

 

Mais, si ces dispositifs permettent d’être efficaces pour un grand nombre d’élèves, nous 

avons constaté que certains collégiens ne parvenaient toujours pas à réussir la transition. C’est 

pourquoi notre établissement a décidé, pour une classe de 6ème, de réunir une équipe pédagogique 

et d’ajouter aux liaisons déjà existantes, un dispositif expérimental : la suppression totale de la 

notation chiffrée au profit d’une évaluation uniquement par compétences. 

L’ambition n’est pas seulement de permettre une meilleure adaptation de nos élèves mais 

aussi de leur faire mieux appréhender les enjeux de la 6ème, et cela à leur rythme sans être 

démotivés par la sanction de la note. Cette évaluation positive s’appuie sur les progrès à fournir 

pour atteindre les objectifs fixés par l'équipe éducative. En cas de difficultés, l’élève se voit 

proposer une remédiation adaptée à ses difficultés propres sur la base des compétences non 

acquises lors d’une évaluation. Ce dispositif enfin a le mérite de rentrer dans le cadre du contrat 

d’objectifs que s’est fixé le collège « Les Cuvelles » : 

 - « Accompagner tous les élèves de la 6ème jusqu’à la fin de 3ème et les placer en situation de 
réussite. » 

- « Renforcer raisonnablement l’ambition des familles et le dialogue avec celles-ci. » 

 

I - Constats à l'origine de l'action 
 

Le constat d’origine est le suivant : certains enfants ne s’adaptent pas correctement au 

collège. Nous avons donc eu une réflexion commune pour trouver des explications.  

Tout d’abord, les élèves de 6ème arrivant au collège de Vaucouleurs connaissent déjà 

l’évaluation sans note chiffrée et par compétences : c’est celle pratiquée par les écoles d’où 

proviennent nos élèves. L’un des changements majeurs pour nos nouveaux élèves est donc 

l’apparition d’une évaluation chiffrée. Pour certains d’entre eux, cette nouvelle façon d’évaluer 

n’est pas lisible. En effet selon les enseignements, une même note n'aura pas forcément la même 

signification. Ainsi, un 14/20 sera une excellente note dans une matière et une note moyenne dans 

une autre. Parfois même, deux notes identiques dans une même discipline ne rendent pas 

forcément compte des différences de maîtrise de compétences.  

 

Ensuite, nous avons observé chez certains élèves de 6ème, qu’aux difficultés d’adaptation se 

conjuguaient des difficultés scolaires et comportementales très précoces, non constatées en école 

primaire. Ainsi, quelques élèves sont dès la 6ème dans le refus de travail, que ce soit en classe ou à la 

maison. En effet, très tôt dans l’année, ils se trouvent confrontés à de très mauvais résultats, et le 

sont ainsi à chaque évaluation. La notation chiffrée semble, dans leurs représentations, contribuer 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 4 

 

à les stigmatiser. Dès lors, certains refusent de travailler par découragement et d’autres pour ne 

pas perdre la place qu’ils occupaient dans le groupe l’année précédente. En effet, la transition de 

l’école primaire au collège se traduit aussi par le passage d’un environnement où « tout le monde 

connaît tout le monde » à un autre, plus grand et plus impersonnel. Cette situation n’est pas 

acceptable. Elle est de plus en opposition avec les propos tenus par Monsieur Vincent PEILLON, 

Ministre de l’Education Nationale, lors de sa lettre de rentrée où il déclare : « ώΧϐ Notre  École  

peut  renouer  avec le progrès  et l'espérance.  Il  n'y  a pas de fatalité  de l'échec scolaire.  

Tous les enfants  peuvent  réussir.  L'École doit  être  au service  de la promotion  de tous  

et de l'épanouissement  de chacun. ɍȣɎ ».  


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 5 

 

alors qu’il ne bénéficierait pas d’une meilleure note chiffrée si l’ancien système d’évaluation 

perdurait. L’évaluation est plus claire pour les élèves car chaque compétence évaluée est 

explicitement détaillée. De plus pour chacune d’entre elles, il est précisé si elle est « acquise », « en 

cours d’acquisition » ou « non acquise », ce qui rend l'évaluation plus significative pour les élèves. 

Enfin, cela leur permet ainsi qu’à leurs parents de mieux comprendre et d'accepter certains 

dispositifs d’aide adoptant une évaluation par compétence (PPRE, APE, différenciation au sein de la 

classe) et d’en ressentir plus rapidement les effets.  

 Enfin, la suppression de la note chiffrée a pour objectif de limiter le décrochage scolaire et 

de diminuer l’effet de stigmatisation que certains élèves pourraient ressentir. Ce sont souvent les 

mêmes élèves qui « collectionnent » les mauvaises notes dans de nombreuses matières. 

L’évaluation par compétences permet de faire prendre conscience à ces élèves qu’ils ne sont pas 

« nuls » et qu’ils sont capables de réussir eux aussi. Chaque évaluation permet de montrer aux 

enfants que même si l’évaluation n’est globalement pas réussie, telle ou telle compétence est 

cependant acquise. Dès lors, la démotivation, source du décrochage scolaire, est nettement 

réduite, et les dérives comportementales qui en découlent souvent aussi. 

Ces objectifs s’inscrivent dans le projet d’établissement en répondant à deux axes 

prioritaires du contrat d’objectifs. Dans le premier axe, il s’agit d’ « accompagner tous les élèves de 

la 6ème jusqu’à la fin de 3

 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 6 

 

dont la suppression de la note chiffrée pourrait être mise en place. Dans un premier temps, à la fin 

de l’année scolaire 2011-2012, le Chef d’établissement a réuni les équipes d’enseignants de chaque 

matière afin de savoir s’il aurait une équipe complète de professeurs pour mettre en place 

l’expérimentation. Il est alors parvenu à constituer une équipe pédagogique formée 

intégralement de professeurs volontaires pour cette « classe expérimentale sans note ». Une fois 

l’équipe pédagogique définie, Monsieur le Principal a organisé deux réunions afin de préciser le 

projet et de préparer la rentrée suivante en septembre 2012. Précisons que la constitution des 

classes de 6ème s’est faite avec les mêmes règles de répartition des élèves que les années 

précédentes. Des orientations sur la mise en œuvre de l’expérimentation ont alors été trouvées. 

L'EVALUATION DES COMPETENCES 

 Pour faciliter un repérage clair des élèves, il a été décidé que chaque matière enseignée 

évaluerait : le savoir, le savoir-faire et le savoir être1. Ainsi la vie scolaire pouvait s’insérer 

également dans ce projet. Afin d’approfondir ce point de repère fort, l’en-tête de chaque 

évaluation sommative est commune à tous les enseignements. En fonction des programmes 

respectifs, chacun décline les compétences communes en capacités spécifiques à sa matière. Afin 

de renforcer cette cohésion, l’équipe enseignante a pu bénéficier d’une plage de concertation. En 

effet, certaines capacités sont travaillées dans plusieurs matières et il est alors nécessaire de bien 

communiquer entre collègues. De manière analogue, l’ensemble des évaluations, toutes matières 

confondues, devra être signé par les parents afin que ces derniers sachent précisément ce que leur 

enfant maîtrise ou non en terme de compétences. Ils pourront alors aider au mieux l’élève dans son 

travail personnel. 

 

LA FORMATION DES ENSEIGNANTS 

Une deuxième décision prise concerne la ŦƻǊƳŀǘƛƻƴ ŘŜǎ ŜƴǎŜƛƎƴŀƴǘǎ ŘŜ ƭΩŞǉǳƛǇŜ. Il est alors 

annoncé qu’une Formation d’Initiative Locale (FIL) sera proposée à la fin de l’année scolaire 2011-

2012, ou au début de l’année scolaire 2012-2013. L’objectif de cette dernière est de mettre en 

place le début de l’expérimentation auprès des enseignants concernés et de les aider notamment à 

élaborer des grilles d’évaluation adaptées. Chaque enseignant s’est de plus engagé à s’inscrire à 

                                                                 

1
 terminologie revue ensuite (connaissances, capacités et attitudes,) 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 7 

 

une formation spécifique à sa matière durant l’année scolaire 2012-2013 au Plan Académique de 

Formation (PAF) si une telle formation existe. 

 

Il a été décidé en outre de mener ƭΩŜȄǇŞǊƛƳŜƴǘŀǘƛƻƴ ǎǳǊ ǳƴŜ ǎŜǳƭŜ ŎƭŀǎǎŜ ŘŜ сème durant 

une année scolaire. Si l’expérience est jugée positive par les enseignants de l’équipe pédagogique 

de la classe, elle peut être reconduite les années scolaires suivantes, voire étendue sur l’ensemble 

du niveau. Par ailleurs, la classe de 6ème pour laquelle les élèves n’auront pas de note est composée 

de la même manière que toutes les autres : il n’y a donc pas de profils particuliers pour les élèves 

de cette classe. De plus, lors de l’inscription de leur enfant en classe de 6ème, les parents ne peuvent 

décider d’inscrire ou non le futur collégien dans la classe expérimentale (les parents n’étaient de 

toute façon pas informés pour cette première année de l’expérimentation, et aucun changement 

n’est envisagé si elle devait être poursuivie). 

Enfin, à la fin de la première année d’expérimentation, un bilan sera restitué à l’ensemble 

des enseignants. Il pourra alors être décidé d’étendre ou non l’expérimentation à d’autres classes 

de 6ème. Cela pourra être également le moment d’expliquer pourquoi l’expérimentation s’arrête si 

c’est la décision qui a été prise au préalable par l’équipe pédagogique de la classe expérimentale. 

Chacun aura à sa connaissance les points positifs et négatifs de ce projet, tant pour les élèves que 

pour les parents et l’équipe éducative.  

 

 

IV- -ÉÓÅ ÅÎ ĞÕÖÒÅ 

 

1- 1ER TEMPS DEFINIR LES REFERENTIELS 

Lors de la mise en place du projet, les enseignants de l’équipe pédagogique ont dans un 
premier temps relu les programmes de chaque matière afin de trouver un référentiel commun à 
toutes les disciplines. Nous nous sommes heurtés à de nombreuses difficultés notamment à un 
vocabulaire spécifique à chaque matière : les compétences ne sont en effet pas définies de la 
même manière.  

Au départ, chaque enseignant a réalisé une grille d'évaluation avec les compétences inscrites dans 
le programme officiel. La confrontation des différentes grilles a été sujette à controverse. Nous 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 8 

 

avons donc élaboré une grille la plus simple possible où nous avons fait resurgir trois « notions » 
qui nous paraissaient incontournables : les connaissances, les capacités et les attitudes. 

Chaque enseignant s'est donc attelé à cette tâche afin de présenter les compétences des 
différentes matières dans cette ébauche de grille commune. 

Une réunion tardive avec des formateurs de l'évaluation nous a permis dans un premier temps de 
redéfinir de manière concertée les compétences et les capacités. Nous sommes donc tombés 
d'accord sur une définition commune. Le référentiel que nous allons présenter, est le fruit de cette 
collaboration.  

 

2- 2EME TEMPS : ELABORER DES OUTILS 

Pour  mesurer  les acquis  

Chaque enseignant a réalisé sa propre grille d'évaluation. Cette grille met en exergue les trois 

notions définies précédemment. Elle permet de prendre en compte les capacités évaluées au cours 

de séances formatives, mais aussi d'évaluer les compétences en trois niveaux : acquis, en cours 

d'acquisition ou non acquis. 

Lors de la réunion avec les formateurs, les outils utilisés n'ont pas donné entière satisfaction. 

Nous réfléchissons encore afin de trouver une grille commune lisible par tous et pour tous. Pour 

cela, nous avons décidé de proposer une grille au début de chaque séance et non plus à la fin du 

cahier. Cette grille serait ciblée sur une ou deux compétences. Mais ceci remet en partie en 

question notre mode d'évaluation car chaque séquence ferait l'objet d'une évaluation plus 

spécifique d'une compétence. Il faudrait alors repenser la progression de toutes les compétences au 

cours de l'année afin de planifier harmonieusement les évaluations, et garantir une évaluation 

complète des compétences en fin d'année scolaire. 

Pour  suivre  la progression  

En cette première année de réalisation, nous avons travaillé sur le suivi par trois biais. 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 9 

 

Tout d’abord, le suivi des évaluations se réalise selon un en-tête commun avec les compétences 

évaluées. Les parents signent chaque évaluation et peuvent lire les commentaires des enseignants 

(suivi tout au long du trimestre en fonction des devoirs). Une grille des évaluations formatives est 

disponible par exemple en SVT à la fin du cahier. 

Dans un second temps, nous avons rédigé à mi trimestre une appréciation pour chaque élève et 

dans chaque matière. Ce bulletin intermédiaire est complété en fin de trimestre par un bulletin 

semblable à celui reçu par les élèves des autres classes (à l’exception de l’absence de moyennes).  

Enfin, un récapitulatif de chaque compétence sera édité au terme de l’année scolaire pour les 

familles. Cette synthèse sera également versée au dossier scolaire de chaque élève afin de réaliser 

une liaison inter-cycle.  

 

3- ASSOCIER LES ACTEURS 

¶ La direction du collège 

Le projet d'évaluer autrement est le fruit d'une réflexion qui date de plusieurs années déjà. 

Au sein du collège, le Principal a décidé de mettre en place cette « classe sans note » après s'être 

concerté avec un certain nombre d'enseignants volontaires pour conduire l’expérimentation. L'an 

dernier après s'être renseigné auprès de M. Papillon, IPR en EPS et responsable de la classe sans 

note, nous avons décidé de tenter cette expérience. Le Chef d’établissement a pour cela mis en 

œuvre des moyens pour mener à bien ce projet. 

 

¶ Les parents 

Dès que la décision fut prise de faire une classe sans note, nous avons voulu en informer les 

familles. Nous ne connaissions pas alors l'état d'esprit des parents d’élève et nous n'étions pas sûrs 

de l'accueil qui serait réservé à cette expérimentation. Une information en début d'année scolaire a 

été relayée par le biais d'une lettre explicative. Trois semaines après la rentrée, une information en 

direction des parents a été donnée lors d'une rencontre parents/professeurs. Les parents n'ont 

émis aucune objection sur ce mode de fonctionnement. Ils semblaient à priori intéressés par cette 

expérience. Une enquête réalisée par le Principal en direction des élèves, des parents de la classe 

sans note mais aussi d'une classe plus classique sera proposée en fin d'année afin de prendre en 

compte leur avis (et s'en servir comme indicateur pour les années à venir). 

¶ Les élèves 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 10 

 

Dès le début, les élèves de cette classe ont été informés du projet. Ils se sont investis et se 

sont aussi sentis importants par rapport aux autres élèves ? Les effets pervers de la note sont ici 

gommés car les élèves ne sont plus stigmatisés. Ils participent donc pleinement à leurs 

apprentissages et à leur formation. 

¶ Le reste de l'équipe éducative 

Les autres membres de l'équipe éducative n'ont pas été volontaires pour réaliser cette 

expérience. Les collègues pensent en général qu'il y a un surcroît de travail pour un résultat 

négligeable. De plus, comme il s'agit d'une expérimentation réservée au niveau 6ème, ils ne 

souhaitaient pas s’inscrire dans ce projet, car au-delà de la 6ème, l’expérience n’était pas prolongée. 

Enfin, nous mêmes manquons de recul pour connaître tous les bénéfices d'un tel projet : il nous est 

donc difficile de convaincre les enseignants les plus dubitatifs ou récalcitrants. 

 

4- LA MISE EN OEUVRE 

¶ Un travail individuel conséquent 

La pratique d'une classe sans note remet en question la pratique pédagogique. Il ne s'agit 

pas uniquement de mettre une appréciation sur une copie plutôt qu'une note. 

Il a donc fallu réaliser une relecture approfondie des programmes, des accompagnements et 

du socle afin de lister les compétences évaluables. Pas à pas, nous avons adapté notre manière 

d'enseigner pour mettre en adéquation les compétences ciblées et le chemin pour y parvenir. Ce 

travail demande effectivement un surcroît d'investissement mais il permet d'être plus efficace face 

à la progression du programme. 

¶ Une concertation bénéfique 

Plusieurs réunions ont été nécessaires pour harmoniser nos pratiques pédagogiques.  

En premier lieu, le Principal a réuni les enseignants autour d'un Inspecteur venu nous expliquer les 

tenants et les aboutissants d'un tel projet. 

Dans un deuxième temps, l'équipe pédagogique s'est réunie afin de fixer les objectifs de la classe 

sans note. Nous nous sommes aperçus que chaque matière n'employait pas le même langage 

pédagogique. Nous nous sommes donc donnés des objectifs simples et réalistes : réaliser une grille 

commune à toutes les matières où apparaissent les connaissances, capacités, attitudes ; évaluer 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 11 

 

les élèves avec trois niveaux d'exigences (acquis, en cours d'acquisition et non acquis) ; et avoir un 

en-tête commun pour chaque devoir. 

 

Nous nous sommes ensuite réunis pour faire un premier bilan sur nos pratiques et mettre en place 

l'ébauche d'un bulletin trimestriel. Actuellement, ce dernier point ne nous donne pas encore entière 

satisfaction. En effet, deux fois par trimestre nous formulons une appréciation générale sur l'élève 

et sa progression. Dans ce bulletin n'apparaissent pas les compétences évaluées ; l'équipe 

pédagogique n'est donc pas pleinement satisfaite de ce principe. Nous nous sommes alors 

concertés afin de définir provisoirement un bulletin de fin d'année où les élèves, les parents et les 

futurs enseignants seraient tenus au courant des différentes compétences évaluées. 

Deux journées FIL ont eu lieu respectivement au mois de mars et de mai 2013. L'équipe 

enseignante a pu bénéficier d'un temps de concertation, indispensable pour clarifier et harmoniser 

ses pratiques, ainsi que certains outils d'évaluation. 

La première journée a permis de se mettre d'accord sur une terminologie commune relative aux 

notions de : « compétence », « capacité », « attitude », « connaissance ». Ainsi les notions de 

« savoir-faire », « savoir-être » et « savoir » précédemment retenues ont été remplacées. La fiche 

« en tête commun » a été ensuite modifiée en intégrant la nouvelle terminologie. 

La deuxième journée a mis en évidence l'absence d'un document synthétisant les résultats annuels 

des élèves.  

En effet, chaque matière rendait bien compte de la maîtrise des compétences de chaque élève sur 

une fiche d'évaluation en fin d'année. Cela conduisait à 10 fiches par élève. Un document format 

A3 a donc été élaboré présentant les compétences pour chaque matière ainsi qu'une appréciation 

générale du professeur principal. Les résultats ont par ailleurs été mentionnés pour chaque 

trimestre de façon distincte, et les compétences évaluées selon quatre niveaux :  

A : acquise 

PA : presque acquise 

ECA : en cours d'évaluation 

NA : non acquise 

 

Cette classe sans note a eu pour mérite de permettre aux enseignants d'une classe de se concerter 

et de communiquer entre eux. La plupart du temps, les enseignants n’échangent pas sur leurs 

pratiques pédagogiques. Ici nous avons dû nous adapter pour avoir un discours commun. Cette 

discussion ne s'est pas faite sans mal mais elle a permis de faire des concessions. En effet, chaque 

discipline est plus ou moins avancée sur la pratique de l'évaluation par compétence. Nous avons 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 12 

 

donc proposé un système qui essaie de contenter chaque enseignant en ayant pour ambition d'ici 

un ou deux ans, d'avoir une pratique lissée vers le haut? 

 

1 Un exemple  

 

-SVT (voir les annexes) 

5- L'INFORMATION DES PARENTS : plusieurs étapes 

 Les élèves de 6ème composant la classe expérimentale n’étant pas des élèves inscrits 

volontairement par leurs parents, il est nécessaire que ces derniers soient informés sur le 

fonctionnement de la classe, plus que les parents des élèves inscrits dans une classe où la note 

chiffrée perdure. 

Lors de la journée de rentrée des classes de 6ème, tous les parents ont été accueillis par 

Monsieur le Principal. Cependant, ce dernier est intervenu dans la 6ème où le professeur principal de 

la classe expérimentale avait pris en charge ses élèves. Lors de ce passage, il a expliqué brièvement 

aux parents que leurs enfants étaient inscrits dans une classe qui avait une particularité. L’objectif 

était également de les rassurer, notamment en mettant en avant que les règles étaient les mêmes 

que les élèves appartiennent à cette classe ou à une autre, et que les mêmes programmes seraient 

suivis dans l’ensemble des classes du niveau 6ème. Il a également distribué un courrier aux élèves 

afin qu’ils le montrent à leurs parents, et a demandé au professeur principal de s’assurer que les 

parents étaient informés de la situation, notamment en vérifiant que le courrier état signé par les 

responsables des enfants. Il a ensuite pris le temps de répondre aux rares questions des parents 

présents. 

Un deuxième temps d’information a consisté à inviter les parents d’élèves à venir rencontrer 

l’équipe pédagogique une semaine après la rentrée afin que chacun puisse expliquer son mode de 

fonctionnement et comment il comptait mettre en œuvre l’expérimentation. Les enseignants ont 

alors à nouveau pu rassurer les parents sur le fait qu’ils suivraient les mêmes programmes et 

auraient le même niveau d’exigence que dans n’importe quelle autre classe de 6ème. Les parents 

ont alors à nouveau pu poser leurs questions et exposer leurs éventuelles craintes. Une fois encore, 

les questions et les inquiétudes étaient quasiment inexistantes. 

Ensuite, lors du bilan intermédiaire, au moment où les familles reçoivent le premier relevé 

de notes, les parents de la classe de 6ème ont reçu un document équivalent. Aussi ont-ils pu recevoir 

un bilan précis dans chaque matière. Pour ce faire, chaque enseignant a renseigné une 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 13 

 

appréciation sur un document se présentant exactement comme un bulletin trimestriel, à la 

différence près qu’aucune synthèse ne figurait sur le document. 

 

Enfin, lors de la première réunion parents professeurs, chaque enseignant a pu fournir aux 

parents un bilan précis de l’ensemble des capacités acquises, en cours d’acquisition ou non 

acquises dans chacune des trois compétences. Ce moment a été choisi par les enseignants, dont le 

professeur principal, pour faire un premier bilan auprès des parents et des élèves afin de connaître 

leur ressenti quant à l’expérimentation. Aucun parent n’a fait part de sa désapprobation du projet. 

Soit ils sont indifférents 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 14 

 

 Les élèves abordent les évaluations avec moins de stress, plus de sérénité. En fait, ils 

vivent mieux les contrôles en classe car leurs productions ne sont pas sanctionnées par une note. 

Obtenir par exemple une note égale ou inférieure à 7/20 renvoie à l’élève une image négative de 

lui-même, qui peut être vécue comme un échec de surcroît. D’autant plus que selon les matières le 

nombre d’évaluations par trimestre est parfois réduit à 3 ou 4. L’élève qui rate un contrôle en 

début de trimestre voit sa moyenne abaissée et sait qu’il part avec un « handicap » pour le 

trimestre en cours. C’est une des raisons pour lesquelles les évaluations notées génèrent du stress 

et des appréhensions, et parfois une démotivation rapide des élèves.  

 

 Dès lors la motivation, qui est l’un des moteurs de l’apprentissage étant affectée par cet 

effet négatif de l’évaluation chiffrée, l’enfant peut entrer dans une sorte de cercle vicieux qui ne 

l’aide pas à progresser, au contraire. A contrario, le fait d’évaluer sans noter semble contribuer à 

entretenir une réelle envie de s’améliorer chez nos élèves. On sent moins de baisses de régime ou 

de moral au cours des trimestres. 

 

 Ensuite, le regard des autres élèves et les relations entre les membres de ce « groupe 

classe » semblent impactés favorablement par le système d’évaluation sans note. En effet, 

l’évaluation notée instaure un classement entre les élèves qui concoure souvent à des 

comparaisons et parfois à de la concurrence ou à des rivalités. Avec le système d’évaluation par 

compétences, l’absence de notes implique la suppression de hiérarchisation des résultats et donc 

des élèves. Le regard des uns par rapport aux autres et les relations entre eux en semblent 

améliorés. L’image de soi plus positive et le mieux-être apportés par l’évaluation non chiffrée 

contribuent également à aller dans ce sens, ce qui renforce l’intégration des élèves au sein de 

l’établissement et les pousse à avoir une ambition personnelle plus forte, en accord avec le contrat 

d’objectifs du collège.  

 

 Enfin, les devoirs ou interrogations sont vécus comme une étape et une aide aux 

apprentissages et aux progrès, et non comme une note ou un chapitre mis de côté une fois 

l’évaluation passée. Les évaluations renseignent sur ce qu’individuellement chaque élève maîtrise 

en termes de connaissances, capacités, attitudes, et bien évidemment sur ce qui est en cours 

d’acquisition ou non acquis. Ainsi, les élèves comprennent mieux qu’avec une simple note où ils en 

sont. En évaluant les compétences des élèves sans noter, on leur donne des moyens concrets de 

répondre aux questions : 

 

 - que dois-je apprendre ?, 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 15 

 

 - comment apprendre ?, 

 - quel est mon niveau initial ?, 

 - quelle(s) compétence(s) dois-je acquérir ?, 

 - quelle(s) compétence(s) ai-je acquis ? 

 - quelle(s) compétence(s) me restent-ils à acquérir ? 

 - pourquoi ai-je acquis telle compétence et non telle autre ? 

 

L’élève nous semble ainsi mieux à même d’être acteur de ses apprentissages et ceci constitue une 

réelle avancée.  

Les élèves par ailleurs semblent plus facilement faire des liens entre les séquences de travail 

(cycles, chapitres, parties du programme). Le fait de suivre leurs progrès, d’être acteur de leurs 

acquisitions et de savoir où ils en sont, semble faciliter le réinvestissement des apprentissages dans 

une même matière voire dans d’autres. Formaliser les compétences visées et les transcrire 

concrètement sur les fiches d’évaluation des élèves contribue peut-être à décloisonner plus 

facilement les apprentissages.  

DU COTE DES ENSEIGNANTS  

Le système d’évaluation sans note semble agir de façon bénéfique sur la relation 

enseignant/enseigné. La note, comme évoquée précédemment, peut être vécue comme une 

sanction par l’élève ou peut installer une barrière entre lui et son professeur. Dans ce cas, l’image, 

l’assurance de l’élève peuvent en être affectées tout comme la confiance que l’élève décide de 

donner ou non à son professeur. A l’inverse, l’évaluation par compétences qui renvoie une image 

de soi plus positive à l’élève peut renforcer sa confiance et indirectement la confiance qu’il place en 

l’enseignant. Ainsi, la relation entre le professeur et les élèves de la classe sans note est agréable et 

sereine. Bien évidemment, c’est avec plus de recul et d’années d’expérimentation que l’on pourra 

ou non vérifier nos ressentis et impressions. 

 Evaluer sans noter amène chaque enseignant, individuellement et collectivement, à 

pousser sa réflexion didactique et pédagogique. 

 Au plan individuel tout d’abord, l’élaboration d’outils de travail spécifiques à la classe sans 

note est indispensable. La conception de fiche d’évaluation et surtout la formalisation des 

compétences conduit l’enseignant à réfléchir différemment sur le socle commun de compétences et 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 16 

 

connaissances, sur les programmes et les contenus de sa matière. En effet, cette réflexion vise à 

rendre accessible ces contenus aux élèves et aux parents. Les documents conçus leur offrent non 

seulement la possibilité de suivre précisément l’évolution des acquisitions mais favorisent aussi la 

compréhension des progressions au sein des séquences ou cycles de travail, et à l’intérieur des 

programmes. Ce qui peut paraître illisible pour des « non initiés » devient plus facilement 

appréhendable. Cette réflexion est enrichissante pour tous les partenaires : élèves, parents, 

professeurs. De plus, cette réflexion que mène chacun est bénéfique ǇƻǳǊ ƭΩŜƴǎŜƳōƭŜ ŘŜǎ ŎƭŀǎǎŜǎ 

ǉǳΩŀ ƭΩŜƴǎŜƛƎƴŀƴǘΣ ȅ ŎƻƳǇǊƛǎ ŎŜƭƭŜǎ ŀȅŀƴǘ ŎƻƴǎŜǊǾŞ ƭŜǎ ƴƻǘŜǎ. La suppression de la note pousse 

ŀƛƴǎƛ ŎƘŀǉǳŜ ǇǊƻŦŜǎǎŜǳǊ ŘŜ ƭΩŞǉǳƛǇŜ Ł ǳƴŜ ŀƳŞƭƛƻǊŀǘƛƻƴ ŘŜ ǎŜǎ ǇǊŀǘƛǉǳŜǎ Řŀƴǎ ƭΩŜƴǎŜƳōƭŜ ŘŜǎ 

ŎƭŀǎǎŜǎ ǉǳΩƛƭ ŀ Ŝƴ ǊŜǎǇƻƴǎŀōƛƭƛǘŞǎΦ 

 Ensuite, l’équipe pédagogique de la classe sans note ne peut fonctionner sans une réflexion 

collective préalable et régulière.  

Des réunions en amont du projet ont eu lieu, et d’autres sont programmées au cours de 

l’année d’expérimentation. Des concertations ponctuelles au détour d’une pause sont fréquentes et 

enrichissantes. Le sujet peut diviser ou réunir mais il génère des échanges et des 

questionnements de la part des collègues (de l’équipe pédagogique ou non) et donc du lien social. 

Ne serait-ce qu’à travers cela, c’est intéressant. En outre, ƛŎƛ ŜƴŎƻǊŜΣ ŎŜǎ ŘŞōŀǘǎ ŘΩƛŘŞŜǎ ŜƴǘǊŜ 

ǇǊƻŦŜǎǎƛƻƴƴŜƭǎ ŘŜ ƭΩŞŘǳŎŀǘƛƻƴ ŜƴƎŜƴŘǊŜƴǘ ƻōƭƛƎŀǘƻƛǊŜƳŜƴǘ ǳƴŜ ƳƻŘƛŦƛŎŀǘƛƻƴ ŘŜǎ ǇŜǊŎŜǇǘƛƻƴǎ Ŝǘ 

des pratiques pédagogiques de chacun, enrichissant alors l’enseignement proposé à nos élèves et 

la communication envers les parents. 

 Enfin, une harmonisation des pratiques et de certains outils est incontournable. Celle-ci 

permet aux élèves et parents d’avoir des repères communs à l’ensemble des disciplines (tant sur le 

fond que sur la forme) : langage et vocabulaire identiques, grilles d’évaluation communes qui place 

les compétences au cœur des apprentissages. Dès lors, les enseignants ne raisonnent plus 

seulement à travers leur matière mais sont encouragés à avoir une vision plus globale et 

transdisciplinaire. Ainsi le ǎȅǎǘŝƳŜ ŘΩŞǾŀƭǳŀǘƛƻƴ ǎŀƴǎ ƴƻǘŜ ǎŜƳōƭŜ ǇŀǊ ŜǎǎŜƴŎŜ ŦŀŎƛƭƛǘŜǊ ƭŜ 

décloisonnement des savoirs, élément que tous les professeurs doivent de plus en plus développer 

au sein de leur programme spécifique. 

DU COTE DES PARENTS  

Une enquête a été réalisée auprès des parents et des élèves pour réaliser un bilan de cette 

année côté famille. Cette enquête a été réalisée auprès d'une classe « avec notes » et d'une classe 

« sans note ». 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 17 

 

 Les résultats ont été communiqués au principal du collège (instigateur de l'enquête). Peu de 

parents ont pris le temps de répondre à ce questionnaire en revanche tous les élèves se sont pliés 

au jeu. 

 Pour les rares réponses obtenues, les parents sont en général satisfaits de cette expérience 

mais auraient aimé avoir des notes pour pouvoir situer leur enfant par rapport aux autres élèves 

d'une même cohorte. 

Les élèves quant à eux ont apprécié cette nouvelle expérience mais auraient aimé avoir des notes 

en fin d'année pour pouvoir se situer par rapport à leurs camarades d'une même cohorte. 

,%3 ,%6)%23 %4 ,%3 &2%).3 $% ,ȭ!#4)/.  

 La réussite de cette expérimentation doit s’appuyer sur un certain nombre de facteurs. En 

revanche, d’autres paramètres peuvent atténuer le sentiment de satisfaction procuré par cette 

expérience. Même s’il est encore trop tôt pour tirer toutes les conséquences de la suppression de la 

note chiffrée, on peut d’ores et déjà obtenir quelques enseignements. 

Tout d’abord, la réussite d’une telle entreprise repose essentiellement sur la 

communication et la ƳƻǘƛǾŀǘƛƻƴ ŘŜ ƭΩŜƴǎŜƳōƭŜ ŘŜǎ ŀŎǘŜǳǊǎ. Le fait de ne prendre que des 

professeurs volontaires pour dispenser les enseignements dans cette classe contribue à obtenir la 

motivation des équipes pédagogique et éducative. Les élèves, une fois les craintes dissipées d’être 

la « classe à part », sont plutôt fiers de participer à l’expérimentation. De plus, la volonté de 

transformer une capacité « en cours d’acquisition » en « acquis » à force de travail et d’implication 

tend à motiver davantage ces collégiens. Quant aux parents, si l’on pouvait craindre que certains 

n’apprécient guère que leur enfant soit dans une telle classe sans que leur avis ait été consulté, il 

n’en est rien. D’autre part, ils se sentent davantage impliqués du fait de signer chaque évaluation 

sur laquelle figure clairement ce que l’enfant a réussi ou pas. Dès lors, outre une cohésion 

renforcée au sein de l’équipe éducative, la communication des facteurs de réussite aux parents et 

aux élèves semble plus facile et plus claire. Le professeur principal est une charnière de cette 

expérimentation. Il permet une cohésion au sein de la classe et de l'équipe éducative. Il est 

l’interlocuteur privilégié des parents. Son implication est un atout dans la réussite d'un tel 

dispositif. 

 Néanmoins, certains paramètres peuvent freiner une éventuelle réussite. En effet, dans 

certaines matières, aucune formation sur l’évaluation par compétences n’est disponible dans le 

PAF. Aussi certains enseignants se sentent davantage esseulés par rapport à d’autres qui ont  pu 

bénéficier de ces formations. Ils sont alors plus en difficultés pour mettre en place une évaluation 

par compétence (réussir à évaluer totalement par compétences) et peuvent parfois dériver sur la 

tentation de la note chiffrée. Par ailleurs, la FIL, qui devait avoir lieu au plus tard début octobre 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 18 

 

2012, n’a cessé d’être retardée pour finalement avoir lieu le 14 mars  2013. Il va de soi que les 

attentes des enseignants de l’équipe pédagogique de la classe quant à cette formation ne peuvent 

être honorées, certains allant jusqu’à s’interroger sur la pertinence d’une telle formation à ce 

moment de l’année scolaire. De plus, il apparaît qu’un travail par compétences demande une 

organisation différente et une remise en question des pratiques pédagogiques. Ceci entraîne un 

surcoût de temps dans la préparation des contenus d’enseignement et de l'évaluation par rapport 

à une évaluation chiffrée. 

Dans un avenir proche, on peut craindre, si l'expérience est reconduite à plusieurs classes, 

que l'implication des enseignants non volontaires et le rôle joué par le professeur principal ne 

soient pas aussi efficients.  

Acteurs Leviers Freins 

Les élèves Les élèves sont moins stressés face aux évaluations. 

L'image de soi est valorisée, l'élève n'est pas stigmatisé. 

Les élèves sont acteurs de leur parcours, ils ont envie de réussir. 

Il n'y a pas de compétition entre les élèves d'une même classe. 

Effet pervers de 

l'évaluation sans note : 

travaux non rendus ou 

parfois bâclés. 

Les Parents Les parents ont accueilli la pratique de manière bienveillante. 

Ils ont fait preuve de tolérance car ils n’ont pas été consultés sur le fait 

que leur enfant fasse partie d’une classe expérimentale sans note. 

Peu de retour des 

parents, manque 

d'implication ? 

L'équipe 

enseignante 

1) Sur les élèves : les élèves sont moins stressés et sont donc plus 

positifs. 

Valorisation de l'élève (chaque élève est capable de valider une 

capacité) 

 

2) Sur le groupe classe : la progression est plus rapide qu'avec les notes.  

Les élèves ont une vraie envie de réussir. Effet positif et valorisant du 

travail pour arriver aux objectifs. 

 

3) Sur le travail des enseignants : on donne du sens à notre 

enseignement (réflexion sur les pratiques pédagogiques). 

Les difficultés sont mieux ciblées. 

L'évaluation est plus positive. 

Meilleure connaissance des élèves. 

4) Sur l'équipe pédagogique : 

Concertation régulière. 

Harmonisation des pratiques. 

La mise en route est 

pourtant plus lente  

 

Les élèves ont du mal à 

se situer par rapport aux 

élèves d'une autre 

classe. 

Lourdeur de l'évaluation 

et mise en place d'un 

cahier de notes spécial. 

L'évaluation « en cours 

d'acquisition » n'est pas 

appréciée de la même 

manière par chaque 

enseignant. 

Charge de travail plus 

importante. 

Elaboration d'une grille 

commune d'évaluation. 

Langage ou 

terminologie utilisés. 

 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 19 

 

 

V. - Conclusion et perspectives 
 

En cette fin d'année, le bilan de cette classe sans note, nous semble plutôt positif.  

Les élèves ont acquis une certaine autonomie, les enseignants leurs ont proposé des outils afin 

qu'ils construisent leurs parcours. 

En ce qui concerne les parents, les retours ont été positifs mais nous n'avons pas touché tous les 

parents et nous devrions faire encore des efforts de communication afin d'améliorer les qualités 

des échanges entre le collège et les parents. 

Sur les enseignants, ce projet a permis de dynamiser notre pédagogie et nous a permis 

d'harmoniser nos pratiques. Il semble qu'il faille cependant poursuivre cette investigation pour 

améliorer les outils proposés aux élèves 

 

 

 

 

 

 

 

 

Enseignants 

Echanges et communication 

Parents 

Suivi et  

Encouragemen

t 

Elèves 

Classe sans note 

Evaluation 

et 

Échanges 

Harmonisation 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 20 

 

 

VI - Annexes 
!ƴƴŜȄŜ м Υ 9ȄŜƳǇƭŜ ŘŜ ƎǊƛƭƭŜ ŘΩŞǾŀƭǳŀǘƛƻƴ ŘŜǎ ŎƻƳǇŞǘŜƴŎŜǎ ŘƛǎŎƛǇƭƛƴŀƛǊŜǎ 

 

DǊƛƭƭŜ ŘΩŞǾŀƭǳŀǘƛƻƴ ŘŜǎ ŎƻƳǇŞǘŜƴŎŜǎΥ  

{ΩLƴŦƻǊƳŜǊ (I) 

 

Rechercher, extraire et 

organiser l’information   

utile. 

A partir d’un texte 
 

          

A partir d’une image 
 

          

A partir du réel 
 

          

A partir d’une vidéo 
 

          

A partir d’un graphique 
 

          

A partir d’un tableau 
 

          

 
Réaliser (Ré)  
 
Réaliser, manipuler, 
mesurer, calculer, 
appliquer des 
consignes. 

Réaliser une expérimentation en suivant 
un protocole 

          

Réaliser une mesure           

Réaliser une préparation microscopique 

 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 21 

 

Annexe 2 : Exemple d'évaluation en SVT 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Nom : Prénom : Classe : 6 D 

Activité : Classer des animaux dans un ensemble emboîté 
AJ ECAK NAL 

Compétence Capacités : Raisonner 

Savoir faire - Comparer, classer    

Collège "les cuvelles" de Vaucouleurs 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 22 

Annexe 3 : Exemple de grille d'évaluation annuelle des compétences en SVT 
    

Grille annuelle de compétences / Année 2012 ï 2013    

Collège « Les Cuvelles », Vaucouleurs    

Nom et prénom de l'élève :    

Matière : SVT T1 T2 T3 

Connaissances (Le vivant)       

        

caractéristiques de l'environnement       

origine de la matière       

pratique au service de l'alimentation humaine       

peuplement des milieux       

diversité parenté et unité des êtres vivants       

        

Capacitéss       

        

I  : s'informer (Observer, lire, écouter, rechercher, trouver, identifier, repérer ...)       

Ra  : raisonner (Classer, relier des informations, adopter une d®marche exp®rimentale, faire preuve dôesprit critique, ...)       

Re  : réaliser (Faire des montages expérimentaux, manipuler, Faire des mesures, des cultures, des élevages, ...)       

C  : communiquer (Parler, répondre, écrire, dessiner, faire un schéma, un croquis, maîtriser le langage scientifique ...)       

TC  : Tâche complexe (mettre en îuvre des capacit®s diff®rentes pour r®soudre un probl¯me)       

        

Attitude        

        

Adopter un comportement responsable face à la santé, à la citoyenneté et à l'environnement. Travailler en équipe.       

        

Symboles  : A = acquis, PA = presque acquis, ECA = en cours d'acquisition, NA = non acquis, ABS = absent, NE = non évalué, NR = non rendu. 

 


55VaucouleurstLesCuvellesEXP2013-bilan           PASI Nancy-Metz Page 23 

Annexe 4 : Exemple de bulletin trimestriel 

 
 
 


