
1

Document d’accompagnement « C2i2e – enseignant »

DOMAINE A. – Compétences générales liées à l’exercice du métier

Remarque : la liste des activités n’est pas exhaustive.

A.1. - Maîtrise de l’environnement numérique professionnel

 Le candidat : Activités possibles Exigences des traces et pièces à déposer

1. Identifier les

personnes ressources

TIC et leurs rôles

respectifs au niveau

local, régional et

national.

Le candidat liste les personnes ressources TIC et leurs rôles

respectifs dans l’école, dans la circonscription, et pour la

Polynésie française.

Il désigne l’enseignant référent TICE de son école. Il

nomme les services départementaux chargés des TICE sur

le lieu d'exercice, il collecte un ensemble d’informations

relatives aux TICE sur son école.

Il se renseigne auprès des équipes pédagogiques et

administratives sur l’organisation formelle et informelle et

les responsabilités en matière d’informatique,

d’audiovisuel, de documentation.

Le candidat télécharge, renseigne et dépose sur la

plateforme EmaEval un questionnaire.

Vérifier que le candidat a identifié les personnes et leurs

rôles respectifs, dans la mise en œuvre et le suivi des TICE.

La validation portera notamment sur la restitution

d’informations claires et précises donnant ainsi une bonne

représentation du contexte local décrit.

Fiche A 1.1 : « Liste des personnes ressources TICE »

2. S’approprier

différentes

composantes

informatiques (lieux,

outils...) de son

environnement

professionnel

Le candidat s’approprie les différentes composantes de son

environnement numérique de formation et professionnel

mises à sa disposition (plateforme de l’UPF, messagerie

professionnelle, fichiers téléchargeables, forum, liste de

diffusion, …) et les utilise régulièrement.

. Sur le lieu d'exercice, il repère les éléments matériels et

organisationnels nécessaires à ses activités (planning des

salles informatiques, logiciels éducatifs, ressources

réseaux, périphériques informatiques…). Il teste les

équipements dont il a besoin avant toute exploitation en

classe.

Le candidat dépose sur la plateforme le formulaire complété

synthétisant la collecte des informations relevées sur le

terrain ou à distance. (site de circonscription, site TICE

DEP)

Fiche A1.2 «S’approprier différentes composantes

informatiques.»

2

3. Choisir et utiliser

les ressources et

services d’un espace

numérique de travail

(ENT).

Le candidat récupère les documents disponibles sur les

différents espaces en ligne, au niveau national (site de

l’ESEN, …) et local (sites institutionnels, pédagogiques,

site de l'IUFM, site de la DEP, site de la DES, site des

circonscriptions).

- Il récupère, dépose les documents nécessaires à la

constitution de son dossier numérique et à son suivi.

- Il participe à des travaux collectifs (Google document,

eMaeval…).

- Il communique avec l’Institution.

- Il participe à des forums, …

Le candidat dépose régulièrement sur la plateforme des

copies d’écran d’utilisation de ressources et de services en

ligne (ENT) : participation à des forums pédagogiques, des

remises de documents, rendez-vous (agenda), classe

virtuelle…

5 documents doivent au moins être déposés.

4. Choisir et utiliser

les outils les plus

adaptés pour

communiquer avec

les acteurs et usagers

du système éducatif.

Les échanges entre le Responsable de suivi C2i2e et le candidat

se feront au moyen d’une messagerie électronique.

Le candidat :

- construit son dossier sous forme numérique,

- alerte son évaluateur pour chaque pièce déposée sur la

plateforme.

- s'abonne à une liste de diffusion professionnelle,

- mène une réflexion sur les outils et les usages à partir d’études

de cas : messageries, forums, blocs-notes, sites de

circonscription, blogs, agendas partagés, échanges sur une plate-

forme de travail collaboratif, etc.

Le candidat dépose sur la plateforme des copies d’écran

d’au moins quatre outils de communication utilisés en

fonction des interlocuteurs : courriel, visioconférence, liste

de diffusion, forums, échanges sur l’ENT, demandes de

rendez-vous pédagogiques, préparation de visite, notes (à

destination des parents, des enseignants, …), réunion avec

les parents d’élèves, etc…

Pour chaque pièce déposée, un écrit justifiera de la

pertinence de l’outil utilisé.

5. Se constituer et

organiser des

ressources

en utilisant des

sources

professionnelles.

Le candidat organise son espace privé sur la plateforme.

Il fournit une sitographie :

- de 5 sites à dominante institutionnelle,

- de 5 sites à dominante(s) didactique et/ou pédagogique.

 Chaque adresse de site sera accompagnée d’un

commentaire sur son utilisation.

 Pour chaque site/ressource, il précise :

Le titre du site, le responsable du site ou l’auteur de la

ressource

Une brève description des ressources ou des services du

site, de leur utilisation.

Un lien opérationnel vers la page d’accueil du site ou de la

ressource.

Le candidat dépose sur la plateforme la fiche complétée

présentant 5 sites dans chaque catégorie.

Fiche : A.1.5 et A.2.1. « Sitographie - Liste des ressources à

récupérer »

3

A.2. - Développement des compétences pour la formation tout au long de la vie

 Le candidat : Activités possibles Exigences des traces et pièces à déposer

1. Utiliser les

ressources en ligne ou

des dispositifs de

Formation Ouverte et

à Distance (FOAD)

pour sa formation.

Le candidat prouve son engagement dans le processus de

formation en ligne :

- Consultation des fiches guides et des tutoriels sur la

plateforme EmaEval,

- Consultation de sites, d’articles, de forums, … par

rapport à une thématique choisie (exemples :pédagogie

différenciée, apprentissage en maternelle…)

- Contribution à des échanges en y apportant des

réponses ou des questions sur des forums, des wikis,

… en lien avec la thématique

- Participation à des modules de formation en ligne

(visioconférence), à des conférences, …

- Participation à des tests de connaissance.

Le candidat doit prouver son engagement dans un dispositif

de formation ouverte à distance pour sa formation.

2. Se référer à des

travaux de recherche

liant savoirs,

apprentissages et TICE.

 - Mémoire professionnel ou de recherche en lien avec

les Tice

- Réalisation d’une séquence pédagogique basée sur une

référence théorique (article scientifique, thèse, livre

didactique…) en lien avec les Tice

 - Une fiche de séquence mettant en œuvre le bénéfice de la

recherche en y intégrant les TICE

- ou un mémoire en lien avec les TICE

Et facultativement :

Des captures d’écran des différents dispositifs de formation

à distance (forums, wikis, …), relevé d’inscription, de

connexions, …

3. Pratiquer une veille

pédagogique,

institutionnelle,

scientifique à travers

des réseaux

d’échanges

concernant son

domaine, sa discipline,

son niveau

d’enseignement.

Le candidat s’intègre dans un processus de

formation continue :

- Inscription ou abonnements sur différents espaces en

ligne (une liste de diffusion, …)

- Recherches personnelles dans un domaine, une

discipline, … selon les besoins.

Le candidat dépose sur la plateforme, à différents moments

de l’année (au minimum 2 fois), des justificatifs d’une veille

instaurée (copies d’écran datées ; cf. A 1.3.) :

. institutionnelle ; par exemple « éduscol », …

. pédagogique ; par exemple un site en lien avec la

thématique choisie précédemment, …

4

A.3. - Responsabilité professionnelle dans le cadre du système éducatif

 Le candidat : Activités possibles Exigences des traces et pièces à déposer

1. S’exprimer et

communiquer en

s’adaptant aux

différents

destinataires et

espaces de diffusion

(institutionnel,

public, privé, interne,

externe, etc …)

Tout au long de l’année, le candidat va s’exprimer et

communiquer avec sa hiérarchie, des formateurs, d’autres

enseignants, des parents, des élèves, …

Dans ses actes de communication :

- Il fait la distinction entre sphère professionnelle et sphère

privée pour l’usage de la messagerie électronique.

- Il respecte les données des utilisateurs d’un groupe de

travail, le devoir de réserve même sur un espace personnel

dès lors qu'il est accessible au public, les chartes d'usage

des forums et des listes de discussion.

Le candidat dépose sur la plateforme :

- Des captures d’écran de ces échanges à trois

destinataires ayant des statuts différents

- Des traces d’échanges dans les espaces de diffusion.

- Le candidat dépose une copie d’écran de son inscription

sur I-prof (29
ème

 base).

2. Prendre en compte

les enjeux et respecter

les règles concernant

notamment :

- la recherche et les

critères de contrôle de

validité des

informations,

- la sécurité

informatique,

- le filtrage Internet.

Le candidat prend en compte la protection des usagers et

des réseaux en conformité avec la législation en vigueur :

- la recherche et les critères de contrôle de validité des

informations concernent : la fiabilité des informations

(source, l’année, la date de parution, l’auteur, …)

- la sécurité informatique :

la validité des logiciels antivirus et de sécurité (mise à jour,

…), le respect des règles de sécurité (utilisation de

supports de stockage, …)

- le filtrage internet : le contrôle parental, le filtre du

routeur pour les mots indésirables.

Le candidat dépose sur la plateforme :

- un exemplaire des autorisations de droits à faire signer

aux parents

- la fiche A3.2 complétée

Fiche A 3.2. : « Fiche sur la protection et la sécurité des

usagers et des réseaux »

+ QCM (validation à partir de 80% de réussite)

5

3. Prendre en compte

les lois et les exigences

d’une utilisation

professionnelle des

TICE concernant

notamment :

- la protection des

libertés individuelles

et publiques

- la sécurité des

personnes ;

- la protection des

mineurs

- la confidentialité des

données ;

- la propriété

intellectuelle

- le droit à l’image.

 Le candidat doit s’informer, faire référence et respecter :

- les règles de la propriété intellectuelle (cf CNIL)

- les droits de protection, de publications, patrimoniaux,

moraux…

 Il se constitue une bibliographie/sitographie des textes

officiels et les préconisations (local, national).

4. Respecter et faire

respecter la (les)

charte(s) d’usage de

l’établissement,

notamment dans une

perspective éducative

d’apprentissage de la

citoyenneté.

 Le candidat doit s’approprier et faire respecter la charte

d’usage de l’Internet, par les usagers de l’école.

 Il fournit une exploitation pédagogique de la charte d’usage de

l’Internet à l’école.

Le candidat dépose sur la plateforme :

- un exemplaire attestant l’émargement de la charte

d’usage de l’Internet par les usagers de l’école.

- une trace d’une exploitation d’au moins un article de la

Charte, au cours d’une séance.

6

DOMAINE B. – Compétences nécessaires à l’intégration des TICE dans sa pratique d’enseignement

Remarques : Document d’accompagnement de la fiche de visite « C2i2e – enseignant » Observation et évaluation de la pratique des TIC en classe.

La liste des activités n’est pas exhaustive.

B.1. - Travail en réseau avec l’utilisation des outils de travail collaboratif

 Le candidat : Activités possibles Exigences des traces et pièces à déposer

1. Rechercher,

produire, indexer,

partager et

mutualiser des

documents, des

informations, des

ressources dans un

environnement

numérique.

Il peut travailler dans un dossier partagé sur un réseau :

- sur un site internet : blog/site école ou de

circonscription

- sur une plate-forme d'apprentissage (e-learning)

- sur un environnement numérique collaboratif (Google

Docs …)

- sur un site lié à une application de mutualisation

(signets, photos, vidéos, agenda et autres applications

de bureautique partagées ...)

Il dépose sur la plateforme :

- un projet collectif interdisciplinaire complet intégrant

les TICE (documents élèves et maîtres) et conçu sur une

plateforme collaborative. (ex : Google Docs…)

- Captures d’écran des échanges, des agendas partagés,

d’un sondage.

2. Contribuer à une

production ou à un

projet collectif au

sein d’équipes

disciplinaires,

interdisciplinaires,

transversales ou

éducatives.

Un travail collaboratif sur un projet. La production

collective peut être un site Internet (ou une partie), une

banque de ressources (documents - textes, images, sons,

vidéos, animations ... - , exercices, devoirs, corrigés,

progression, etc.) pour les professeurs ou pour les élèves,

etc.

3. Organiser,

coordonner et animer

un travail en réseau

au sein d’équipes

disciplinaires,

interdisciplinaires,

transversales ou

éducatives.

Le candidat organise, coordonne et anime le travail en

réseau autour d’un projet (USEP, classe découverte,

sortie pédagogique, conseil de cycle, conseil d’école,

évaluations, C2R, référent disciplinaire, fête de la science,

Orero, organisation de stage, …).

Il dépose des traces de communication (e-mail, sondage,

…) à l'aide des TIC dans l'établissement à destination des

acteurs du projet.

Il doit être le coordonnateur du projet.

7

B.2 - Conception et préparation de contenus d'enseignement et de situations d'apprentissage

 Le candidat : Activités possibles Exigences des traces et pièces à déposer

1. Identifier les

situations

d'apprentissage

propices à l'utilisation

des TICE.

 - Le candidat repère dans les programmes disciplinaires les

situations d’apprentissage propices à l’usage des TICE.

- Il intègre les TICE dans la conception de diverses

situations d’apprentissage les rendant ainsi efficientes et

attractives : l’utilisation d’un TBI, de portables, vidéo

projecteur…

Le candidat dépose sur la plateforme une fiche de séquence

dont une séance détaillée intégrant les TICE (dans divers

domaines disciplinaires).

La compétence B2-1 doit être validée sur la fiche de

visite.

2. Concevoir des

situations

d'apprentissage

mettant en œuvre des

logiciels généraux ou

spécifiques à la

discipline, au domaine

enseigné, au niveau de

classe.

- Le candidat conçoit des séances comprenant des

situations d’apprentissage mettant en œuvre un des

logiciels adaptés dont il a acquis la maîtrise :

spécifiques à la discipline : français (1000 mots, Objectif

Lire, APLect…), mathématiques (Atout Maths, ABACal,

ApMaths…), arts visuels (Photofiltre, Paint, Tuxpaint…),

anglais (Let’s GO, I.L.E. : Imagine Learning English…)

 généraux : traitement de texte (Word, Libre Office…),

logiciels de présentation (PowerPoint, Impress…), tableur

(Excel…), Hotpotatoes, …

- Il amorce une réflexion sur les apports liés à l’utilisation

de ces logiciels.

Le candidat dépose sur la plateforme ou présente lors de la

visite du formateur-visiteur une séance ou une séquence

intégrant l’utilisation d’un logiciel maîtrisé.

La compétence B2-2 doit être validée sur la fiche de

visite.

3. Concevoir des

situations

d’apprentissage et

d’évaluation mettant

en œuvre des

démarches de

recherche

d’information

- Le candidat conçoit des situations de recherche

d’informations en lien avec un domaine disciplinaire :

recherches documentaires répondant à une problématique

et utilisant divers médias : Internet, CDRom, DVDRom,

…

- Il prévoit des activités de découverte ou de recherches

ciblées à partir de fiches guide ou de questionnaires pour

préparer un exposé, un dossier…que cela concerne texte,

image, son.

Le candidat dépose sur la plateforme ou présente lors de la

visite du formateur-visiteur une séquence intégrant une

recherche d’informations.

La compétence B2-3 doit être validée sur la fiche de

visite.

Le formateur-visiteur cherchera à mesurer la maîtrise

technique des supports et la pertinence didactique et

pédagogique de leur utilisation : il s’appuiera sur la

conception de séquences.

8

4. Préparer des

ressources adaptées à

la diversité des

publics et des

situations

pédagogiques en

respectant les règles

de la communication.

Le candidat prend en compte les possibilités des TICE au

service de l’hétérogénéité des élèves d’une même classe

dans le cadre d’une pédagogie différenciée : élèves

nouvellement arrivés, élèves intellectuellement précoces,

élèves en situation de handicap, élèves à besoins

particuliers (adaptation visuelle comme la taille des

caractères… et sonore).

Le candidat dépose sur la plateforme les documents de

préparation mettant en évidence la différenciation.

L’évaluateur peut lui demander de décliner un document

numérique qu’il a conçu selon deux ou trois niveaux de

classe.

Cette compétence peut être validée au cours de

l’entretien. Dans ce cas, celle-ci doit apparaître comme

validée sur la fiche de visite.

5. Concevoir des

situations ou

dispositifs de

formation

introduisant de la

mise en distance

Le candidat conçoit ou utilise des situations / dispositifs

permettant la mise en place d’outils ou d’environnement Web

collaboratifs (comme un site Web ou une plateforme

dédiée) :

- espace sur les sites de circonscriptions ou les sites

écoles existants, blogs.

- correspondance par mail, …

Le candidat dépose sur la plateforme les traces qui doivent

témoigner :

- de la réalité du travail collectif,

- de la pertinence des situations proposées.

9

B.3 - Mise en œuvre pédagogique

 Le candidat : Activités possibles Exigences des traces et pièces à déposer

1. Conduire des

situations

d’apprentissage

diversifiées en tirant

parti du potentiel des

TIC (travail collectif,

individualisé, en petits

groupes).

Le candidat met en œuvre une séance incluant les TICE

dans des situations pédagogiques variées :

- situations collectives (découverte, mise en situation,

rappel, synthèse) : vidéo projecteur, TBI, téléviseur…

- situations de groupe (traitement, recherche) : TBI,

téléviseur…

- situations individuelles (appropriation, remédiation,

entraînement, évaluation) : ordinateur, tablette tactile…

L’évaluation du candidat porte sur la pertinence de

l’utilisation des outils. Cette compétence est validée au

cours de l’entretien. (item validé sur la fiche de visite)

Nb :

Il est important que le candidat puisse se confronter aux

contraintes d’une utilisation des TICE en classe dans sa

pratique. Les dérogations à cette règle devront être rares et

motivées.

2. Gérer l’alternance

entre les activités

utilisant les TICE et

celles qui n’y ont pas

recours.

Une séance d’apprentissage comporte différentes phases

(orale, écrite) et peut-être conduite selon différentes

modalités (individuel, collectif, petit groupe…) et en

alternance.

La mobilisation des TIC apporte un élément

complémentaire dans la palette de l’enseignant : il est

important de les intégrer aujourd’hui dans cette alternance

de phases et de modalités.

- Le candidat met en œuvre une séance pédagogique

faisant appel à l’alternance entre modalités habituelles et

utilisation des TIC.

- Il gère les rotations des groupes et les passages entre les

activités. Il canalise les différents groupes sur leurs

activités respectives (TICE et autres).

La compétence B3-2 doit être validée sur la fiche de

visite.

Nb :

On tient compte dans les exigences des réalités du terrain,

où les conditions matérielles peuvent influencer fortement

la gestion de l’alternance. Celle-ci peut avoir été pensée

sur plusieurs séances d’une même séquence.

3. Gérer des temps

et des modalités de

travail différenciés,

en présentiel et/ou à

distance pour

prendre en compte

la diversité des

élèves, des étudiants,

des stagiaires.

C’est l’occasion de fixer des enjeux particuliers et de prendre

connaissance du métier d'enseignement dans son ensemble et

des adaptations constantes des pratiques pédagogiques.

L’amplitude de cet item dans la diversité visée et dans la

variation des mises en œuvre demande une approche modeste

dans le cadre de la formation initiale. Dans la plupart des cas,

des intentions argumentées permettront d’observer cette

compétence.

Le candidat met en œuvre une séance pédagogique tenant

compte de la diversité d’un public et le formateur-visiteur

valide la compétence.

La compétence B3-3 doit être validée sur la fiche de

visite.

10

4. Utiliser les TICE

pour accompagner,

tutorer des élèves,

des étudiants, des

stagiaires dans la

réalisation de leurs

travaux, leurs

projets, leurs

recherches.

Le candidat accompagne les élèves dans leur travail

(technique, méthodologie) tout en favorisant leur

autonomie.

 Le candidat utilise des supports d’aide (vidéo, audio,

 tutoriel,…)

 Le formateur-visiteur valide la compétence sur la fiche de

visite.

5. Anticiper un incident

technique

ou savoir y faire face.

Ce savoir-faire, même s’il est plus déterminant avec les

nouvelles technologies, est avant tout un savoir-faire

professionnel de base exigible y compris en dehors de

l'utilisation des TICE.

Le candidat doit prévoir un dispositif de secours pour mener la

séance.

Le candidat maîtrise le déroulement de la séance malgré un

éventuel incident en ayant prévu un dispositif de secours

qu’il dépose sur la plateforme.

Le formateur-visiteur questionne le candidat sur sa capacité

à anticiper et à gérer des incidents courants et il valide la

compétence.

(item validé sur la fiche de visite)

11

B.4 - Mise en œuvre de démarches d’évaluation

 Le candidat : Activités possibles Exigences des traces et pièces à déposer

1. Identifier les

compétences des

référentiels TIC (B2i

® ou C2i ®) mises en

œuvre dans une

situation de

formation proposée

aux élèves, aux

étudiants, aux

stagiaires.

Le candidat présente une séance pédagogique dans laquelle

les compétences du B2i ou C2i sont définies (fiche de

préparation) et mises en œuvre.

L’évaluation porte :

- sur la fiche déposée sur la plateforme

- lors de la visite de séance

Elle s’appuiera sur la pertinence des compétences ciblées

du B2i ou C2i en corrélation avec les situations

d’apprentissage.

2. S’intégrer dans une

démarche collective

d’évaluation des

compétences TIC (B2i

® ou C2i ®).

Le candidatpeut se baser sur :

- Une progression de cycle ou répartition des compétences

B2i au sein d'une équipe.

- Une fiche action permettant la mise en œuvre du B2i

dans un projet d'école.

- Un compte rendu d’une réunion ou d’un conseil (de

palier, de cycle, des maîtres ou une concertation

pédagogique) qui montre un travail collectif sur la mise

en place des évaluations des compétences TIC.

Le candidat dépose une copie d’écran d’un des

documents cités.

3. Utiliser des outils

d’évaluation et de suivi

pédagogique.

Le candidat utilise tout document attestant d’une évaluation

et d’un suivi :

- évaluations

- PPRE, PPS, PPF, …

- Tableur : tableau, graphique,

- Gibii : capture d’écran de l’interface gestionnaire ou

professeur,

- Feuille de position du B2i, …

Il dépose une copie d’écran d’au moins deux documents

cité :

- Un se rapportant au suivi pédagogique

- Un autre se rapportant à l’évaluation

