

PARENTS ATTENTION !

REFORMES DES LYCEES, SUPPRESSIONS DE POSTES : ORIENTATION ET SCOLARITE EN DANGER !

Le gouvernement essaye de vous vanter les mérites des réformes du lycée : la réforme Châtel en lycée général et technologique et la réforme du bac pro pour le lycée professionnel. Ce qu'on ne vous dit pas :

Réforme du bac pro : fin du BEP, un diplôme en moins, un an d'étude en moins !

Jusqu'à-là, le baccalauréat professionnel se préparait en deux années après un BEP ou un CAP, Aujourd'hui, les élèves n'auront plus que 3 ans d'étude au lieu de 4 ! Pour faire des économies, supprimer des postes, le gouvernement supprime une année d'étude et un diplôme ! Et voilà le Bac pro dévalorisé par un contrôle continu et une formation avec des classes surchargées (35 élèves par classe, et 30 en CAP), Et que deviendront les élèves qui avaient le niveau BEP, mais ne pouvaient pas poursuivre plus loin ? Ils sortiront de l'école sans aucune qualification....

Réforme Châtel en lycée technologique : des filières en moins !

En STI, STL, STG, ST2S, le gouvernement supprime des filières, à terme, ce sont carrément ces séries technologiques qui sont menacées. Les élèves sont poussés vers le lycée professionnel,

Réforme Châtel en lycée général : derrière les promesses, une éducation au rabais !

Le gouvernement vous dit qu'avec les enseignements d'exploration, les élèves pourront choisir les matières afin de prendre le temps pour s'orienter... Mais comme la réforme se fait en supprimant des milliers de postes, dans la réalité, les élèves n'auront pas d'autre choix que de se « caser » où il restera de la place et où l'heure sera compatible avec son emploi du temps.

Le gouvernement vante la mise en place de l' « accompagnement personnalisé ». Il supprime l'aide individualisée faite en petit groupe pour se faire en classe entière! Les lycées qui choisiront de faire des petits groupes ne pourront que prendre des heures sur les dédoublements ou sur les heures disciplinaires.

Enfin, le gouvernement annonce que la **réorientation** sera possible grâce au stage « passerelle ». Ce n'est que poudre aux yeux ! Car les programmes et les filières ne permettront pas dans la majorité des cas « de se tromper » et de changer de voie en cours d'année. Dans toute cette pagaille, comment choisir son orientation, alors qu'une seule chose a été pensée : la casse des diplômes nationaux. Lors d'un entretien d'embauche, on ne demandera plus: « quel bac vous avez, mais où vous l'avez passé? »,

Les conséquences dans notre bassin, alors que les effectifs se maintiennent voire augmentent :

- **+ d'élèves par classe** (38 élèves prévus au minimum en Terminale L à Henri Darras, des classes à 35 en sections tertiaires, à 30 en sections industrielles au lycée Robespierre, 30 à 35 élèves au lycée Béhal à Lens...).
- **des professeurs non remplacés** pendant plusieurs semaines. Et le gouvernement prévoit d'employer des étudiants et des retraités pour les remplacer ! Et les stagiaires seront mis en situation à temps complet sans formation devant les élèves!

Le gouvernement veut faire des économies sur les services publics, sur nos salaires, sur nos retraites.

Dans le public, encouragée par l'Union Européenne, le gouvernement et le patronat suppriment des postes et cassent les services utiles à la collectivité, dans le privé ils délocalisent et licencient : c'est tous ensemble que nous pourrons les stopper !

Dans de nombreux établissements de l'académie, élèves et personnels se sont déjà mobilisés pour exiger le maintien de tous les moyens d'enseignement, le rétablissement et la création de postes et le retrait de ces réformes qui pénalisent les élèves.

Le mardi 23 mars mobilisons- nous massivement PUBLIC ET PRIVE, TOUS EN GREVE !

À 10h rassemblement à la gare de Lens - à 14h30, manifestation à Lille,

AG du 18/03 des établissements du bassin [lycée de Lens : Béhal, Condorcet, Robespierre, Henri Darras (Liévin), Pasteur et Darchicourt (Henin), Picasso (Avion), et collèges Michelet (Lens) et Libercourt, soutenus par les organisations syndicales (CGT Educ'action, FO, SNES-FSU, SUD-éducation)],