
PETIT GUIDE

D’INTERVENTION A D’INTERVENTION A

L’USAGE DES

PARRAINS

A Lire Avant de Commencer !

� Vous avez fait le choix de devenir Parrain, l’AFDETLa Réunion vous félicite de votre engagement auprès des

jeunes réunionnais ! Ces jeunes ont besoin de vous, pour mieux appréhender le monde du travail, à travers

ses métiers, ses valeurs, ses règles.

�En tant que Parrain, vous serez certainement amenés à intervenir face à une classe afin d’apporter le

témoignage de votre parcours personnel/professionnel et d’informer par votre exemple sur les métiers.

�Le fait d’intervenir face à une classe de 30 jeunes, même demandeurs et motivés, n’est pas évident pour

tous, et peut même s’avérer être un facteur de stress pour certains. Pour cette raison, nous avons rédigé ce

« Petit guide à l’usage des Parrains » qui n’a d’autre prétention que de vous apporter quelques idées et« Petit guide à l’usage des Parrains » qui n’a d’autre prétention que de vous apporter quelques idées et

quelques tuyaux sur le déroulement possible de ce type d’interventions.

�Il a été élaboré à partir des retours d’expériences de Parrains et d’intervenants expérimentés dans ce type

d’actions.

�Ce document n’est donc qu’un outil à votre disposition, sentez vous libre de l’utiliser comme vous

l’entendez : comme un support facilitant la structuration de votre intervention, comme une boîte à idées dans

laquelle vous viendrez piocher celles qui vous intéressent, … voire pas du tout !

�Espérant que vous trouverez cet outil pertinent, n’hésitez pas à nous contacter pour l’enrichir et l’améliorer:

db.afdet@gmail.com

Contenu

� 9 modules dont 6 modules d’intervention :

1/ Présentation

2/ Apporter votre Témoignage

3/ Entreprendre

4/ La Vie de l’Entreprise

5/ L’Entreprise dans son Environnement

6/ Créer une Entreprise : une Aventure

7/ Etre Salarié d’une Entreprise7/ Etre Salarié d’une Entreprise

8/ Elargir les Horizons

9/ Conclure

Les Modules 1, 8 et 9 sont des Modules « Structurants » de l’intervention

Les Modules 3, 4, 5 et 6 sont des Modules de Contenu de l’intervention. Chacun de ces modules peut être

utiliser pour une ou plusieurs interventions. Plusieurs modules peuvent également composer une seule

intervention � à adapter au temps et aux objectifs de l’intervention

�En annexe

1/ Quelques tuyaux pour PREPARER et ANIMER votre intervention et vous aider à IMPLIQUER les élèves

2/ Des pièges à éviter

3/ Un guide des questions pour les élèves

MODULE 1

Présentation

• Introduction � Par le Professeur, le Principal , … qui présente le Parrain à la classe

• Cadre de l’intervention � 2 mots sur l’AFDET, Convention Parrain/Etablissement, rôle
du parrain au sein de l’établissement

• Se Présenter � Nom, âge, lieu de vie, profession actuelle, celui qu’on était à leur âge

• Pourquoi on est là � Motivation personnelle, partage d’expérience, témoignage, etc.

• Préciser le déroulement � Contenu ; Fonctionnement : par exemple, pour favoriser

• Introduction � Par le Professeur, le Principal , … qui présente le Parrain à la classe

• Cadre de l’intervention � 2 mots sur l’AFDET, Convention Parrain/Etablissement, rôle
du parrain au sein de l’établissement

• Se Présenter � Nom, âge, lieu de vie, profession actuelle, celui qu’on était à leur âge

• Pourquoi on est là � Motivation personnelle, partage d’expérience, témoignage, etc.

• Préciser le déroulement � Contenu ; Fonctionnement : par exemple, pour favoriser

Idées de Contenu :

• Préciser le déroulement � Contenu ; Fonctionnement : par exemple, pour favoriser
l’interactivité, leur proposer d’interrompre a tout moment pour poser des questions)

• Préciser le déroulement � Contenu ; Fonctionnement : par exemple, pour favoriser
l’interactivité, leur proposer d’interrompre a tout moment pour poser des questions)

• Penser à créer une atmosphère et un rapport avec la classe et les élèves propices aux
échanges et facilitant leur prise de parole, leur implication.

• Chercher à les surprendre par une remarque inattendue, drôle, pertinente … pour
mieux éveiller leur curiosité

• S’imaginer à leur place, par exemple : « j’ai aussi été à votre place, 20 ans plus tôt, et je

me disais … » … � leur parler d’un moment de votre vie où vous avez vécu une
situation comparable � créer un rapprochement, faciliter l’identification

• !!! Ce 1er contact est déterminant pour la suite de l’intervention !!!

• Penser à créer une atmosphère et un rapport avec la classe et les élèves propices aux
échanges et facilitant leur prise de parole, leur implication.

• Chercher à les surprendre par une remarque inattendue, drôle, pertinente … pour
mieux éveiller leur curiosité

• S’imaginer à leur place, par exemple : « j’ai aussi été à votre place, 20 ans plus tôt, et je

me disais … » … � leur parler d’un moment de votre vie où vous avez vécu une
situation comparable � créer un rapprochement, faciliter l’identification

• !!! Ce 1er contact est déterminant pour la suite de l’intervention !!!

Suggestions d’Animation :

MODULE 2

Apporter votre Témoignage

•Raconter les grandes lignes de votre aventure personnelle

•Parler des Moments clés : choix décisifs, rencontres, opportunités, déclencheurs, imprévus,
moments de « sacrifice », coups durs

•Expliquer l’importance d’avoir pris votre parcours en main … devenir « l’entrepreneur de sa
propre vie » � évoquer les notions clés de l’entreprenariat (ex : responsabilisation, action,
motivation, prise de risque, implication, persévérance, satisfactions, gains, …)

•Parler de votre situation actuelle : dans quelle entreprise travaillez-vous (nom, taille, activité,

•Raconter les grandes lignes de votre aventure personnelle

•Parler des Moments clés : choix décisifs, rencontres, opportunités, déclencheurs, imprévus,
moments de « sacrifice », coups durs

•Expliquer l’importance d’avoir pris votre parcours en main … devenir « l’entrepreneur de sa
propre vie » � évoquer les notions clés de l’entreprenariat (ex : responsabilisation, action,
motivation, prise de risque, implication, persévérance, satisfactions, gains, …)

•Parler de votre situation actuelle : dans quelle entreprise travaillez-vous (nom, taille, activité,

Idées de Contenu (alterner témoignage et questionnements)

•Parler de votre situation actuelle : dans quelle entreprise travaillez-vous (nom, taille, activité,

spécificités, …) ? Sur quels projets ? Quel est votre métier/fonction ? A quoi sert-il ?
Comment travaillez vous avec les autres personnels de l’entreprise ? Qu’aimez vous dans
votre quotidien lié à votre métier/fonction ? Que n’aimez vous pas ?

•Parler de votre situation actuelle : dans quelle entreprise travaillez-vous (nom, taille, activité,

spécificités, …) ? Sur quels projets ? Quel est votre métier/fonction ? A quoi sert-il ?
Comment travaillez vous avec les autres personnels de l’entreprise ? Qu’aimez vous dans
votre quotidien lié à votre métier/fonction ? Que n’aimez vous pas ?

•Vous pouvez par exemple réaliser un schéma au tableau retraçant les grandes étapes et les
moments de choix de votre parcours � en quoi ils s’appliquent à tout le monde ?

•Quel autre parcours aurait pu être le vôtre si vous aviez fait d’autres choix ? En quoi un choix
est quelque chose d’important mais pas forcément de définitif ?

•Vous pouvez les amener à réfléchir sur les autres métiers que vous auriez pu faire, à partir de

votre parcours (à différents niveaux) … en quoi votre vie aurait été différente si vous aviez fait

tel ou tel choix, amenant à tel ou tel métier ?

•Vous pouvez par exemple réaliser un schéma au tableau retraçant les grandes étapes et les
moments de choix de votre parcours � en quoi ils s’appliquent à tout le monde ?

•Quel autre parcours aurait pu être le vôtre si vous aviez fait d’autres choix ? En quoi un choix
est quelque chose d’important mais pas forcément de définitif ?

•Vous pouvez les amener à réfléchir sur les autres métiers que vous auriez pu faire, à partir de

votre parcours (à différents niveaux) … en quoi votre vie aurait été différente si vous aviez fait

tel ou tel choix, amenant à tel ou tel métier ?

Suggestions d’Animation

MODULE 3

« La Notion d’Entreprendre »

• Qu’est-ce qu’un entrepreneur ?

• Quelles sont les qualités requises pour être entrepreneur ?

• Connaissez-vous des gens qui travaillent seuls ? (professions libérales, commerces, artisanat)

• Citez des exemples d’entrepreneurs � Indépendant, Salarié, Associatif, Fonctionnaire, … dans votre
quartier, parmi votre entourage, …

• Entreprendre est-il difficile ?

• Comment savoir que mon aventure réussit ?

• Qu’est-ce qu’un entrepreneur ?

• Quelles sont les qualités requises pour être entrepreneur ?

• Connaissez-vous des gens qui travaillent seuls ? (professions libérales, commerces, artisanat)

• Citez des exemples d’entrepreneurs � Indépendant, Salarié, Associatif, Fonctionnaire, … dans votre
quartier, parmi votre entourage, …

• Entreprendre est-il difficile ?

• Comment savoir que mon aventure réussit ?

Idées de Contenu (questions à poser aux élèves)

• Comment savoir que mon aventure réussit ?

• Quelles sont, d’après vous, les satisfactions que cette aventure apporte à un entrepreneur?

• Quels sont les gains financiers et autres ? (salaire, dividendes, plus values, mais notion de risque lié
au gain)

• Comment savoir que mon aventure réussit ?

• Quelles sont, d’après vous, les satisfactions que cette aventure apporte à un entrepreneur?

• Quels sont les gains financiers et autres ? (salaire, dividendes, plus values, mais notion de risque lié
au gain)

• Noter les réponses des élèves (ou nommer un « secrétaire » parmi les élèves pour les noter), puis
faites un tri avec eux pour en tirer les idées les plus pertinentes

• Donner des exemples personnels : « en quoi votre expérience se rapproche de celle d’un
entrepreneur » (Projets sur lesquels vous travaillez en tant que chef d’entreprise , salarié ou créateur
; valeurs au travail, etc.)

• Faire des liens avec les différentes manières d’entreprendre dans la vie de tous les jours (dans
différents métiers, différentes fonctions, … et même à la maison !) � n’hésitez pas à les solliciter.

• Noter les réponses des élèves (ou nommer un « secrétaire » parmi les élèves pour les noter), puis
faites un tri avec eux pour en tirer les idées les plus pertinentes

• Donner des exemples personnels : « en quoi votre expérience se rapproche de celle d’un
entrepreneur » (Projets sur lesquels vous travaillez en tant que chef d’entreprise , salarié ou créateur
; valeurs au travail, etc.)

• Faire des liens avec les différentes manières d’entreprendre dans la vie de tous les jours (dans
différents métiers, différentes fonctions, … et même à la maison !) � n’hésitez pas à les solliciter.

Suggestions d’Animation

MODULE 4

« La Vie de l’Entreprise »

• Quelles sont les principales fonctions et métiers de l’entreprise / de mon entreprise ?
� distinguer les fonctions opérationnelles et les fonctions supports : complémentarité

• Que doit faire mon entreprise pour proposer un produit/service au client ? (cycle
achat/fabrication/vente) � entreprises cachées derrières les produits et services qu’ils
utilisent et consomment tous les jours (tél, internet, électricité, nourriture, jeux, etc.)

• Comment puis-je connaître les besoins des clients et faire connaître mes offres ?

• Quelles sont les principales fonctions et métiers de l’entreprise / de mon entreprise ?
� distinguer les fonctions opérationnelles et les fonctions supports : complémentarité

• Que doit faire mon entreprise pour proposer un produit/service au client ? (cycle
achat/fabrication/vente) � entreprises cachées derrières les produits et services qu’ils
utilisent et consomment tous les jours (tél, internet, électricité, nourriture, jeux, etc.)

• Comment puis-je connaître les besoins des clients et faire connaître mes offres ?

Idées de Contenu (questions à poser aux élèves)

• Comment puis-je connaître les besoins des clients et faire connaître mes offres ?
(marketing, publicité, évènements) � exemples qui leurs sont familiers

• Comment puis-je connaître les besoins des clients et faire connaître mes offres ?
(marketing, publicité, évènements) � exemples qui leurs sont familiers

• Montrer une interview du métiers/fonction concernées ; Présenter un organigramme
expliquant la structure hiérarchique et fonctionnelle de votre entreprise

• Faire des sous-groupes ; chaque groupe d’élève travaillera sur une thématique de
l’entreprise, puis désignera un porte-parole pour en présenter la synthèse (<5’)

• Attention au vocabulaire de l’Entreprise qui peut vous sembler évident mais qui ne l’est
pas pour l’élève … expliquez le concept à travers des exemples concrets de la vie de

tous les jours, puis appliquez-y le vocabulaire adapté.

• Montrer une interview du métiers/fonction concernées ; Présenter un organigramme
expliquant la structure hiérarchique et fonctionnelle de votre entreprise

• Faire des sous-groupes ; chaque groupe d’élève travaillera sur une thématique de
l’entreprise, puis désignera un porte-parole pour en présenter la synthèse (<5’)

• Attention au vocabulaire de l’Entreprise qui peut vous sembler évident mais qui ne l’est
pas pour l’élève … expliquez le concept à travers des exemples concrets de la vie de

tous les jours, puis appliquez-y le vocabulaire adapté.

Suggestions d’Animation

MODULE 5

« L’Entreprise dans son Environnement »

• Dans mon entreprise, selon vous, qui sont mes clients ? Quels sont leurs besoins ?
(explication de la notion de client, de réponse à un besoin, de créer un besoin)

• Quels sont mes concurrents ? (explication de la notion de concurrent)

• Quels sont mes fournisseurs ? (notion de fournisseur et sous traitants)

• Connaissez vous des proches qui travaillent dans ces différents domaines
d’activité » ?

• Dans mon entreprise, selon vous, qui sont mes clients ? Quels sont leurs besoins ?
(explication de la notion de client, de réponse à un besoin, de créer un besoin)

• Quels sont mes concurrents ? (explication de la notion de concurrent)

• Quels sont mes fournisseurs ? (notion de fournisseur et sous traitants)

• Connaissez vous des proches qui travaillent dans ces différents domaines
d’activité » ?

Idées de Contenu (questions à poser aux élèves)

d’activité » ?

• Suis-je dans l’industrie, les services, le commerce ? (panorama des différents
types d’activité, secteurs, filières professionnelles à la Réunion)

d’activité » ?

• Suis-je dans l’industrie, les services, le commerce ? (panorama des différents
types d’activité, secteurs, filières professionnelles à la Réunion)

• Faire des sous-groupes, chaque groupe réfléchit à une thématique

• Faire intervenir un porte-parole de chaque groupe pour présenter la synthèse de son
groupe

• Passer voir les groupes (se partager les groupes avec le prof) pour voir s’ils avancent et
les débloquer si besoin

• Faire des sous-groupes, chaque groupe réfléchit à une thématique

• Faire intervenir un porte-parole de chaque groupe pour présenter la synthèse de son
groupe

• Passer voir les groupes (se partager les groupes avec le prof) pour voir s’ils avancent et
les débloquer si besoin

Suggestions d’Animation

MODULE 6

« Créer son Entreprise : Une Aventure »

• Comment ai-je su que l’idée était bonne ? (étude de marché)

• Qui m’a aidé dans ma démarche (formation, aides à la création d’entreprise)

• Comment ai-je décroché mon premier client ? (démarchage commercial)

• Pourquoi me fallait-il de l’argent pour démarrer ? (investissements, charges, attente du 1er client)

• Comment ai-je calculé le montant nécessaire ? (business plan)

• Comment ai-je trouvé le financement? (banquier, investisseur ; notion de dette et de capital)

• Comment ai-je su que l’idée était bonne ? (étude de marché)

• Qui m’a aidé dans ma démarche (formation, aides à la création d’entreprise)

• Comment ai-je décroché mon premier client ? (démarchage commercial)

• Pourquoi me fallait-il de l’argent pour démarrer ? (investissements, charges, attente du 1er client)

• Comment ai-je calculé le montant nécessaire ? (business plan)

• Comment ai-je trouvé le financement? (banquier, investisseur ; notion de dette et de capital)

Idées de Contenu (alterner témoignage et questionnements)

• Comment ai-je trouvé le financement? (banquier, investisseur ; notion de dette et de capital)

• Comment ai-je convaincu mes financiers ? (expérience, personnalité, études et prévisions, réseau)

• Comment ai-je fixé mes prix de vente ? (coût de revient, prix du marché, prix psychologique)

• Qu’est-ce que la Rentabilité (CA/charges, bénéfices/pertes, rémunération/investissement)

• Comment ai-je trouvé le financement? (banquier, investisseur ; notion de dette et de capital)

• Comment ai-je convaincu mes financiers ? (expérience, personnalité, études et prévisions, réseau)

• Comment ai-je fixé mes prix de vente ? (coût de revient, prix du marché, prix psychologique)

• Qu’est-ce que la Rentabilité (CA/charges, bénéfices/pertes, rémunération/investissement)

• Faire un premier travail avec toute la classe : « comment crée-t-on son entreprise ? »
� travailler sur les représentations pour amener aux questions détaillées ci-dessus (contenu)

• Travailler en sous-groupe: réflexion + présentation d’une synthèse sur ces différentes questions

• Vulgariser les notions abordées � faire un lien avec quelque chose de connu, de naturel pour eux

• Possibilité de travailler ensuite sur des ateliers Junior Entreprise sur un exemple concret (simulation)
pour illustrer toutes ces notions théoriques et comprendre leur portée

• Faire un premier travail avec toute la classe : « comment crée-t-on son entreprise ? »
� travailler sur les représentations pour amener aux questions détaillées ci-dessus (contenu)

• Travailler en sous-groupe: réflexion + présentation d’une synthèse sur ces différentes questions

• Vulgariser les notions abordées � faire un lien avec quelque chose de connu, de naturel pour eux

• Possibilité de travailler ensuite sur des ateliers Junior Entreprise sur un exemple concret (simulation)
pour illustrer toutes ces notions théoriques et comprendre leur portée

Suggestions d’Animation

MODULE 7

« Etre Salarie d’une Entreprise »

• Le différents contrats du salarié (Contrat de pro, CDI, CDD, Contrat de Chantier, Intérim)

• Les différents types de salariés (Opérateurs, Administratifs, Cadres, Dirigeants)

• Le chef d’entreprise peut-il faire ce qu’il veut avec ses salariés ? (Obligations du patron)

• Le salarié peut-il faire ce qu’il veut dans l’entreprise ? (Obligations du salarié)

• Interdépendance des salariés (travail d’équipe, hiérarchie, organisation)

• Notion de Projet et de Gestion de Projet

• Le différents contrats du salarié (Contrat de pro, CDI, CDD, Contrat de Chantier, Intérim)

• Les différents types de salariés (Opérateurs, Administratifs, Cadres, Dirigeants)

• Le chef d’entreprise peut-il faire ce qu’il veut avec ses salariés ? (Obligations du patron)

• Le salarié peut-il faire ce qu’il veut dans l’entreprise ? (Obligations du salarié)

• Interdépendance des salariés (travail d’équipe, hiérarchie, organisation)

• Notion de Projet et de Gestion de Projet

Idées de Contenu (alterner information et questionnements)

• Notion de Projet et de Gestion de Projet

• Qu’obtient le salarié en échange de son travail ? (pyramide de Maslow)

• Pourquoi un salarié choisira-t-il de travailler chez moi ?

• Notion de Projet et de Gestion de Projet

• Qu’obtient le salarié en échange de son travail ? (pyramide de Maslow)

• Pourquoi un salarié choisira-t-il de travailler chez moi ?

• Questionnement direct à la classe, à des élèves individuellement

• Apporter des réponses via :
� votre expérience personnelle
� les exemples de leur environnement familier
� des supports (vidéos, organigrammes, documents types de l’entreprise
(contrat de travail, fiche d’entretien annuel, Pyramide de Maslow, etc.)

• Questionnement direct à la classe, à des élèves individuellement

• Apporter des réponses via :
� votre expérience personnelle
� les exemples de leur environnement familier
� des supports (vidéos, organigrammes, documents types de l’entreprise
(contrat de travail, fiche d’entretien annuel, Pyramide de Maslow, etc.)

Suggestions d’Animation

MODULE 8

Elargir les Horizons

• Avez-vous déjà pensé au(x) métier(s) que vous voudriez exercer ?

• Savez vous quelles études faire pour y arriver ?

• Savez vous ce qu’attend de vous un employeur dans ce métier ?

• Sur quoi aimeriez vous revenir plus en détail lors d’un prochain échange ?

• Avez-vous déjà pensé au(x) métier(s) que vous voudriez exercer ?

• Savez vous quelles études faire pour y arriver ?

• Savez vous ce qu’attend de vous un employeur dans ce métier ?

• Sur quoi aimeriez vous revenir plus en détail lors d’un prochain échange ?

Idées de Contenu (enquête papier ou questionnement direct)

• Sur quoi aimeriez vous revenir plus en détail lors d’un prochain échange ?

• Avez-vous des questions précises concernant votre avenir professionnel ?

• Sur quoi aimeriez vous revenir plus en détail lors d’un prochain échange ?

• Avez-vous des questions précises concernant votre avenir professionnel ?

• Enquête à soumettre aux élèves ; ou bien, petits papiers anonymes dans
une urne � on pioche et on donne les idées, impression, envies des
élèves suite à cette intervention

• Proposer aux élèves de noter et de conserver leurs impressions et leurs
idées par écrit (par exemple dans le Projecteur II si déployé)

• Enquête à soumettre aux élèves ; ou bien, petits papiers anonymes dans
une urne � on pioche et on donne les idées, impression, envies des
élèves suite à cette intervention

• Proposer aux élèves de noter et de conserver leurs impressions et leurs
idées par écrit (par exemple dans le Projecteur II si déployé)

Suggestions d’Animation

MODULE 9

Conclure

• Rappeler le but de la visite (apporter un témoignage, des valeurs, à la
portée de tous)

• Evaluer la satisfaction des élèves : « Qu’est-ce que ça vous a plu/déplu
? », « Pourquoi ? » ; « qu’aimeriez-vous pour une prochaine fois ? »

• Pour aller plus loin : quelques sites internet pour les aider à découvrir les

• Rappeler le but de la visite (apporter un témoignage, des valeurs, à la
portée de tous)

• Evaluer la satisfaction des élèves : « Qu’est-ce que ça vous a plu/déplu
? », « Pourquoi ? » ; « qu’aimeriez-vous pour une prochaine fois ? »

• Pour aller plus loin : quelques sites internet pour les aider à découvrir les

Idées de Contenu

• Pour aller plus loin : quelques sites internet pour les aider à découvrir les
métiers et les formations (leur laisser un document papier)

• Remerciements :
� Jeunes pour leur participation active
� Chef d’établissement + Prof pour leur accueil et leur implication

• Pour aller plus loin : quelques sites internet pour les aider à découvrir les
métiers et les formations (leur laisser un document papier)

• Remerciements :
� Jeunes pour leur participation active
� Chef d’établissement + Prof pour leur accueil et leur implication

• Bref (5’ maxi)

• Si ça n’a pas plu à quelques uns, prendre le temps de rebondir et de
chercher pourquoi, ce qu’ils auraient préféré, etc.

• Bref (5’ maxi)

• Si ça n’a pas plu à quelques uns, prendre le temps de rebondir et de
chercher pourquoi, ce qu’ils auraient préféré, etc.

Suggestions d’Animation

ANNEXESANNEXES

Quelques Tuyaux :

Préparer l’Intervention

• Prévoir des échanges avec l’équipe pédagogique et particulièrement le Professeur

concerné par l’intervention :

� Bien définir les objectifs et les modalités de l’intervention (contenus, intervenants,
durée, moyens, etc.)
� Permettre au professeur de préparer sa classe avant l’intervention (réflexion sur les
thèmes abordés, création d’un liste de question, etc.)
� Corréler l’intervention à ce travail de préparation du professeur, à la demande des

• Prévoir des échanges avec l’équipe pédagogique et particulièrement le Professeur

concerné par l’intervention :

� Bien définir les objectifs et les modalités de l’intervention (contenus, intervenants,
durée, moyens, etc.)
� Permettre au professeur de préparer sa classe avant l’intervention (réflexion sur les
thèmes abordés, création d’un liste de question, etc.)
� Corréler l’intervention à ce travail de préparation du professeur, à la demande des

Travail d’équipe

� Corréler l’intervention à ce travail de préparation du professeur, à la demande des
élèves
� Voir avec le professeur s’il peut, au cours de l’intervention, faire un lien entre les
métiers abordés et les matières étudiées à l’école (français : qualité d’expression ;
anglais : international ; maths : esprit logique � notion de compétences apportées
par les différentes matières)

� Corréler l’intervention à ce travail de préparation du professeur, à la demande des
élèves
� Voir avec le professeur s’il peut, au cours de l’intervention, faire un lien entre les
métiers abordés et les matières étudiées à l’école (français : qualité d’expression ;
anglais : international ; maths : esprit logique � notion de compétences apportées
par les différentes matières)

• Prévoir un visuel adapté : aux moyens logistiques disponibles, à votre personnalité, à
l’âge des élèves, …

• Ne pas hésiter pas à apporter des objets, des vidéos, etc., facilitant le côté
concret, vivant et interactif de l’intervention

• Prévoir un visuel adapté : aux moyens logistiques disponibles, à votre personnalité, à
l’âge des élèves, …

• Ne pas hésiter pas à apporter des objets, des vidéos, etc., facilitant le côté
concret, vivant et interactif de l’intervention

Prévoir des Supports :

Quelques Tuyaux :

Pendant l’Intervention

• Votre posture : un témoin qui favorise l’échange par l’implication des élèves

� Mettre l’écoute et le respect de la parole de l’autre au centre de votre intervention
(aussi bien de la classe vers vous, que de vous vers les élèves, que des élèves entre eux)
� Favoriser dans votre communication tout ce qui peut ouvrir l’élève, lui donner
confiance en lui, le motiver, le « bousculer » dans ces autolimitations : lui montrer qu’il
n’y a pas de questions bête, qu’il peut trouver des éléments de réponse tout seul, lui
donner la parole, lui permettre de témoigner de son expérience, de ses connaissances

• Votre posture : un témoin qui favorise l’échange par l’implication des élèves

� Mettre l’écoute et le respect de la parole de l’autre au centre de votre intervention
(aussi bien de la classe vers vous, que de vous vers les élèves, que des élèves entre eux)
� Favoriser dans votre communication tout ce qui peut ouvrir l’élève, lui donner
confiance en lui, le motiver, le « bousculer » dans ces autolimitations : lui montrer qu’il
n’y a pas de questions bête, qu’il peut trouver des éléments de réponse tout seul, lui
donner la parole, lui permettre de témoigner de son expérience, de ses connaissances

Communication :

donner la parole, lui permettre de témoigner de son expérience, de ses connaissances
� Privilégier la simplicité, le concret, le témoignage, l’anecdote et l’exemple, au
concept, à l’abstrait, et à la théorie : votre intervention est l’occasion pour les élèves de
sortir de leur cadre scolaire quotidien pour découvrir le côté concret de la vie
professionnelle
� Utiliser ce qui se passe dans la classe :
observer, s’adapter, réagir, rebondir, surprendre, créer de changements des rythmes

donner la parole, lui permettre de témoigner de son expérience, de ses connaissances
� Privilégier la simplicité, le concret, le témoignage, l’anecdote et l’exemple, au
concept, à l’abstrait, et à la théorie : votre intervention est l’occasion pour les élèves de
sortir de leur cadre scolaire quotidien pour découvrir le côté concret de la vie
professionnelle
� Utiliser ce qui se passe dans la classe :
observer, s’adapter, réagir, rebondir, surprendre, créer de changements des rythmes

• Rendre les élèves acteurs de cet échange et de leur découverte

� Favoriser la mise en situation, les simulations (chronophage) : donner des rôles, des
tâches aux élèves, encourager la créativité et la prise de responsabilité nommer un
secrétaire, un garant du respect de la parole, un porte parole, un garant du temps, etc.

• Rendre les élèves acteurs de cet échange et de leur découverte

� Favoriser la mise en situation, les simulations (chronophage) : donner des rôles, des
tâches aux élèves, encourager la créativité et la prise de responsabilité nommer un
secrétaire, un garant du respect de la parole, un porte parole, un garant du temps, etc.

Responsabilisation :

Quelques Tuyaux :

Pendant l’Intervention

• Pas plus de 5mn de monologue sans un changement de rythme

• Plutôt que d’apporter de l’information, poser des questions dont les réponses amènent
progressivement aux éléments que vous souhaitez transmettre.

• Vous pouvez poser une question :

���� « lancée à la classe » :

- permet de laisser la libre initiative et de ne pas inhiber les plus timides

• Pas plus de 5mn de monologue sans un changement de rythme

• Plutôt que d’apporter de l’information, poser des questions dont les réponses amènent
progressivement aux éléments que vous souhaitez transmettre.

• Vous pouvez poser une question :

���� « lancée à la classe » :

- permet de laisser la libre initiative et de ne pas inhiber les plus timides

Questionner ���� Eviter le monologue

- permet de laisser la libre initiative et de ne pas inhiber les plus timides
- prise de parole face au groupe = difficile � plus facile une fois la dynamique
d’échange établie.

���� à un élève :

- lui demander son prénom et l’utiliser
- s’adresser à lui nominativement ; le regarder ; se déplacer près de lui dans la classe
- le mettre à l’aise et brider les éventuelles railleries des autres élèves
- plus facile d’obtenir une réponse ; encourager l’élève timide

���� ouverte : permet la liberté et la créativité dans la réponse

���� fermée : permet d’aguiller et d’encourager quelqu’un de timide et qui a du mal à
répondre

• Alterner les différents types de questionnements

- permet de laisser la libre initiative et de ne pas inhiber les plus timides
- prise de parole face au groupe = difficile � plus facile une fois la dynamique
d’échange établie.

���� à un élève :

- lui demander son prénom et l’utiliser
- s’adresser à lui nominativement ; le regarder ; se déplacer près de lui dans la classe
- le mettre à l’aise et brider les éventuelles railleries des autres élèves
- plus facile d’obtenir une réponse ; encourager l’élève timide

���� ouverte : permet la liberté et la créativité dans la réponse

���� fermée : permet d’aguiller et d’encourager quelqu’un de timide et qui a du mal à
répondre

• Alterner les différents types de questionnements

Pièges à Eviter

• Utiliser un vocabulaire mal approprié (abstrait, spécifique, conceptuel) � se mettre à la portée des
élèves la classe (niveau scolaire, âge, réalité sociale, etc.) et privilégier les exemples concrets, les
expériences vécues, les anecdotes amusantes ou percutantes

• Juger, dévaloriser, inhiber � favoriser l’écoute, le respect, la confiance mutuelle

• Utiliser un vocabulaire mal approprié (abstrait, spécifique, conceptuel) � se mettre à la portée des
élèves la classe (niveau scolaire, âge, réalité sociale, etc.) et privilégier les exemples concrets, les
expériences vécues, les anecdotes amusantes ou percutantes

• Juger, dévaloriser, inhiber � favoriser l’écoute, le respect, la confiance mutuelle

Oublier la classe et les élèves

• S’écouter parler � rester en permanence à l’écoute de ce qui se passe dans la classe � rebondir
sur les réactions et distribuer la parole autant que possible (aux élèves, au professeur : limiter ceux
qui mobilisent trop souvent la parole, permettre à tous de s’exprimer … aller les chercher !)

• Ne pas laisser s’installer lassitude, bruit ou agitation � réagir, surprendre, s’adapter, impliquer

• Rester dans sa peau d’adulte face à un auditoire d’adultes � se mettre à la place des élèves (qu’est-
ce qui préoccupe un jeune de cet âge, comment reçoit-il votre intervention, combien d’heures/de
jours de cours a-t-il eu avant votre intervention, ont-ils des attentes, lesquelles, identifier les
timides, ceux qui cherchent à vous tester, les « alliés », etc.

• Déresponsabiliser le jeune � garder en tête sa position d’enfant / d’adolescent sans pour autant le
considérer comme « non responsable » ou « non capable »

• S’écouter parler � rester en permanence à l’écoute de ce qui se passe dans la classe � rebondir
sur les réactions et distribuer la parole autant que possible (aux élèves, au professeur : limiter ceux
qui mobilisent trop souvent la parole, permettre à tous de s’exprimer … aller les chercher !)

• Ne pas laisser s’installer lassitude, bruit ou agitation � réagir, surprendre, s’adapter, impliquer

• Rester dans sa peau d’adulte face à un auditoire d’adultes � se mettre à la place des élèves (qu’est-
ce qui préoccupe un jeune de cet âge, comment reçoit-il votre intervention, combien d’heures/de
jours de cours a-t-il eu avant votre intervention, ont-ils des attentes, lesquelles, identifier les
timides, ceux qui cherchent à vous tester, les « alliés », etc.

• Déresponsabiliser le jeune � garder en tête sa position d’enfant / d’adolescent sans pour autant le
considérer comme « non responsable » ou « non capable »

Guide Des Questions
(pour les élèves)

Contenu :
Qu’est-ce qui vous a donné envie de vous lancer ?

Comment vos proches ont-ils réagi lorsque vous avez décidé d’entreprendre ?

Qui vous a le plus soutenu dans vos projets ?

Une femme peut-elle entreprendre aussi facilement qu’un homme ?

J’ai une idée de projet… A qui en parler ?

Vaut-il mieux se lancer seul ou à deux ?

Vers quels types d’études et de diplômes se tourner pour entreprendre ?

Qu’est-ce qui a été plus facile que prévu ?

Qu’est-ce qui a été plus difficile que prévu ?

Est-ce que vous êtes devenu(e) riche ?

Comment est-ce que votre projet a modifié vos relations avec vos amis d’autrefois ?

Quel est le plus gros obstacle que vous ayez réussi à surmonter ?

Quelle a été votre plus grande joie ?

Quelle est la plus grosse erreur que vous ayez commise ?

Racontez-nous un jour où vous avez eu une très bonne surprise !

Quelles sont les qualités personnelles qui vous ont le plus aidé ?

Est-ce qu’il vous reste du temps pour voir votre famille et vos amis ?

Qu’est-ce qui vous donne envie de continuer ?

Quelle est la nouvelle idée que vous avez envie de mettre en œuvre ?

Si vous pouviez créer aujourd’hui une nouvelle entreprise, quelle serait votre idée ?

Quelle est la leçon la plus importante que vous ayez apprise ?

Si c’était à refaire, qu’est-ce que vous feriez différemment ?

Quels sont les trois conseils que vous donneriez à un jeune qui veut un jour créer une entreprise ?

Pourquoi prendre des risques alors que l’on peut être salarié ?

Ma question : __

