

27-28 janvier

Solidarité

avec les enseignant-es en grève

La CNE est solidaire des enseignants en grève.

En tant que (grands)-parents, travailleurs, citoyens, nous sommes solidaires des enseignants qui luttent pour garantir des conditions de travail dignes et pour un enseignement de qualité, accessible à toutes et tous !

REJOIGNEZ

LA MANIFESTATION

27 janvier - Bruxelles - 11h

SOUTENEZ

LES PIQUETS DE GRÈVE

dans votre région le 28 janvier

Le gouvernement de la Fédération Wallonie-Bruxelles attaque le droit à un enseignement accessible, de qualité et émancipateur. Les réformes prévues poussent l'école et les élèves à répondre aux besoins des entreprises et non plus à une école qui émancipe et forme des citoyens critiques.


27-28 janvier

Solidarité

avec les enseignant-es en grève

La réforme prévoit :

- Augmentation du nombre d'élèves par classe à cause de la diminution du nombre d'emplois.
- Des attaques massives contre l'enseignement qualifiant :
 - Diminution des moyens d'encadrement de 3% = perte d'au moins 500 emplois
 - Disparition d'options et suppression de classes
 - Interdiction à certains élèves de poursuivre leur scolarité pour les ré-orienter plus rapidement sur le marché du travail notamment via la suppression de l'accès aux septièmes années pour les détenteurs d'un CESS et l'interdiction pour les élèves majeurs ayant été en décrochage scolaire de se réinscrire en troisième ou quatrième secondaire.
- Réforme de la promotion sociale (enseignement pour adultes) pour augmenter son adéquation avec les besoins des entreprises
- Des attaques contre l'enseignement supérieur :
 - -6,5 millions pour les institutions de l'enseignement supérieur
 - Compensé par des mesures antisociales qui limiteront l'accès aux études
- Diminution et report d'investissements pourtant indispensables dans les bâtiments scolaires
- Non indexation et diminution des moyens de fonctionnement pour les écoles et internats (WBE), pour l'ARES, le FNRS, l'IFPC...
- Attaque envers les enseignants :
 - Fin des nominations, augmentation des heures, etc.
 - On diminue encore plus l'attractivité des carrières dans l'enseignement alors que ce métier est en pénurie !