

Allan, étudiant à l'INSA de Lyon, promotion 2013

- 1. Pourriez-vous vous présenter en quelques lignes et expliquer votre parcours scolaire et professionnel actuel (pour certains !!) depuis que vous avez quitté le lycée ?**

Bonjour à tous, je m'appelle Allan, et je suis actuellement en 1^{ère} année d'école d'ingénieur à prépa intégrée à l'INSA de Lyon.

Diplômé d'un baccalauréat SI avec spécialité Informatique et Science du Numérique en 2013, j'ai été accepté dans cette école où j'ai déjà effectué une 1^{ère} année mais où, suite à mes résultats, les enseignants ont décidé qu'il serait préférable pour moi de redoubler.

- 2. Quelles ont été les raisons qui vous ont fait choisir ce cursus scolaire ? Avez-vous eu des regrets dans votre choix ? A quel moment, au lycée, vous êtes-vous décidé à poursuivre dans cette filière ?**

J'ai toujours voulu faire des études d'ingénieur, mais je ne voulais pas passer par une prépa classique en 2 ans puis intégrer une école en 3^{ème} année après des concours. Je me suis donc orienté vers une prépa intégrée, où on intègre l'école dès la 1^{ère} année, et pour laquelle il n'y a aucun concours lors de la poursuite de nos études. Je me suis alors intéressé au classement des écoles post-bac et j'ai choisi l'une des premières, l'INSA de Lyon

Il faut savoir que c'est une école publique, les coûts de scolarité sont donc peu élevés par rapport aux autres grandes écoles privées de France. Le niveau n'en est pas pour autant rabaissé, bien au contraire. L'école accueille plus de 800 nouveaux élèves chaque année, dont de nombreux étrangers (Anglais, Italiens, Russes, Chinois, etc...), chacun arrivant avec des formations, des méthodes de travail différentes, mais tous possédant un excellent niveau.

Je n'ai aucun regret, si ce n'est de devoir quitter mon île... J'avais une école qui me plaisait, j'ai travaillé pour l'obtenir, et j'ai réussi à l'intégrer, et surtout, je n'ai pas été déçu une fois dans celle-ci.

C'est en terminale que j'ai vraiment commencé à m'intéresser à mon orientation. J'en ai parlé avec mes professeurs et ils m'ont prévenu que ce serait difficile et qu'il faudrait travailler en conséquence, mais cela ne m'a pas découragé pour autant, et aujourd'hui, me voilà dans cette école.

- 3. Pour ceux qui ont quitté l'île de la Réunion après le bac (ou un peu après !!) pour leur poursuite d'études, pourriez-vous expliquer comment cela s'est passé (votre intégration, votre indépendance, votre adaptation, le niveau scolaire de l'école). Cela a-t-il été facile ou difficile ?**

Pour ne pas vous mentir, je dirais que ce fut à la fois l'une des pires, et à la fois l'une des meilleures années de ma vie.

Pourquoi l'une des pires ? Vous ne vous rendez pas compte à quel point il est dur de devoir quitter sa famille, ses amis, de tout laisser derrière vous pour aller vivre en métropole. Quand bien même vous pensez être prêt, il y aura toujours des choses que vous n'auriez pas imaginées et qui vous feront regretter le temps où vos parents étaient là pour vous aider.

Aussi, on ne peut pas dire qu'il règne un climat très agréable dans ce pays pour nous, pauvres Réunionnais. Il fait froid, très froid, et quand il fait -6° le matin, qu'il fait encore nuit

dehors, qu'il y'a tellement de brouillard que l'on ne voit pas à plus de 5 mètres et qu'il faut aller malgré tout en cours, le moral n'est pas forcément au beau fixe.

Il y a aussi le fait que vous entrez dans les études supérieures et que le rythme scolaire sera beaucoup plus élevé qu'en terminale, mais que vous allez devoir gérer en même temps l'adaptation à votre nouvelle vie, l'éloignement avec votre chère île, le climat, les problèmes administratifs et autres, cela vous demandera énormément d'efforts. Certaines écoles prennent en compte le fait que nous venons de loin, et nous offrent donc certains « avantages » (*par exemple c'est pour cela que l'INSA m'a autorisé à redoubler ma 1^{ère} année*).

Néanmoins il y a énormément de bons côtés. Premièrement, cela vous fait grandir, prendre de la maturité, vous serez quelqu'un de complètement différent lorsque vous rentrerez par la suite.

Vous deviendrez également totalement indépendant, fini l'époque où vous deviez compter sur vos parents pour vous transporter. Entre les tram/métro/bus/trains et autres vous allez disposer d'une grande liberté (*il ne faut certes pas en abuser ... !!*). Ça sera également à vous de vous occuper de votre appartement, c'est-à-dire faire à manger, faire des lessives et le ménage, aller faire les courses, etc...

Et puis il y a surtout la vie étudiante ! Tout commence par l'intégration organisée par votre école, où vous allez vous éclater, rencontrer énormément de personnes, vous faire de nouveaux amis et passer de superbes moments avec eux . Etant donné que vous serez tous dans la même galère, vous pourrez aussi vous entraider et chercher du soutien auprès d'eux.

Il y a aussi la possibilité de vous déplacer, vous pourrez par exemple passer les fêtes de fin d'année à Barcelone, se retrouver entre Réunionnais à Paris, Lyon ou Bordeaux, aller voir les concerts de vos stars préférés, etc... La Métropole vous offre énormément de possibilités, bien plus qu'à la Réunion, ce qui vous permettra de faire un « break » dans vos études, et de changer d'air pour les vacances, voir juste pour un week-end !

Pour en revenir au niveau scolaire, comme je l'ai déjà dit, tout va beaucoup plus vite, et il vous faudra bien quelques mois à vous y adapter. Pour la plupart d'entre vous, il faudra revoir vos méthodes de travail ainsi que votre organisation afin de ne pas prendre de retard (ce qui est très dangereux) et ne pas décrocher complètement. Ce sera un monde complètement différent de ce que vous avez connu au lycée, et vous n'aurez pas beaucoup de temps pour vous y faire !

4. Que pourriez-vous donner comme conseils aux élèves actuellement au lycée qui doivent penser à leur orientation post-bac ?

Commencez le plus tôt possible à vous intéresser à ce que vous allez faire plus tard, renseignez-vous sur les différents types de formation et sur les écoles qui les proposent, peut être au classement des écoles post-bac aussi. Mais surtout, choisissez quelque chose qui vous plaît ! Vous n'en avez peut-être pas encore conscience, mais cela est primordial. Si vous n'aimez pas ce que vous faites, vous n'allez pas être motivé, et cela va se ressentir dans votre travail. Si vraiment vous n'avez pas d'idée précise, optez plutôt pour une formation généraliste, qui vous ouvrira par la suite plus de portes. Dans le pire des cas, il vous restera toujours le choix de la réorientation.

Aussi, si vous avez la possibilité de partir en métropole, allez-y ! Même si ce ne sera pas facile, les formations sont bien mieux reconnues et souvent d'un meilleur niveau, vous aurez donc moins de difficultés pour trouver un travail par la suite. Dite-vous qu'en quelque sorte, il s'agit de partir pour mieux revenir ensuite !