

Ecole élémentaire des Petites Maisons Saint Martin d'Uriage
Compte-rendu de la réunion du second conseil d'école
Séance du 21- 03 -16

Le conseil d'école s'est réuni le lundi 21 mars 2016 de 18h30 à 20h00 dans la salle de classe 2.

Etaient présents :

- Mme CONRY (adjointe chargé d'éducation)
- Mmes Frédérique Del Gobbo et Brigitte Dulong représentantes mairie
- M. Gay DDEN
- Mmes et MM. les parents d'élèves
- Mmes et MM. les enseignants

Absents :

- M. Ducousset Inspecteur de l'Education Nationale
- M. Giraud (mairie)
- Mmes les représentantes du RASED
- Mmes Armand, Dufour, Jarry (enseignantes)

L'ordre du jour a été abordé comme suit :

1. Les effectifs 2 016-2 017

Stabilité remarquable.

CP	CE1	CE2	CM1	CM2	TOTAL
45 + 3	44	71	54	55	272

2. Les actions réalisées

• ***Sorties nature :***

Première expérience dans une organisation qui a impliqué toutes les classes de l'école cette année. Les CP, CE1 et CE2 sont sortis en piste, alors que les CM1 et CM2 se sont perfectionnés en skating. Tout cela n'a été possible que grâce à la forte implication du restaurant et périscolaire. En effet, ils ont fait en sorte que les différents services puissent s'organiser. Ainsi quatre voir six classes ont pu manger à l'école avant de partir glisser. Ceci étant nouveau pour les skieurs de fond et correspondait à une demande de certains parents et enseignants.

- ski de piste

Une météo clémente nous a permis de réaliser tout le cycle prévu. Quelques petites mises au point ont été nécessaires auprès de nos partenaires de l'ESF qui ont manqué parfois de ponctualité.

- ski de fond

Ces sorties ont été davantage sensibles aux aléas climatiques mais ont pu se dérouler, malgré tout, sous de bons auspices.

Remarque : Le bilan global reste très positif. Cécile Conry rappelle que les budgets restent extrêmement tenus et que l'école élémentaire a été privilégiée par rapport aux autres établissements de Saint Martin. Cette balance favorable a permis encore cette année le financement de ces sorties.

Il va être nécessaire de renouveler une partie du matériel utilisé. Dans un soucis d'économie nous faisons appel à vous. Si vous êtes en possession de matériel de ski (piste ou skating) en bon état pourquoi ne pas le céder à l'école ce qui permettrait de réduire nos investissements. Des précisions vous seront apportées par mail quant à l'organisation .

Dans le même esprit nous lançons un appel aux dons de PC et écrans plats.

- raquettes

D'excellentes conditions pour les deux premières sorties qui ont ravi élèves et enseignants.

• ***Visites culturelles et artistiques***

- Le Belvédère

Dans le cadre de l'ouverture de nos enfants à la culture, les visites ont débuté pour nos plus grands par le thème "de la lumière" mise en scène dans le centre culturel.

En novembre deux classes ont rencontré et échangé avec un comédien de la compagnie Bel Ami qui se produisait à Saint Martin. Le thème était Nougaro et ses textes.

Certaines classes ont pris beaucoup de plaisir à visiter l'exposition de Geneviève Tachker. Cette professeur d'art nous a offert une "trajectoire" très riche et variée : formes, techniques, tapisseries, dessins, sculptures.

- Amuse : spectacle interactif CE1

Les élèves de CE1 dans le cadre du travail en sciences sur le tri des déchets ont bénéficié d'une intervention originale puisqu'elle consistait en un spectacle interactif de qualité.

- Spectacle de danse

Les classes de Mmes Dufour et Paulus sont allées voir un spectacle de danse à la salle de "l'heure bleue" à Saint Martin d'Hères.

- Animations bibliothèque municipale

Toutes les classes de l'école ont profité des animations proposées par la bibliothèque et continueront à le faire jusqu'à la fin de l'année.

3. Le projet d'école

- **Amélioration des résultats au regard des compétences du socle**

- La résolution de problèmes

L'équipe enseignante travaille à la réalisation d'une banque de problèmes catégorisés qui puisse être utilisée par tous en appoint des supports pédagogiques traditionnels.

- **Education culturelle et artistique, sportive et humaniste**

- Le spectacle de Noël à l'école

Merci à la commune qui a offert aux enfants un spectacle de qualité. Les élèves ont rencontré un magicien jongleur et un joueur de didgeridoo qui ont su mêler poésie, magie et musique pour le plus grand bonheur de tous.

- La grande lessive du 24 03

L'école a suivi l'office de tourisme dans une grande lessive qui se fera le jeudi 24 mars. Créée en 2006 par Joëlle Gonthier la grande lessive est une manifestation culturelle qui adopte la forme d'une installation artistique éphémère faite par tous. Le fil d'étendage du linge devient la modalité d'exposition, toutes les oeuvres de nos petits artistes seront suspendues à l'aide de pinces à linge.

Cette année il s'agissait de "faire bouger les lignes". Vous verrez que cela a ouvert beaucoup de perspectives.

- Spectacle de fin d'année

La date a été arrêtée : vendredi 24 juin à La Richardière. Afin de permettre au plus grand nombre d'assister à la manifestation, le spectacle sera présenté deux fois dans la soirée par tous les enfants pour :

les parents du cycle 2 (horaires à définir)

les parents du cycle 3 (horaires à définir)

- Rencontres sportives de fin de cycle

Les habitudes sont prises et souvent la dernière séquence est consacrée à une rencontre qui oppose les élèves.

- **Réponses à la difficulté scolaire**

- Activités Pédagogiques Complémentaires : réflexion d'équipe

Beaucoup de décloisonnements sur ces activités.

Un travail sur la méthodologie sera engagé.

- Stage de remise à niveaux

Ces stages concourent au traitement de la difficulté scolaire et à la lutte contre l'échec. Trois périodes de 5 jours sont proposées aux élèves de CM1 ou CM2 qui rencontrent des difficultés en français et mathématiques :

vacances de printemps : du 11 au 15 avril de 9h à 12h sous la houlette de Mme Armand

vacances d'été: du 6 au 13 juillet

du 24 au 30 août.

- Mission de l'infirmière de secteur

Les nouvelles missions des infirmières EN sont parues au Bulletin officiel et les bilans d'une cohorte d'élèves (niveau de classe) ne sont plus systématisés. Notre infirmière va donc réorienter son travail dans la mesure du possible à partir des demandes des équipes notamment sous forme de bilans pour les élèves en difficultés scolaires (ceux qui ont des PPRE ou des PAP et/ou des suivis particuliers) ou ayant des problèmes de comportement (relation aux autres ...). De même, si les équipes s'interrogent sur le fait

qu'un problème de santé puisse entraver la scolarité (vision, audition..), elle pourra faire le point avec l'élève.

Par ailleurs, elle continue d'apporter une attention particulière aux élèves de CM2, par rapport au passage en 6ème.

- ***Vie scolaire***

- Blog de l'école

Régulièrement alimenté par les enseignants il s'enrichit et devient l'outil de communication dont nous voulions disposer.

- Mail parents

Chaque classe dispose des adresses mail des parents.

- Demande parents concernant un moyen unique de diffusion des informations mail, blog, site APE, cahiers.

Le cahier de liaison reste le support privilégié de communication. Le mail ou le blog sont des points d'appui supplémentaires qui viennent renforcer l'information transmise ou donner parfois une note plus confidentielle.

- Réunion d'accueil

Une réunion d'accueil des nouveaux parents sera organisée dans le courant du mois de juin avec la participation des enseignants de CP. En première partie, je traiterai de l'organisation des classes, puis présenterai l'école et son organisation avant de laisser la parole à mes collègues qui développeront autour de la spécificité du Cour Préparatoire.

- Conseil école - collège

Les enseignants de CM2 et moi même avons été accueillis au collège par le principal et notre IEN le 25 janvier. A l'ordre du jour : PPRE passerelle – rôle du conseil – actions en cours. Il a été décidé d'une concertation entre les professeurs d'école du cycle 3 et du collège. Il faudra réfléchir à la mise en place concrète des changements de programme et de cycle.

4. La sécurité

- ***Exercice incendie***

Un exercice a été réalisé dans de bonnes conditions au cours du premier trimestre.

- ***Confinement***

Une alerte, liée à un accident résultant d'un transport de matières dangereuses, a été faite en février. Elle a mis en évidence quelques lacunes : niveau sonore de l'alarme insuffisant, zone de confinement dans les classes pas idéale.

Le déclenchement de l'alerte se fera donc par téléphone : ligne interne et téléphone personnel. A terme une demande a été faite en mairie pour qu'un interrupteur soit installé et permette de déclencher l'alarme à l'aide de la sonnerie de l'école (cloche de récréation).

La zone de confinement se situera dans les couloirs pour les classes qui le permettent du nouveau et vieux bâtiment.

Le cas « attentat ou intrusion extérieure » sera ajouté au PPMS de l'école. Il reprendra le déclenchement de l'alerte, les choix possibles : évacuation ou confinement.

- ***Visite de l'école par M.Gay Délégué Départemental de l'Education Nationale***

La visite annuelle de notre école se fera le 4 avril. Il s'agit de contrôler : état des locaux, sécurité, hygiène, fréquentation scolaire, mobilier scolaire, matériel d'enseignement...

M.Gay présente le prix de la citoyenneté et invite les enseignants à y participer. Le thème retenu cette année est « Mon école nous ressemble » et la participation peut consister à présenter toute action menée par une classe. Les supports peuvent être variés : textes, poèmes, dessins, panneaux, livrets, dossiers, maquettes, vidéos.

5. Le périscolaire

- Hygiène

Un rappel sera fait auprès du personnel concerné (lavage de mains avant les repas et vérification de la présence de savon et serviettes).

- Possibilité d'avoir un accès rapide entre maternelle et élémentaire par petit portail.

Ce point concerne la maternelle puisque situé à l'extérieur de notre enceinte, il est à l'étude au niveau des services de la mairie en concertation avec l'école des petits.

- Couloir sombre comme salle d'étude

La commune a pris note de ce fait pour y remédier. Elle reste vigilante, avec toute l'équipe enseignante, afin d'offrir les meilleures conditions d'accueil. Ainsi l'école va tenter de libérer l'atelier à côté de la salle 3.

La séance a été levée à 20 H.

A bientôt, le 27 juin pour notre prochain conseil d'école.

F.Dupré