

École maternelle Amaury Duval
Troisième conseil d'école : Samedi 11 juin 2011

Présents

Président de séance : M BLORET, directeur de l'école maternelle Amaury Duval

Secrétaire de séance : Mme SAINT-MARTIN, enseignante de l'école

Présents :

Enseignants : Mmes BAYIHA, BONNARD, GUILLAUMIN, SAINT MARTIN, LIBAN et M. AUER, BLORET

Représentant de la mairie : Mme CADORET

Représentants de parents élus et suppléants :

FCPE : Mmes FIORINI, LABROUE, YAMI et M. BERETTI, SARRADE

PEEP : Mme BRENEY

Excusés :

DDEN Mme MONARD

FCPE : Mmes BOUET, DELABIE, GOUSSIN et M. REY

PEEP : M BERROU

Séance ouverte à 9h40

1. Carte scolaire et prévisions de structure pour 2011/2012

⇒ Rentrée 2011

Les six enseignants nommés à titre définitif restent à l'école, Mme LIBAN mi-temps avec Mme GUILLAUMIN ne sera pas présente l'an prochain, à priori.

Pas de mobilité des personnels de service à signaler, aussi bien des ATSEMs que des dames de services.

Pas de mouvement d'ATSEMs vers les autres écoles cette année. Par contre les classes de PS2 et de PS/MS ont été handicapées par l'arrêt maladie Me LEBOUT et le départ et le remplacement de Mlle GIBOYAU qui s'est fait attendre après que cette dernière a décidé de changer d'orientation professionnelle en cours d'année.

Les effectifs

□ Les effectifs, à la fin de la campagne d'inscription et avant la commission de dérogation sont les suivants : 161 enfants (effectif le plus important jamais atteint pour l'école) ainsi répartis :

- 0 élève de Toute Petite Section
- 58 élèves de Petite Section
- 58 élèves de Moyenne section
- 45 élèves de Grande Section

Vu le taux de remplissage, les élèves inscrits en dehors des dates de la campagne d'inscription ont été et seront orientés vers les écoles voisines.

La question des effectifs des années à venir est soulevée au regard du nombre d'élève très importants accueillis, cette année.

Une question a été soulevée quant à une éventuelle modification du secteur scolaire de Duval suite au cas d'un élève du secteur Duval qui a été orienté vers Briand. Aucune modification du secteur n'ayant été faite, ce cas sera étudié.

2. Coopérative

Dernier relevé de comptes : 4.453.59 € en banque

Principales dépenses		Recettes	
1.133.6 €	Famiparc	? €	Coop. 3 ^{ème} trimestre à encaisser
804 €	Coins écoute		
810 €	Ferme de tiligolo		
790 €	Régies d'avance		
242,10 €	Pichon fournitures		
191,73 €	Ogéó kermesse		

Reste 254.46 €

Pour la rentrée prochaine, l'école a reçu une subvention exceptionnelle de la mairie de **750 euros** pour l'achat de mobilier informatique.

Les prochains achats envisagés sont : une imprimante couleur et un massicot.

Lors de la kermesse, seuls les stands du buffet seront payants pour rembourser la location du matériel « barbe à papa » et « Pop-corn » envisagé ainsi que les cartons de jeu pour les « invités » donnant droit à un lot.

3. Vie de l'école

Premier bilan des actions cette année :

☐ **Carnaval** : L'école Amaury Duval a fait son défilé sur le thème « *Les 6 saisons* » dans le quartier Théophile Gautier avec les enfants déguisés (ce qui a demandé un gros travail de la part des enseignants cette année encore) et leur famille au son d'une banda.

Le Carnaval a été apprécié de tous, enseignants, enfants et familles mais aussi des riverains. La prestation des musiciens a été appréciée mais en notant le caractère moins éclatant et entraînant que la Batucada de l'an dernier. Il est rappelé que du fait des modifications de dates, indépendantes de notre volonté, la recherche d'une formation musicale a été très délicate. Le buffet, très fourni comme chaque année, a été très apprécié.

☐ **Exposition d'art contemporain :**

La visite de l'exposition d'art contemporain a été appréciée, mais la présence d'un conférencier orientant la visite et explicitant les œuvres n'était pas, tout comme les années précédentes, forcément très convaincante. Il serait souhaitable de pouvoir préparer la visite avec les conférenciers en amont de la visite.

☐ **Action Musicale :**

L'activité de sensibilisation à la musique pour les élèves de PS a eu lieu durant le dernier trimestre à raison de 8 séances. Prestation intéressante et de qualité comme les années précédentes.

☐ **Mini tennis :**

La classe de GS1 a bénéficié de cours de mini tennis gratuits. Toutes les séances ont été très appréciées par les enfants. Suite à des soucis de planning du professeur de tennis, les GS2 n'ont pu en bénéficier ! Cette prestation de grande qualité ne pourra malheureusement pas être reconduite l'an prochain, le professeur quittant Paris.

Projets de classe

☐ ***les écoles qui chantent***

Certaines chansons incontournables de l'école sont issues des éditions précédentes des écoles qui chantent. Les classes de PS1, PS2 et PS/MS adhèrent cette année au projet proposé par l'OCCE, malheureusement les chansons proposées au répertoire « ne passent pas » auprès des enfants.

☐ ***Visite à la Caserne des pompiers***

Les classes de PS/MS et de MS ont visité la caserne de Montrouge.

Pour des raisons de sécurité, les enfants n'ont pu participer activement. En revanche, ils ont assisté à des démonstrations : grande échelle, tenue de feu, lance à incendie, exercice de la planche, présentation du véhicule de secours à victime, visite des locaux. La visite a été très appréciée mais certains élèves attendant de monter à l'échelle ou d'essayer le casque ont été un peu déçus.

☐ ***Des parents musiciens...***

Les classes de PS/MS et de MS ont proposé aux parents musiciens de se produire et de présenter leur instrument aux élèves. Les enfants ont découvert la contrebasse, la guitare sèche, la guitare électrique et bientôt la clarinette.

☐ ***Les écoles qui filment***

Les classes de MS et de GS2 se sont inscrites au projet « des écoles qui filment » et ont réalisé un court métrage avec leurs élèves. Cette vidéo sera présentée à toutes les classes inscrites au dispositif, au cinéma de Bagneux le 21 juin prochain (un goûter sera offert aux enfants) et à l'école lors de la remise des livrets et de la kermesse.

☐ ***Médiathèque***

Les classes de MS, GS1 et GS2 ont participé à trois séances de découverte de la médiathèque. La dernière séance a été assez laborieuse pour la classe de GS1 qui avait un projet sur lequel il était difficile de rebondir. L'an prochain, les créneaux seront donnés uniquement aux classes ayant un projet à développer en partenariat avec la médiathèque, aux écoles « prioritaires ».

☐ ***Classe transplantée***

Une réunion « retour d'expérience » aura lieu le 23 juin prochain.

Le projet a beaucoup plu aux enfants qui étaient ravis. Pour les enseignants, la qualité était au rendez-vous (Association « Tête de l'Art », et centre équestre « Les Fauvettes ») mais le séjour était un peu trop dense. En revanche, le prestataire était très décevant. Le planning n'a pas du tout été respecté et il a fallu faire preuve de

beaucoup de souplesse et de travail pour permettre une bonne articulation des activités dans le temps. Les demandes d'aménagement faites avant le départ n'ont pas du tout été prises en compte et il fallait une adaptation au jour le jour puisque personne n'avait le même emploi du temps.

□ **Projet Arts plastiques**

Le projet de départ était la réalisation d'une **sculpture totémique à l'envers**. Il a évolué vers un travail sur les lumières un peu décevant pour Mme BAYIHA à l'origine du projet pour sa classe.

Une discussion sur les possibilités d'échange de compétences en arts plastiques a été esquissée, et a mis en évidence une fois encore l'inadaptation des locaux.

Aide Individualisée

Retour d'expérience concernant les nouveaux aménagements de l'aide individualisée.

4 périodes ont été programmées concernant tous les domaines de compétences de cycle. On peut noter que malgré nos efforts pour l'éviter, ce sont les mêmes élèves qui ont bénéficié de l'aide individualisée tout au long de l'année. D'autre part, les groupes n'ont pas permis de retenir d'éléments moteurs parmi les groupes de besoin et ont été très difficile à mener : pas de dynamique, ambiance pesante...

Les élèves, devant bénéficier de l'aide RASED, ont bénéficié en plus de l'aide individualisée sans que celle-ci ait été bénéfique semble-t-il. Pour chaque session, un courrier aux parents a été donné afin de leur présenter le dispositif et de recueillir leur autorisation. Cette information a été très fastidieuse : réunion de présentation de la session avec peu de parents présents, recueil des autorisations signées très difficile à obtenir en temps et en heure...

Bilan du projet d'école

→ Objectif 1 Obtention d'un B2I (Brevet Informatique et Internet) en GS :

Emprunt en BCD en PS	Action du projet d'école réalisée cette année
Découverte et initiation à l'informatique en MS	Action du projet d'école réalisée cette année
Utilisation de l'outil informatique en GS	Action du projet d'école en partie réalisée cette année

→ Objectif 2 Elaboration d'une histoire avec support visuel :

Écoute et compréhension d'une histoire projetée puis lue	Action du projet d'école réalisée cette année
Participation à la création d'une histoire avec support visuel (Mise en voix, caractérisation des lieux et personnages) en MS	Action du projet d'école partiellement réalisée cette année
Élaboration d'une histoire avec support visuel (rédaction, saisie du texte, prise de photos) en GS	Action du projet d'école en cours de réalisation

Motricité

• ***Séances de motricité***

Depuis l'attribution de créneaux au gymnase de la piscine, au dojo de la piscine et au gymnase Maurice Arnoux, nous pouvons proposer des séances de motricité de qualité dans des lieux appropriés et donc nous n'utilisons plus la salle polyvalente (hall, salle du CLM, salle du périscolaire, vestiaire, salle vidéo...) de l'école.

Malgré l'éloignement du gymnase M. Arnoux, les classes de MS1, MS2, MS/GS et de GS ont régulièrement honoré les créneaux.

De même, malgré l'éloignement et l'absence de matériel spécifique aux PS au gymnase de la piscine, les classes de PS ont toujours honoré les créneaux.

Toutes les classes ont vraiment apprécié le dojo de la piscine.

Nous avons toutefois des difficultés certaines pour obtenir des accompagnateurs réguliers plus encore lors de cette dernière période. L'absence d'un seul accompagnateur empêchant la sortie et ne connaissant l'effectif qu'au moment, il est arrivé que nous devions faire marche arrière et ne puissions honorer nos créneaux...

• ***Entrepôt de matériel à la piscine***

Nous avons stocké deux malles de matériel au gymnase de la piscine, mais il aura fallu 3 mois pour obtenir

l'autorisation. Nous souhaitons TOUJOURS pouvoir entreposer du matériel dans une armoire pour plus de facilité d'utilisation et de rangement. En attendant, nous avons à nouveau acheté du matériel que nous allons entreposer dans le gymnase. Nous réitérons notre demande à la mairie de financer et de stocker du matériel sportif au gymnase de la piscine plutôt que de devoir délester l'école du sien ou de devoir le racheter. Mme CADORET demande une liste du matériel sollicité pour pouvoir appuyer la demande.

Le RASED

Nous avons eu moins de prise en charge que l'an dernier. Seuls des élèves de GS (5 sur 58) ont été suivis cette année. Le bilan de cette prise en charge est positif, contrairement à celui de l'aide individualisée.

L'an prochain, Madame GARCIA SARTINI (Psychologue scolaire) quitte son poste et ne sera pas remplacée ! Mme DODILLE, maître E à dominante pédagogique et Mme CHOUGHANI maître G à dominante rééducative, venaient à l'école une demi-journée par semaine chacune. Nous n'avons à ce jour aucune information concernant la fréquence et le nombre d'élèves qui seront pris l'an prochain !

Rentrée 2011-2012

▣ La préparation de la rentrée en CP :

Une réunion d'accueil et d'information des futurs CP est prévue le 14 juin prochain à 17h 15 à l'école Boileau, à 18h30 à l'école Queneau et le 17 à 18 h à l'école Buffalo, à 18h30 à l'école Briand. La réunion à l'école Rabelais s'est déjà tenue.

Visite de l'école Briand lundi 20 après-midi, de l'école Queneau jeudi 23 après midi et du self de Queneau le 14.

▣ **Les évaluations GS fin d'année.** Cette année, encore, l'équipe enseignante fait passer une série d'évaluations sur le temps de l'aide individualisée (maîtrise de la langue et mathématiques). Les parents d'élèves, qui demandent, pourront consulter ces évaluations avec l'enseignant de leur enfant. Ces évaluations de fin de GS deviennent obligatoires à partir de l'an prochain.

▣ Constitution des classes de CP pour la rentrée prochaine

Les enseignants de GS vont contacter leurs collègues de CP des écoles Queneau, Rabelais, Buffalo et Briand pour signaler les affinités entre élèves et présenter les évaluations évoquées précédemment. Deux rencontres sont déjà prévues, pour les deux autres, c'est à prévoir.

- Evaluations de fin d'année

Toutes les classes sont actuellement en évaluation pour remplir les livrets scolaires. Les remises de livrets auront lieu à partir samedi 18 juin et/ou après. Les rendez-vous sont à prendre auprès des enseignants.

- Pour les futurs PS

4 rendez-vous pour les parents des futurs PS, avec leur enfant, les lundi 23 et 30 mai et les vendredi 31 mai et 3 juin ont été proposés. L'école continue d'accueillir les enfants des crèches et des jardins d'enfants de Montrouge pour une demi-journée de découverte de l'école avec leurs auxiliaires. 4 visites ont déjà été proposées.

Sortie de fin d'année

Le jeudi 16 juin, toute l'école se déplacera à FAMIPARC, au sud de la Seine et Marne. La sortie est entièrement prise en charge par la coopérative, alimentée par vos dons.

4. Organisation de la fête de l'école

Tous les parents sont conviés à la kermesse le **samedi 25 juin à 9h30, dans la cour de l'école**. Il s'agit d'une kermesse originale puisque nous avons invité une ferme !

Il est rappelé que le samedi n'étant plus un jour travaillé, les enfants seront exclusivement sous la responsabilité de leurs parents ce jour là !

Un buffet, tenu par les parents, sera organisé grâce à la générosité des familles. Les modalités d'accès au buffet sont en discussion.

Une première réunion d'un comité des fêtes a permis de poser quelques améliorations notamment des ateliers découverte installés tout au long d'un parcours de jeux pour les enfants.

5. Bilan des travaux pour l'année 2011

A l'extérieur de l'école

- Les graffitis sur la porte de garage à l'entrée de l'école ont été ôtés.

FCPE

- Les 3 nouvelles barrières amovibles devant l'école ont disparu. Une demande a été transmise pour leur remplacement.

- La propreté de la rue A. Duval sera un problème récurrent tant que dureront les travaux du CMS empêchant le nettoyage de la rue.

B - Dans l'école

Dans la cour

FCPE

- 2 des 4 trous au niveau des poteaux de la grille au fond de la cour ont été bouchés, les autres le seront prochainement.

FCPE & PEEP

- Afin de créer un espace ombragé, qu'en est-il de la proposition de planter des arbres ? La plantation d'arbre ne peut avoir lieu que sur l'aire de jeu. Dès qu'un de ces jeux sera retiré, une demande de plantation en remplacement sera faite. En attendant, une demande a été transmise pour récupérer des barnums en cas de forte chaleur.

- La gouttière au-dessus de la porte d'entrée sera enfouie et des travaux d'étanchéité du préau réalisés.

PEEP

- L'étude concernant l'éclairage dans la cour a été budgétisée et si le vote est favorable, les travaux seront lancés.

- L'étude concernant la demande de déclencheur pour la grille de l'entrée de l'école est budgétisée et si le vote est favorable, les travaux seront lancés.

Dans les bâtiments

FCPE

- Deux jeux de casiers de correspondance ont été installés, l'un devant les fenêtres pour que les parents récupèrent les documents transmis le soir et l'autre au mur pour les retours.

- Quels aménagements sont prévus pour palier à la chaleur dans certaines classes ? Une étude sur les bâtiments publics, dont notre école est prévue par ALTEREREA en juillet 2011. Nous aurons une pose de climatiseur à demeure.

- Nous sommes en attente d'installation d'un compteur d'eau par VEOLIA pour solutionner le manque de pression dans les sanitaires de l'école.

- Un nouveau prestataire pour l'équipement des sanitaires a été trouvé, les boîtes à savon et les essuie mains seront remplacés et fixés plus bas prochainement.

- Pour préserver l'intimité des enfants, l'installation d'une cloison à l'entrée des WC du hall est prévue cet été

- Le débouchage des 3WC HS de l'étage a été effectué. Le bouchage était dû à un « bouchon » de papier toilette.

FCPE & PEEP

- La création d'un accès internet pour la classe hébergée dans les locaux de l'école Queneau est toujours en recherche de solution technique.

PEEP

La pose de rideaux dans le hall de l'école est prévue durant l'été.

6. Questions diverses

□ L'exercice d'évacuation incendie du 3ème trimestre aura lieu sur le temps de la sieste.

□ Aucun remplacement n'a été effectué à l'école par un étudiant en cours de formation cette année.

□ La classe de David demandera l'an prochain l'intervention de la personne en charge du tri sélectif sur la commune. Le tri sélectif aura lieu dès lors à l'école.

□ Du fait de l'opposition de l'espace Colucci, le projet « Ecole et Cinéma » ne peut avoir lieu à Montrouge tant qu'une salle de cinéma municipale n'existera pas.

□ Certaines classes souhaitent participer à nouveau au partenariat avec les musiciens de la Police Nationale. Nous demandons dès à présent à la mairie de réfléchir à l'accueil des petites formations de musiciens et d'un éventuel orchestre pour un concert afin d'éviter les soucis d'organisation rencontrés l'an passé.

□ Une proposition de partenariat avec la mairie a été faite en début d'année pour réaliser des jardins pédagogiques dans les écoles. Aucune réponse n'a été apportée aux propositions faites par le conseil des maîtres. Qu'en est-il du partenariat ?

□ Nous demandons, comme cela est fait pour les jeux de cour, que le matériel de classe puisse être régulièrement révisé (pieds de tables resserrés, portes d'armoires vérifiées...) afin d'éviter tout accident.

□ Quasiment, toutes les classes sont dotées d'un ordinateur connecté Internet, très utile dans le cadre du projet d'école notamment. Nous demandons à avoir un code administrateur afin de pouvoir installer et utiliser les logiciels

servant à la concrétisation du projet d'école, la mise à jour des antivirus des différents ordinateurs et la reconnexion de l'ordinateur de la BCD déconnecté depuis 4 mois par le responsable informatique.

□ Le vendredi de l'ascension a été travaillé dans les écoles de Montrouge. A Amaury Duval, le taux de présent était de 49,63%. Dans ces conditions il était impossible de faire classe « normalement ». Il est rappelé que si le conseil d'école s'est opposé à ce que les écoles fassent le pont de l'ascension, c'est uniquement parce que la mairie n'avait donné aucune assurance quant à l'ouverture des centres de loisirs, pour accueillir les enfants dont les parents travaillaient ce jour-là.

Clôture de la séance à 12h35