

École maternelle Amaury Duval
Troisième conseil d'école : jeudi 6 juin 2013

Présents

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

Secrétaire de séance : M AUER, enseignant de l'école

Représentant de la mairie : Mme CADORET

Enseignants de l'école : Mmes Ali, Bayiha, Guillaumin, Lezer et Saint-Martin et M Auer et Bloret

Représentants de parents : FCPE : Mmes Desmoulins, Fiorini, Labroue, Lechartier et M Raynal

PEEP : M Chiesa, Me Lardeau

Excusés

DDEN : Mme Monard

PEEP : M Méanard, M Berrou

FCPE : Mmes Bicheron et Le Mao

1. Carte scolaire et prévisions de structure pour 2012/13

⇒ Rentrée 2013/14

Les six enseignants nommés à titre définitif restent à l'école. Madame Ali Laila est nommée à titre définitif dans une autre école du département. Pas de mobilité des personnels de service à signaler. L'école a reçu une subvention exceptionnelle pour la rentrée : 2500 euros

Un départ d'une atsem cette année.

⇒ Les effectifs

- Les élèves : Les effectifs, à la fin de la campagne d'inscription et après la commission de dérogation sont les suivants. 160 enfants ainsi répartis :

56 élèves de Petite Section

58 élèves de Moyenne section

46 élèves de Grande Section

La structure de l'école n'est pas encore fixée et est susceptible de varier jusqu'à la rentrée en fonction des inscriptions (emménagement pendant les vacances) ou radiations (déménagement, départ dans le privé) de dernière minute.

2. Coopérative

Dernier relevé de comptes : 3.325,22€ en banque

Recettes		Dépenses	
Appel du 3 ^{ème} trim.	2.235 €	Sono	1.046,30 €
		Opie (insectes)	875,99 €
		Logiciel de BCD Bibliopuce 3	121,50 €
		Photographe (2 ^{ème} trim.)	2.158,66 €
		Cinéma	282 €
		Réservation Mer de Sable	1.008 €

3. Vie de l'école

- **Carnaval** : Samedi 13/04 au matin, l'école a fait son défilé sur le thème des insectes dans le quartier Théophile Gautier avec les enfants déguisés et leur famille au son de la fanfare Youri Gargariz de 10h à 11h30.

Bilan : changement de fanfare cette année Youri Gargariz de la faculté dentaire. Buffet très fourni comme chaque année mais mode de distribution à revoir : préparation d'assiettes plat + dessert prêtes à distribuer à tester.

- **Exposition Carfard-naüm** :

Bilan : Visite de l'exposition à la médiathèque prévue pour l'ensemble des classes en cours, dont 3 séances encadrées, avec lecture d'album .

- **Exposition d'art contemporain** :

Bilan : La visite de l'exposition d'art contemporain par l'ensemble des classes n'a pas encore été effectuée. Voici les dates retenues pour les classes avec une intervenante : 6, 7 et 10 juin pour les classes de PS/MS, MS, MS/GS et GS.

- **Sortie à Villelouvre**

La difficulté de cohabiter à 5 classes dans une seule et même salle, notamment par temps de pluie est évoqué : pas assez de tables ni de chaises, pas assez d'espace de vie pour 160 enfants.

- **Action musicale** :

L'activité de musique financée par la caisse des écoles est proposée aux élèves de PS durant ce dernier trimestre. Madame Diallo intervient le lundi matin, du 8 avril jusqu'au 17 juin avec une thématique autour des percussions.

- **Aide Individualisée :**

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

3 périodes ont été programmées. Le constat est le suivant :

Ce sont souvent les mêmes élèves qui ont bénéficié de l'aide individualisée tout au long de l'année.

Les groupes établis à partir d'éléments de sélection adaptés n'ont pas permis de retenir d'éléments moteurs parmi le groupe de besoin.

Les élèves, devant bénéficier de l'aide RASED, ont été pris en plus de l'aide individualisée.

L'année prochaine, une nouvelle organisation sera proposée avec les APC (activités pédagogiques complémentaires).

- **Activités pédagogiques complémentaires :**

L'organisation des 108 heures va être redéfinie comme indiquée ci-dessous :

Toujours 24 h d'enseignement à tous les élèves et 3 heures hebdomadaires en moyenne annuelle, soit 108 h annuelles.

1. 60 h ainsi réparties :

→ **36 h** devant les élèves pour mener des activités pédagogiques complémentaires (APC) organisées dans le cadre du projet d'école, par groupes restreints d'élèves,

- pour l'aide aux élèves rencontrant des difficultés dans leurs apprentissages,
- pour une aide au travail personnel,
- pour une activité prévue par le projet d'école, le cas échéant en lien avec le projet éducatif territorial (PELT)

→ **24 h** en équipe pour un temps de travail consacré

- à l'identification des besoins des élèves,
- à l'organisation des APC,
- de l'amélioration de la fluidité des parcours entre les cycles.

- **bilan projet de l'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

- **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 plus ou moins appropriés.

Ainsi, 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.

Et surtout, malgré **l'éloignement du gymnase M. Arnoux**, les classes de PS/MS, MS, MS/GS et de GS ont régulièrement honoré les créneaux alloués. La salle de gymnastique prêtée par l'association sportive permet d'élaborer des séances spécifiques avec des actions motrices spécifiques (se déplacer, sauter, apprendre à chuter, s'équilibrer, rouler, tourner, se renverser...).

Voilà pourquoi chaque enseignant de moyenne et grande section s'engage depuis l'attribution des créneaux à emmener ses élèves pour une sortie d'une matinée avec plus d'une heure de trajet aller-retour à pied pour trois quarts d'heure d'activités sur site en incluant la mise en place et le rangement des éléments de gymnastique très lourd à déplacer (tapis de réception, mini-trampoline, poutres, plinths en bois, bancs, modules en mousse : cylindre, plan incliné, parallélépipèdes...). Nous ne pourrions pas continuer longtemps ainsi...

Compte tenu :

- 1) des risques que nous faisons encourir aux élèves en empruntant les trottoirs de Montrouge et des responsabilités encourues par le directeur et les enseignants,
- 2) que la motricité est obligatoire au même titre que la natation ainsi que le cross qui fait bénéficier les écoles éloignées de transport par car,

nous demandons qu'une salle de motricité de proximité et équipée soit mise à la disposition des élèves de l'école maternelle A Duval.

- **Le RASED**

Madame Dodille, maître E à dominante pédagogique, quitte son poste mais sera remplacée.

Pas d'information concernant la fréquence et le nombre d'élèves pris en charge l'année prochaine.

- **La préparation de la rentrée en CP : liaison GS/CP**

En plus de la traditionnelle visite des élèves de GS en fin d'année scolaire, Monsieur Tomzack, directeur de l'école élémentaire Queneau, organise, chaque année, un repas de tous les GS de l'école maternelle au self. Le mardi 25 juin est la date retenue pour cette année.

Cette année, un jumelage entre les classes de GS et de CP est prévu autour d'une activité chorale

Une réunion d'accueil et d'information des futurs CP est prévue le 13 juin prochain à 18h30 à l'école Boileau, à 18h30 à l'école Queneau, le mardi 2 juillet .

Les modalités de visite des écoles élémentaires Briand, Briand, Queneau et Rabelais sont en cours de réflexion.

- **En ce qui concerne la constitution des classes de CP pour la rentrée prochaine,**

les enseignants de GS doivent rencontrer les collègues de CP des écoles Queneau, Rabelais, Buffalo et Briand pour faire en sorte de signaler les affinités entre élèves. Dans le cas où toutes les réunions ne pourraient se tenir, un outil de liaison déjà utilisé les années précédentes sera à nouveau communiqué. Cette année, encore, l'équipe enseignante a décidé de faire passer une série d'évaluations sur le temps de l'aide individualisée. Un sac à dos sera offert par la municipalité à la rentrée pour les nouveaux CP.

- **Pour les futurs PS, un accueil a été organisé :**

4 rendez-vous pour les futurs parents avec leur enfants les vendredis 17 et 24 mai et les vendredi 31 mai et 21 juin à 18h15. De plus, l'école continue d'accueillir les enfants des crèches et des jardins d'enfants de Montrouge pour une demi-journée découverte de l'école.

Pour l'instant, 4 dates ont été proposées aux crèches et aux jardins d'enfants.

Mardi 4 juin crèche 11 novembre et crèche la maison bleue

Mardi 11 juin crèche Anne de Gaule. Crèche les Oliviers le vendredi 28 juin et le jeudi 4 juillet.

- **1^{ère} sortie de fin d'année :**

Le jeudi 20 juin 2013, toute l'école maternelle se déplacera à La Fert Alais pour une sortie à double objectif : cueillette des fraises à la cueillette de Torfou et visite de l'aérodrome de Cerny. Le coût de cette sortie est entièrement pris en charge par la coopérative.

- **Vraie sortie de fin d'année :**

Le lundi 1^{er} juillet 2013, toute l'école maternelle se déplacera à La Mer de Sable situé à Ermenonville au sud de l'Oise. Sortie entièrement prise en charge par la coopérative.

- **Organisation de la fête de l'école**

Tous les parents sont conviés à la kermesse **le samedi 29 juin à 9h30, dans la cour de l'école.**

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 !

Il s'agit d'une kermesse originale puisque nous proposons d'inviter un artiste déjà venu en début d'année à l'école : Claude Jardin. Une chorale GS/CP sera proposée, puis une animation guinguette.

Un buffet sera organisé grâce à la générosité des parents et à leurs talents de cuisiniers, de pâtisseries et/ou d'aubergistes.

Les parents motivés sont attendus pour composer le buffet grâce à leurs préparations et à leurs boissons ainsi que pour les servir. Les modalités d'accès au buffet sont en discussion.

Une première réunion d'un comité des fêtes a permis de proposer quelques améliorations concernant l'organisation d'un concours de boules carrées.

4. Bilan des travaux pour l'année 2012/13

FCPE - Cabane : le remplacement de toiture a été réalisé et l'installation d'une seconde cabane est prévue.

FCPE / PEEP - OÙ en est-on des travaux préliminaires au rétablissement de la pression dans les sanitaires (ERDF, Véolia) :
Nous n'avons toujours pas de pression d'eau dans les sanitaires de l'étage. La mairie est toujours en attente de la

programmation d'ERDF pour la déviation de l'alimentation générale électrique du bâtiment qui empêche l'installation du raccordement de la nouvelle alimentation en eau par VEOLIA. (Ce branchement se situant dans le local technique à côté de l'entrée de l'école)

FCPE / PEEP - Un planning d'intervention pour le déclencheur de porte est-il défini ? Les grilles sont fabriquées, la pose est programmée. L'installation électrique se situant dans le local technique précédemment cité, les travaux commenceront une fois ces travaux réalisés.

FCPE / PEEP - Eclairage dans la cour : L'installation électrique se situant dans le local technique également, la réponse est la même que pour la question précédente

FCPE / PEEP - Relance pour l'étude climatisation des salles de classe (puissance électrique) : L'audit au sein de l'école ayant été effectué, il s'avère que la puissance électrique ne suffit pas pour installer davantage de climatisation dans les locaux.

FCPE / PEEP - Réparations des fuites dans toute l'école : Travaux réalisés.

FCPE - La sécurité des enfants a-t-elle été entièrement assurée lors des travaux ? Les travaux à venir de cette ampleur peuvent-ils être planifiés en dehors de la présence des enfants ? Les travaux étant urgents et l'entreprise ayant proposé un délai court, les travaux ont été décidés et réalisés avant que l'ensemble des personnels de l'école soit prévenu d'où une impression de précipitation. Mais les directeurs, tant sur le temps scolaire et périscolaire que centre de loisirs ont veillé la sécurité des enfants. Les prochains gros travaux auront lieu lors des grandes vacances après discussion avec les services des centres de loisirs

FCPE - Remise en état de la buanderie après l'incendie de l'an dernier : Programmation en cours par la régie. Pas d'informations depuis le dernier conseil d'école

FCPE - Hall : Possibilité d'installer un tapis à l'entrée pour éviter que le sol ne soit trempé et glissant par temps de pluie : Aucune date n'a été proposée par la mairie (demande effectuée il y a plus de 2 mois).

FCPE - WC du hall : Quand auront lieu la réparation du toit et retrait des étais: Travaux prévus lors des grandes vacances

FCPE / PEEP - Classe de Christelle : Le rafraîchissement de la "classe de Christelle" est-il terminé (papier peint dans la classe, dans le vestibule, dans les WC) ? La fuite des WC est-elle réparée et l'évier débouché ? Travaux prévus pendant les grandes vacances

FCPE - Cour : Est-il prévu de remplacer la vitre cassée sous les carreaux de la classe de Lætitia ? S'agissant d'un carreau et non d'une vitre, le responsable bâtiment recherche l'interlocuteur pour ces travaux.

5. Questions diverses

FCPE - L'école Queneau perd une classe l'an prochain, la salle peut-elle être utilisée comme espace de motricité par Duval comme la classe de Christelle l'avait été ? Les locaux ne sont pas "échangeables" d'une école à l'autre

FCPE - Qu'en est-il de l'idée d'un blog avec des activités et des listes de vocabulaire d'anglais évoquée lors du dernier Conseil d'Ecole. En cours de réalisation par le parent qui a assuré les séances, de façon bénévole

FCPE - État d'avancée du projet de cuisine commune Sceaux / Montrouge : Pas de nouvelles informations

FCPE - Travaux aux abords de l'école rendant l'accès très difficile, notamment pour traverser la rue. Nous remercions M Tomzack qui nous a aidé pendant cette période.

FCPE - État des rues autour de l'école régulièrement jonchées de déjections et de détritrus. Avec la pose d'un nouveau trottoir nous veillerons à l'état de propreté devant l'école.

FCPE - Une classe transplantée est-elle prévue l'année prochaine ? Non, les effectifs prévisionnels ne permettaient pas de l'envisager pour 2013-14.

Choix du prestataire pour la photo de classe : un nouveau prestataire est retenu avec une offre conjointe de photo et de dvd.

Clôture de la séance à 21h

Le président du conseil d'école

M BLORET

Le secrétaire de séance

M AUER