

Compte rendu

ASSEMBLÉE DES PARENTS

2012-2013

www.ecolesdifferentes.info

Préambule

Le Conseil d'établissement scolaire primaire et secondaire de Chavannes-près-Renens et de St-Sulpice existe depuis 2011 et est composé de 20 membres:

- 5 représentants du corps enseignant*
- 5 représentants des milieux politiques,*
- 5 représentants de la société civile*
- 5 représentants des parents d'élèves*

La première séance du Conseil d'établissement a eu lieu le 15 novembre 2011 au collège de la Planta. Par la suite, les séances se sont déroulées en alternance à Chavannes et à St-Sulpice. Nous tenons à souligner que ces séances sont publiques et les procès-verbaux sont à disposition de toute personne intéressée. En 2012 et selon les recommandations du règlement, trois séances ont été organisées.

Nous avons rédigé cette brochure en qualité de représentants des parents en charge, pour vous informer des activités menées depuis notre élection, en octobre 2011.

Très rapidement, nous avons eu le sentiment que beaucoup d'informations liées à l'école n'étaient pas faciles à comprendre par les personnes ne maîtrisant pas bien le français écrit ; notre premier objectif a donc été de réfléchir à des solutions pour rendre ces informations plus compréhensibles au moyen de traductions. Nous avons eu également l'impression qu'il fallait améliorer la transition entre la 4ème année primaire et la 5ème, cause de beaucoup d'inquiétudes chez les parents et réfléchir à l'aménagement des pauses de midi pour les enfants qui restent manger à l'école et qui ne fréquentent pas les structures parascolaires.

Lors du Conseil des parents de septembre 2012 nous avons donc sollicité tous les parents à s'exprimer sur ces sujets et à chercher ensemble des propositions constructives à soumettre à l'école pour améliorer la situation.

Dans la suite du document vous pourrez lire le compte rendu de ce travail, et tout à la fin, vous trouverez quelques propositions qui voient ou verront le jour, nous l'espérons, durant cette année 2013.

N'hésitez pas à vous approcher de nous si vous désirez parler de ces thèmes ou d'autres, touchant l'école et la vie des enfants de nos deux communes : nous sommes là pour vous représenter auprès des autorités et de l'école. Plusieurs d'entre nous parlent plusieurs langues et pourront vous aider ou trouver des relais pour une meilleure lecture des textes et des circulaires.

Bonne lecture !

Les représentants des parents

Corinne Rochat, MariaCristina Probst, Sébastien Apothéloz, Gordana Grubor; Sophie Boumaref

Comme il est mentionné dans le règlement du Conseil d'Établissement de Chavannes St Sulpice (page 5), les représentants des parents sont responsables de convoquer « une assemblée de parents d'élèves (...) au moins une fois par année ». Le but de cette assemblée de parents étant d'enregistrer les préoccupations des familles et de chercher des voies de discussion avec la direction de l'école et les autorités communales au sein du conseil d'Établissement.

Au printemps 2012, nous, les représentants des parents, avons donc travaillé durant trois rencontres pour la préparation et l'élaboration de cette séance.

Dans le but d'arriver à rencontrer un maximum de parents, nous avons envoyé un premier « flyer » d'invitation multilingues en juin, et un deuxième rappel, toujours multilingues, à la mi-septembre, juste avant la réunion. Ce dernier incluait aussi un bulletin réponse, demandant de spécifier le ou les préoccupations principales à traiter lors de la séance.

Le taux de retour a été particulièrement significatif: nous avons reçu 387 réponses mentionnant des thèmes d'intérêt, 115 parents ont annoncé leur présence, 50 sont venus à la soirée.

NB: plusieurs enseignants ont organisé leur soirée de parents le même soir et notre soirée suivait directement la rencontre de la direction pour les 5-6. En conséquence, beaucoup de parents ont fait le choix de rencontrer la maîtresse et se sont excusés auprès de nous. Certains parents nous ont appelés ou sont venus juste avant notre assemblée pour nous retransmettre malgré leur absence leurs difficultés ou thèmes d'intérêt... On peut également faire le bilan d'un mauvais choix pour la date de cette première assemblée (septembre est surchargé dans le contexte scolaire) et d'une communication peu réflexive entre le CE et les enseignants.

Déroulement de la soirée du 25 septembre

Nous avons décidé d'accueillir tous les parents ensemble pour se présenter à eux et donner quelques explications en rapport avec les objectifs d'une telle rencontre. Ensuite, nous nous sommes repartis en cinq tables thématiques où nous avons animé le débat autour de chablons papiers élaborés auparavant (un chablon par thème, des tables ont traité deux thèmes) :

A - DEVOIRS (Maria-Cristina Munari Probst)

B - CANTINE (Corinne Rochat)

C - ACCUEIL PARASCOLAIRE (Sébastien Apothéloz)

D - SECURITÉ (Gordana Grubor)

E - TRANSPORTS SCOLAIRES (Gordana Grubor)

F - HORAIRES (Sofia Boumaref)

G - CONFLITS (Sofia Boumaref)

Chaque table a ainsi réuni des participants intéressés par le thème en question. Chacun d'entre nous a animé et s'est occupé de noter sur les chablons tous les éléments amenés par les parents.

L'objectif de chaque table étant de nommer **1 ou 2 propositions concrètes** à soumettre en particulier et à soutenir auprès du Conseil d'Établissement.

La fin de la soirée a réuni à nouveau tous les parents pour un échange général sur les thèmes et les propositions amenées par les parents.

A – DEVOIRS (thème animé par MC Probst)

1. Devoirs de 5^{ème} année :

- L'entier des parents constate qu'il est actuellement impossible pour les enfants de 5^{ème} de s'en sortir sans l'aide de leurs parents.
- Le niveau d'autonomie demandé en 5^{ème} est perçu comme étant trop élevé par rapport à l'apprentissage de l'autonomie dispensé par l'école. Le saut entre 4^{ème} et 5^{ème} année est considéré beaucoup trop grand.
- Les parents demandent aux enseignants de veiller d'avantage à ce que l'information inscrite dans l'agenda soit claire, complète et compréhensible.
- Le temps à disposition des enfants pour contrôler l'agenda scolaire de classe est jugé trop serré.
- Des parents souhaiteraient disposer des manuels scolaires pour aider les enfants à la maison.

2. Devoirs surveillés :

- l'information est jugée insuffisante : beaucoup de familles ne connaissent pas cette possibilité
- L'aide fournie pendant les devoirs accompagnés est jugée insuffisante par certains parents (Chavannes). Il semblerait que le personnel encadrant n'ait pas toujours une formation adaptée, et que il n'est souvent pas en mesure de répondre aux questions des enfants (?)

3. Familles avec faibles connaissances du français :

- les parents ne connaissent pas les possibilités de soutiens linguistiques offerts par les différentes structures.
- des familles non francophones aimeraient pouvoir inscrire les enfants aux devoirs accompagnés déjà en 1^{ère} année primaire, pour leur garantir un encadrement adéquat

Propositions concrètes :

- **Améliorer l'encadrement en début de 5^{ème} pour l'apprentissage de l'autonomie (a- réunion de parents en 4^{ème} ; b- info écrite aux parents au début de la 5^{ème} ; c- sensibilisation des enseignants de 4^{ème} et de 5^{ème} au problème)**
- **Informier davantage les parents sur les différentes aides aux devoirs existantes (disponibilités, prix, soutiens linguistiques, ...)**

NB :La qualité de l'info reçue en cette matière est jugée insuffisante par le 90% des présents.

B – CANTINE (thème animé par C. Rochat)

- Les parents désapprouvent que les enfants doivent quitter le lieu à 12h40. Ne pourraient-ils pas rester jouer dans un petit endroit, organiser un coin avec des jeux ou de quoi dessiner/ bricoler ?
- Les 10-12 ans devraient bénéficier d'un encadrement « light » mais qui veillerait tout de même qu'ils restent dans le périmètre de l'école.
- Le saut d'autonomie entre l'UAPE et le réfectoire n'est pas réfléchi par les adultes.
- L'APE se propose d'aller voir ailleurs comment cela se passe.

Autres propositions liées à la nourriture :

- Distribuer des fruits pour tous (plutôt que La pomme)
- D'une manière générale, certains parents déplorent que les enfants n'aient pas accès au bâtiment (ou au moins aux corridors) et soient par conséquent considérés comme des petits.

Propositions concrètes :

- **Ne pas obliger les enfants à quitter la salle à 12h40 (éventuellement, passer un « contrat » avec ceux qui désirent rester jouer).**
- **Utiliser la proposition de l'APE de voir dans d'autres collèges ce qui s'y passe pour les 5-6.**

C - ACCUEIL PARASCOLAIRE (thème animé par S Apothéloz)

Les discussions ont porté sur les UAPE d'Ô-Berges et de St-Sulpice

Globalement, elles sont perçues comme des structures trop rigides, avec peu de volonté d'être au service des enfants et des parents :

- Il n'est pas possible de faire une autre activité extra-scolaire et de la combiner avec l'UAPE. Egalement pas possible de faire les devoirs surveillés puis d'aller à l'UAPE
- Il n'y a pas de projet pédagogique (O-Berges)
- La signature des contrats UAPE se fait avant de connaître les horaires de l'école
- Le rabais fratrie est insuffisant
- Les enfants sont traités de la même manière quel que soit leur âge

Propositions concrètes :

- **Demander aux UAPE d'avoir un projet pédagogique**
- **Justifier les règles et les adapter aux différents âges**
- **Améliorer l'esprit de service public, avoir un peu plus de flexibilité**

D – SECURITÉ (thème animé par G Grubor)

- les parents regrettent l'absence de patrouilleurs scolaires et se demandent comment les communes voisines s'organisent vu qu'elles ont toutes des patrouilleurs scolaires.
- ils constatent aussi que la présence policière, aux abords des écoles, ne se fait uniquement qu'en début d'année scolaire et se demandent pourquoi ce n'est pas plus fréquent. Surtout au ch. Des Glycines à Chavannes, emprunté par de nombreux élèves de la Planta, où le trafic est dense sans présence policière.
- une inquiétude est aussi émise quant à la sécurité des passages pour piétons à Champ-Fleuri et à Préfaully. Les parents se demandent s'il est possible d'y installer des feux pour faciliter les passages des petits enfants surtout.
- une question se pose aussi quant à toutes ces nouvelles constructions dans le quartier Préfaully et à la démographie galopante qui engendre une augmentation du trafic routier. Quelles sont les mesures de sécurité prévues pour ce quartier en constante évolution et y a-t-il un budget prévu par la commune ?
- la sécurité sur le chemin de l'école pose aussi problème. Dans tous les quartiers les parents s'organisent entre eux pour effectuer un pédibus non-officiel. Mais une fois dans la cour les élèves sont livrés à eux-mêmes jusqu'à la sonnerie. La question se pose: est-il possible d'avoir un surveillant ou une maîtresse présent dans la cour avant et après la sonnerie afin d'éviter des conflits et des agressions ? Après réflexion on se demande si le concierge ne pourrait pas remplir ce rôle de surveillant.

Propositions concrètes:

- **Sécuriser le trajet par des feux aux passages pour piétons et introduire un surveillant dans la cour (ex : concierge)**
- **engagement de patrouilleurs pour les deux passages piétons ressentis comme dangereux à Chavannes.**

E - TRANSPORTS SCOLAIRES (thème animé par G Grubor)

Le point essentiel du transport scolaire est lié au cours de piscine qui engendre le transfert des élèves du collège de la Planta à celui de la Plaine. Aujourd'hui, il n'y a que les élèves du cycle initial (enfantin) qui bénéficient d'un transport scolaire organisé. Cependant les élèves du cycle initial primaire sont petits et ce transfert pose problème surtout en hiver.

Proposition concrète:

- **Étudier la possibilité d'utiliser les transports en communs existants**

F – CONFLITS (thème animé par S Boumaref)

1. Regret de la fin des heures de communication avec les animatrices-médiatrices :

- Elles étaient des personnes extérieures donc neutres.
- Une cause de nécessité : la mixité à l'école (langues, cultures, religions).
- L'enseignant n'est pas objectif surtout s'il est en conflit avec l'élève concerné.
- Les enseignants doivent se sentir aptes à tenir ce rôle.
- Quelles analyses ont été faites pour connaître l'impact + ou – de ce projet ?
- Était-ce un projet cantonal ou communal ?

Réponse du directeur: « Les heures de communication » est un projet cantonal dont la durée ne peut en aucun cas dépasser les 5 ans et qui ne peut être renouvelé. Le but est de former les enseignants d'un maximum d'établissement à la communication et non qu'elle soit dispensée par des médiatrices ad aeternam.

2. Comment améliorer la communication entre enseignants et parents ?

- Problème de moyenne dans une branche, échec général : qui est en cause ? les élèves ? l'enseignant ? la qualité des cours/du matériel ? Quelle prise en charge de l'élève, de la classe ?
- Grossièreté (des) d'un enseignant ? Que faire ?!

Réponse du directeur: Il y a différents types de prise en charge pour les cas de difficulté d'un élève ou d'un groupe d'élèves :

- Les périodes d'appui; - Le co-enseignement; - Le dédoublement de classe.

Concernant les transmissions, elles doivent se faire par le biais de l'agenda et ce dans les deux sens : enseignant-parents/parents-enseignant. Les moyennes de classe ne sont jamais transmises mais il est essentiel que parents et enseignants réagissent rapidement en cas de difficulté d'un élève. Face à une difficulté relationnelle avec un enseignant, les parents ont le devoir d'agir sans attendre en s'adressant à l'enseignant même ou à la direction.

Propositions retenues :

- Trouver des nouvelles pistes pour travailler sur la gestion des conflits. (Heures de communication. Quel projet ? -> *Budget utilisé*)
- Améliorer la communication parents enseignants. -> *Utiliser l'agenda.*

G - HORAIRES (thème animé par S Boumaref)

- Des élèves de 9^{ème} viennent pour 1 heure de cours l'après-midi. Possibilité de coupler des heures ?
- Irrégularité entre les horaires de travail et les horaires scolaires.
- 1 heure et demi de pause à midi est insuffisante (trajets)
- Pas assez de temps pour prendre le bus pour St-Sulpice à midi : risque sur la route car les enfants courent pour attraper le bus.
- Qu'en est-il de l'horaire continu ?
- Quelles informations sur Harmos données aux parents ?
- Absence d'un enseignant de dessin : la période tombe jusqu'aux vacances d'octobre.
- Les enfants en congé lors de formation continue des enseignants (pas de remplaçant).
- Gym à l'extérieur : difficulté face aux transports-horaires
- Plusieurs enfants sont scolarisés = plusieurs horaires = plusieurs transports
- Pas d'appui dès la 7^{ème} car pas d'enseignant.
- Etre informé sur les horaires de l'année suivante avant le début des vacances d'été, pourquoi pas via internet.

Réponses du directeur : - Les horaires des transports publics ne peuvent pas être modifiés pour des raisons pratiques puisque tous les réseaux des transports suisses (bus, trains, bateaux,..) sont liés. Par contre, les enseignants doivent laisser partir les élèves à l'heure.

- Les informations sur Harmos sont incomplètes et viendront cet été. Nous n'aurons peut-être aucune information avant la rentrée. La question de l'horaire continu n'est donc pas à l'ordre du jour.

- Il y a une pénurie d'enseignants, ainsi il n'est pas toujours possible de remplacer toutes les absences notamment en cas de formation groupée. Un système de garde à l'école existe pour les parents qui n'ont pas de solution pour leurs enfants.

Proposition retenue :

- **Horaires groupés, réguliers**

PRINTEMPS 2013 : LE POINT SUR LES PROPOSITIONS AMENÉES PAR LES PARENTS

Les réflexions et questions amenés par les parents présents à l'assemblée de septembre ont été discutées au sein du Conseil d'établissement. Voici quelques propositions qui sont concrètement à l'ordre du jour pour cette année 2013.

La sécurité sur les trajets :

La commune de Chavannes cherche activement à engager des patrouilleurs pour sécuriser les deux passages piétons jugés dangereux par les parents (Préfaully et Champ-Fleuri). Les avis de recherche figurent au pilier public. Il s'agit d'une activité rémunérée !

L'engagement de ces patrouilleurs risque d'être difficile, il faudra compter sur l'aide de tous pour trouver ces personnes (plusieurs personnes peuvent se partager cette responsabilité).

L'accueil parascolaire :

La structure de Chavannes va déménager dans le collège de la Concorde dès l'été 2013. La direction change également. Il se peut que ces modifications amélioreront la qualité des services et permettront d'adapter le projet pédagogique aux besoins des enfants et de leurs parents.

Les parents alarmés par le prix de ces structures doivent s'adresser aux communes ; il n'est pas de la compétence du Conseil d'établissement de discuter de cela.

Les conflits entre enfants :

Les parents et les enseignants ont regretté la fin du projet « communication ». Toutefois, durant l'année 2012-2013, quelques enseignants de La Planta ont mis en place un projet de « danse de salon » pour les 5^{ème} années, accompagné de soirées de présentation au public. Le bilan de ce projet est très intéressant ; les enfants ont développé des capacités importantes comme le respect de l'autre, l'estime de soi, la conscience du groupe.

Un grand nombre de personnes approuvent ce projet et pensent qu'il mériterait d'être développé et de concerner plus d'enfants !

La cantine scolaire, réfectoire de la Planta :

La question de l'aménagement et de l'accueil des enfants de 5-6 a été entendue par la direction. Une commission de 3 personnes va travailler à l'élaboration d'un rapport pour juin 2013. Il devra prendre en compte l'éventuelle fréquentation de la cantine par des

enfants plus jeunes (en lien avec de probables travaux à St-Sulpice qui obligeraient des déménagements temporaires de classes).

Diffusion facilitée des informations et traductions partielle du règlement scolaire

Une commission composée de parents et d'enseignants va travailler à la traduction en huit langues de quelques chapitres importants du règlement scolaire augmenté d'informations liées aux devoirs surveillés, petit chœur, etc. L'objectif est de pouvoir diffuser ces textes dès la rentrée 2013-2014.

Actuellement le site-web de la Planta ne fonctionne pas. Nous souhaiterions que les Communes développent un accès pour que ces textes, les procès-verbaux des séances du Conseil d'établissement et les documents produits par les représentants des parents soient faciles à trouver.

Post Scriptum : Une nouvelle école pour St-Sulpice

Durant ce mois d'avril, la Municipalité de Saint-Sulpice, accompagnée du directeur de l'établissement, M. Ponnaz, a présenté à la population son intention de repenser complètement les structures scolaires de la commune. Les nouvelles structures seront pensées pour satisfaire aux nouvelles exigences scolaires et parascolaires établies par la loi, et seront planifiées de manière à répondre aux besoins d'une commune en forte croissance démographique.

Le projet est actuellement en élaboration. Les calendriers définitifs des travaux ne sont pas encore connus, mais le souhait des autorités est de démarrer le chantier à la prochaine rentrée scolaire. Des informations officielles détaillées seront transmises à tous les parents dès que possible par les autorités communales, en collaboration avec la direction.

L'association des parents d'Elèves de St-Sulpice (APE), qui suit de près cette question, a rédigé un compte rendu de la séance de présentation du projet. Ce document peut être demandé directement à l'adresse de l'association (st-sulpice@ape-vaud.ch).

