ACADÉMIE D’AIX-MARSEILLE
Inspection Académique du Vaucluse

	
	PROJET D’ÉCOLE TRIENNAL

2004 - 2007
	

	Circonscription
	d’APT-PERTUIS
	
	
	

	
	
	
	maternelle
	O

	Nom de l’école
	École de Rustrel
	
	élémentaire
	O

	
	
	
	primaire
	

	n° téléphone
	04 90 04 91 42
	
	e-mail
	eepu84.rustrel@ac-aix-marseille.fr

	
	
	
	
	

	n° télécopie
	
	
	n° RNE
	084-0453L

	
	
	
	
	

	adresse postale
	grand-rue

84400 Rustrel
	
	
	

	
	
	
	
	

	
	
	
	
	

	L’école est
	organisée en RPI
	O
	classée en ZEP
	O
	classée en REP
	O
	impliquée dans un PEL/CEL
	O

	si plusieurs écoles sont associées (RPI, projet commun), indiquer le nom des autres écoles concernées
	

	
	

	
	

	nombre
	de classes
	3
	
	total d’élèves
	65
	
	d’enseignants
	4

	
	
	
	
	
	
	
	
	

	
	de CLIS
	
	
	d’élèves en intégration
	
	
	d’aides-éducateurs
	

Ce dossier comprend :

- 1 fiche "Analyse de la situation"

- 3 fiches "Les axes du Projet d’école"

· axe 1.1 : "Améliorer la réussite des élèves par les apprentissages instrumentaux"

· axe 1.2 : "Prendre en compte la diversité des élèves"

· axe 2 : "Dimension spécifique de l’école" + fiche financière

BILAN DU PRECEDENT PROJET

Mesure des effets de la politique antérieure.

Prise en compte des actions à poursuivre dans le projet à venir.

Proposition de présentation :

	Points forts
	Points faibles
	Aménagements nécessaires

	Intervenante extérieure en anglais :

excellentes retombées à en juger les notes des anciens élèves de Rustrel en 6e.
A poursuivre absolument.

Intervenant extérieur en musique :

succès du projet « Loulou »

Enfants et parents très motivés.

Un intervenant extérieur en musique apporte beaucoup à l’école.

Projet « numériser et communiquer » : élèves très motivés,

la production d’écrits est parfaitement valorisée ;

succès auprès des parents mais aussi de nombreuses personnes extérieures au village.

A poursuivre absolument.

	Problème du transport toujours actuel

Problème des locaux toujours actuels.

	Pas de solution à court terme, à moyen terme, ni à long terme.

Problème qui ne se résoudra qu’avec une variation sensible des effectifs à la hausse (justifiant la création d’un groupe scolaire)… ou à la baisse (fermeture d’une classe = un local disponible !)

ANALYSE DE LA SITUATION DE L’ÉCOLE (1)

	INDICATEURS CENTRÉS SUR LES ÉLÈVES

Effectifs scolarisés en maternelle depuis 3 ans

	années scolaires
	à 2 ans
	à 3 ans
	à 4 ans
	à 5 ans
	total

	
	
	
	
	
	

	2001 - 2002
	
	9
	10
	5
	24

	2002 - 2003
	
	5
	7
	9
	21

	2003 - 2004
	
	7
	6
	8
	21

	Analyse et commentaire:

Depuis quelques années, les effectifs ne diminuent pas. Cependant, cette relative stabilité cache d’importants mouvements de population : tout au long de l’année, le village enregistre de nombreux départs et arrivées. Les départs sont dus essentiellement à deux causes : obligation professionnelle (la reconversion du Plateau d’Albion a entraîné de nombreux départs) et événements familiaux (divorces). Cependant, beaucoup de familles ont essayé de rester sur le village malgré l’éloignement des emplois : c’est ainsi que certains parcourent chaque semaine plusieurs centaines de kilomètres (!) pour ne pas quitter le village.

Les arrivées semblent être dues essentiellement au prix des terrains constructibles, relativement moins élevés que ceux de l’ensemble du Pays d’Apt. Les locations sont très recherchées : dès qu’un logement devient disponible, il est immédiatement occupé.

La beauté du paysage et la présence d’une école accueillant les enfants dès 3 ans sont d’autres raisons avouées par ceux qui choisissent de s’installer à Rustrel.

Évolution[image: image1.png]Evolution des effectifs de I'école 74

depuis 1986 71 71

P cuenrecetscscee 68 68 69 68

maternele - les 66 66

éleves sont accueilis O4 63

dés3ans

54
51 50
43
40 g9
[] 85
30 31
26
24 24) 25 24
22 122
18 21 121
H5 14| 156
8
86 87 88 89 90 o1 92 93 o4 95 96 97 o8 %9 2000 2001 2002 2003
Ensemble des éléves Eleves de maternelle :de 3 3 5 ans
Jusqu'en 1990, les enfants n'étaient scolarisés qu'a partir de 4 ans.
N Letableau sous-estime les effectis, car de nouveaux eves
Eléves de maternelle arrivaient toujours en cours c'année : [école fnit souvent avee

3ou4 &léves en plus que e jour de Ia rentrée |

[image: image2.png]e18 614

299 e
aze

aaq

223 269

1841 | 1851 | 1861 | 1872 | 181 | 1891 | 1901 | 1911 | 1921 1931 | 1941 | 1554 | 1968 | 1582z 1999
1846 1856 1866 1876 1886 1896 1986 1916 1926 1936 1946 1962 19575 1998

Évolution prévisible
Baisse du nombre de naissances dans le village en 2000, 2001 et 2002 : le nombre d’élèves de maternelle risque de décroître.

Politique démographique très dynamique de la mairie pour contrebalancer cette évolution démographique.

Cursus des élèves depuis 3 ans

	année scolaire

2001 - 2002
	
	CYCLE 2
	
	CYCLE 3

	
	
	1° année
	2° année
	3° année
	
	1° année
	2° année
	3° année

	
	
	
	
	
	
	
	
	

	effectif total
	
	5
	8
	8
	
	10
	6
	10

	cursus accéléré
	
	
	
	
	
	1
	
	2

	cursus ralenti
	
	
	1
	
	
	1
	1
	4

	année scolaire

2002 - 2003
	
	CYCLE 2
	
	CYCLE 3

	
	
	1° année
	2° année
	3° année
	
	1° année
	2° année
	3° année

	
	
	
	
	
	
	
	
	

	effectif total
	
	9
	12
	10
	
	6
	9
	6

	cursus accéléré
	
	
	3
	
	
	
	1
	

	cursus ralenti
	
	
	1
	2
	
	
	
	1

	année scolaire

2003 - 2004
	
	CYCLE 2
	
	CYCLE 3

	
	
	1° année
	2° année
	3° année
	
	1° année
	2° année
	3° année

	
	
	
	
	
	
	
	
	

	effectif total
	
	8
	9
	11
	
	10
	7
	10

	cursus accéléré
	
	
	
	2
	
	2
	
	1

	cursus ralenti
	
	1
	
	
	
	
	
	

	Analyse et commentaire:

Population fluctuante, beaucoup d’arrivées de nouveaux élèves et de départs d’anciens élèves.

L’observation des élèves en retard montre qu’ils ne souffrent pas réellement de difficultés de compréhension. Ce ne sont pas des enfants qui comprennent moins vite que leurs camarades. On constate qu’ils présentent beaucoup de points communs :

· ils ne parviennent pas à travailler rapidement,

· ils sont très lents même pour recopier un texte

· Ils ne sont pas capables de travailler au moins dix minutes : longs à se mettre en train, ils ne se concentrent pas sur la tâche à accomplir, leur esprit s’évade vite ailleurs ; fournir le travail demandé leur demande des efforts énormes ; ils se fatiguent plus vite que les autres

· Ils ont souvent une mauvaise écriture et la présentation de leur travail est souvent inacceptable.

Ces enfants ne se sont pas adaptés au système scolaire. Ils ne connaissent pas la satisfaction du travail bien fait. Ils subissent l’école avec mauvaise grâce. Les activités scolaires les intéressent peu. Ils ne sont guère motivés.

Nous ne pouvons nous demander : qu’a-t-il pu se produire pour qu’ils se soient sentis si tôt en situation d’échec au point de baisser les bras ? Comment leur redonner confiance en eux, leur redonner l’envie de travailler, de s’intéresser à la classe ?

Les réponses à ces questions sont nombreuses et ne tiendraient jamais ici. Mais peut-être faut-il prendre le temps, au cours des animations pédagogiques qui permettent aux maîtres de se rencontrer, de réfléchir ensemble en comparant leurs expériences.

Évaluations nationales (résultats de l’année scolaire précédente)

	6° - scores FRANÇAIS
	école
	national
	
	6° - scores MATHÉMATIQUES
	école
	national

	
	
	
	
	
	
	

	Compréhension (lire)
	77,6%
	68,9%
	
	Numération et écriture des nombres
	60%
	60,6%

	Les outils de la langue (lire)
	52,6%
	 %
	
	Traitements opératoires
	63,3%
	67,2%

	Les outils de la langue (écrire)
	52,6%
	59,9%
	
	Travaux géométriques
	56,2%
	59,6%

	Produire des textes (écrire)
	80,6%
	 %
	
	Problèmes numériques
	50%
	62,6%

	
	
	
	
	Traitement de l'information
	61,3%
	62,1%

	score global
	69,7%
	65,5%
	
	score global
	59,2%
	62,3%

ANALYSE DE LA SITUATION DE L’ÉCOLE (2)

	CE2 - scores FRANÇAIS
	école
	national
	
	CE2 - scores MATHÉMATIQUES
	école
	national

	
	
	
	
	
	
	

	Compréhension (lire)
	76%
	66,9%
	
	Travaux numériques
	60,3%
	76,6%

	Les outils de la langue (lire)
	64,3%
	65,2%
	
	Travaux géométriques
	77,8%
	56,4%

	Les outils de la langue (écrire)
	64,3%
	62,8%
	
	Mesures
	80%
	62,1%

	Produire des textes (écrire)
	80,8%
	68,5%
	
	Problèmes à données numériques
	73,1%
	61,5%

	score global
	71,3%
	65,8%
	
	score global
	69,5%
	65,4%

	nombre d'élèves

(10 élèves)
	
	ÉVALUATION CE2
	
	ÉVALUATION 6°

	
	
	en Français
	en Mathématiques
	en Français et Mathématiques
	
	en Français
	en Mathématiques
	en Français et Mathématiques

	
	
	
	
	
	
	
	
	

	ne maîtrisant pas 75% des compétences de base
	
	20%
	10%
	20%
	
	n/a
	n/a
	n/a

	ne maîtrisant que les compétences de base
	
	20%
	30%
	20%
	
	n/a
	n/a
	n/a

	Analyse et commentaire:

Scores de réussite relativement faible pour les élèves de 6e. L’évaluation concernait 5 élèves, et parmi eux, il y avait un enfant primo-arrivant, inscrit à l’école en mars 2003, qui n’avait jamais parlé un mot de français auparavant ! Habituellement, les scores de réussite des élèves de Rustrel est plutôt supérieur au score moyen enregistré : voir les résultats affichés dans les précédents projets d’école.

Le collège public est le seul à nous fournir les résultats des évaluations, et encore, de manière extrêmement succincte.

Autres (évaluations GS/CP, évaluations à dimension locale, action du RASED,…)

Néant pour le moment…

Depuis 1997, le conseil d’école s’efforce de compléter les équipements ludiques. Cela semble se traduire par une diminution des accidents scolaires.

	Le problème du transport

La mairie dispose d'un petit car pouvant transporter 9 enfants à la fois. Ce véhicule est utilisé pour le ramassage scolaire ; trois tournées sont nécessaires pour prendre tous les élèves.

On a longtemps espéré que la mairie investisse dans l'achat d'un nouveau car. Cet achat a finalement eu lieu, mais le nouveau car n'avait pas une place de plus !

 Un véhicule capable de transporter au moins une classe entière résoudrait tous les problèmes, et simplifierait considérablement la question des sorties scolaires.

Analyse et commentaire:

Il est difficile en effet de faire profiter les élèves des activités de la ville d'Apt, expositions, manifestations culturelles, spectacles. Il n'existe actuellement pas d'autre moyen de transport à part la location d'autocars, toujours très onéreuse.

Relations avec la mairie et les parents

Les enseignants entretiennent de bonnes relations avec les parents d’élèves et les membres du conseil municipal (aucun enseignant n’en fait partie). Dans un village, l’école est plus proche des gens.

Les enseignants se rendent facilement disponibles pour rencontrer les parents, et cela aussi est très apprécié par ces derniers. Les parents peuvent pénétrer facilement dans l’école avant et après les heures de classe, les contacts sont faciles avec les enseignants.

Relations avec les autres écoles

Au siècle des nouvelles technologies de communication, il faut constater qu’à l’intérieur d’une circonscription, les écoles en sont restées à la préhistoire, voire pire car peut-être nos ancêtres s’échangeaient-ils plus d’informations que les directeurs.

Bien sûr, Internet nous a permis d’entrer en contact avec le monde entier… Et c’est ainsi que nous savons mieux ce qui se passe dans des écoles de Belgique, du Québec, de Madagascar, que dans celles de la circonscription.

	BESOINS RÉVÉLÉS à partir des différentes analyses

	LES POINTS FORTS

Effectifs stables jusqu’ici

Accueil des enfants de 2 ans accepté sous certaines conditions

Aide-scolaires efficaces

École correctement équipée

Cour de l'école élémentaire vaste, assez bien aménagée

Terrain de sport

Ressources naturelles variées

Utilisation des nouvelles technologies de communication

	LES POINTS FAIBLES

Pays d’Apt en difficulté.

Accueil des enfants de 2 ans inadapté

Emploi précaire peu qualifié

Moyens financiers limités pour la mairie

Cour de l'école maternelle à aménager

Manque de local disponible

Petites classes, manque de place

Sanitaires hors de l'école élémentaire

Se dégrade vite – peu d’équipements

Trop éloigné pour les petits

Peu d'accès aux spectacles

Déplacements difficiles

Ramassage scolaire inadapté

Pas de structure particulière pour des activités de soutien qui prenne en charge les élèves en difficulté

Aucune relation avec les écoles de la circonscription (sauf Caseneuve, correspondants attitrés).

Axe 1.1:
AMÉLIORER LA RÉUSSITE DES ÉLÈVES PAR LES APPRENTISSAGES INSTRUMENTAUX

Améliorer la réussite des élèves par les apprentissages instrumentaux: développer les compétences dans les savoir-lire, savoir-écrire, savoir-calculer,… par des actions articulées dans des programmations de cycle et de classe

	1) CYCLE et NIVEAU
	2) OBJECTIFS
	3) ACTIONS CENTRÉES SUR LES ÉLÈVES

	Cycle 1

	a- cycle I :

Communication :

- participer à un échange collectif en acceptant d’écouter autrui, en attendant son tour de parole et en restant dans le propos de l’échange,

Langage d’accompagnement de l’action :

- dire ce que l’on fait ou ce que fait un camarade (dans une activité, un atelier, …)

Langage d’évocation :

- rappeler en se faisant comprendre un événement qui a été vécu collectivement (sortie, activité scolaire, incident…),
Langage écrit :

- dicter individuellement un texte à un adulte en contrôlant la vitesse du débit et en demandant des rappels pour modifier les énoncés,

Vivre ensemble :

- jouer son rôle dans une activité en adoptant un comportement individuel qui tient compte des contraintes de la vie collective,

- respecter des règles de vie commune (respect de l’autre du matériel, des règles de politesse…) et appliquer dans son comportement vis-à-vis de ses camarades quelques principes de vie collective (l’écoute, l’entraide, l’initiative…),
Agir et s’exprimer avec son corps :

- construire une courte séquence dansée associant deux ou trois mouvement simples, phrase répétée et apprise par mémorisation corporelle des élans , vitesses, directions,

Découvrir le monde :

- reconnaître, classer, sérier, désigner des matières, des objets, leurs qualités et leurs usages,

Le regard et le geste :
- utiliser le dessin comme moyen d’expression et de représentation,

- reconnaître des images d’origines et de natures différentes,

- identifier les principaux constituants d’un objet plastique

- agir en coopération dans une situation de production collective.

	· Projet jardin :

Compost, étude des plantes, distinguer quelques graines, noyaux, bulbes, etc.

· Projet oiseaux :

Observation des oiseaux avec l’aide de « L’école des Oiseaux »

· Technologie : recycler du papier, tris d’objets selon leur matière et étude des caractéristiques de certaines d’entre elles, nettoyage de l’eau (visite des abords de la Doa, problème des pollutions de l’eau, etc.

· Education civique : les geste simples pour protéger son environnement, débats, théâtres forum (les gestes quotidiens et proposition de correction…) etc.

· Arts plastiques : sculptures avec des objets de récupération, description et observation d’œuvres issus du mouvement Ready Made par exemple, dessins et peintures sur le thème.

· Musique : fabrication d’instruments avec des objets de récupération, composition et mise en place d’une phrase musicale à enregistrer, chorale (dont les chants seraient ou non écrits par les élèves), recueil dans la nature de sons et enregistrements (exemple: le son produit par un sachet plastique dans le vent en vue d’un jeu de reconnaissance sonore)

	Cycle 2

b- cycle I :

	Maîtrise du langage oral :

- écouter autrui, demander des explications et accepter les orientations de la discussion induites par l’enseignant,

- exposer son point de vue et ses réactions dans un dialogue ou un débat en restant dans les propos de l’échange,

Maîtrise du langage de l’évocation :

-rapporter un événement, un récit, une information, une observation en se faisant clairement comprendre,

Compréhension :

- comprendre les informations explicites d’un texte littéraire ou documentaire appropriés à l’âge et à la culture des élèves,

- trouver dans un texte documentaire imprimé ou sur un site Internet les réponses à des questions simples ,

Production de textes :

- écrire de manière autonome un texte d’au moins cinq lignes (narratif ou explicatif) répondant à des consignes claires, en gérant correctement les problèmes de syntaxe et de lexique,

Vivre ensemble :

- commencer à se sentir responsable,

- un prendre à un débat sur la vie de la classe,

Domaine de l’espace :

- se repérer dans son environnement proche, s’orienter, se déplacer,

- savoir retrouver le rôle de l’homme dans la transformation d’un paysage,

Domaine du vivant :

- observer, identifier et décrire quelques caractéristiques de la vie animale et végétale

- déterminer et classer quelques animaux et végétaux en fonction de critères morphologiques,

Domaine de la matière, des objets et des techniques de l’information et de la communication :

- choisir un outil en fonction de son usage et mener à bien une construction simple

- construire un circuit électrique simple alimenté par des piles,

- utiliser quelques fonctions de base d’un ordinateur,

Arts visuels :

- utiliser le dessin dans ses diverses fonctions (expression, anticipation, enregistrement),

- expérimenter des matériaux, des supports, des outils,

- combiner plusieurs opérations plastiques pour réaliser une production en deux ou trois dimensions, individuelle ou collective,

-décrire et comparer des images en utilisant un vocabulaire approprié,

-reconnaître et nommer certaines œuvres d’artistes,

Éducation musicale :

- chanter juste en contrôlant l’intonation à l’oreille,

- interpréter de mémoire une dizaine de chansons simples ,

- traduire des productions sonores sous forme de représentations graphiques,

- exprimer par des enchaînements dansés, personnels ou collectifs, une façon de ressentir une musique,

E.P.S. :

- concevoir et réaliser des actions à visée esthétique, artistique et 8 ou expressive.

	· BCD : recherche documentaire et exposition

· Biologie : projet jardin : compost, étude du lombric (recyclage naturel), des moisissures et champignons, les chaînes alimentaires et problèmes de rupture de maillon (ex : les tortues avalant des sacs plastique : ce que ça engendre, la pollution des eaux de source…), étude de la « population » d’un arbre, des problèmes causés par les incendies (dus notamment aux ordures laissées dans les forêts) et intervention d’un garde forestier ou de pompier etc.

· Technologie : recycler du papier, visite d’une usine de recyclage, tris d’objets selon leur matière et étude des caractéristiques de certaines d’entre elles, nettoyage de l’eau (visite des abords du Calavon, problème des pollutions de l’eau, visite d’une station d’épuration, d’un château d’eau…) etc.

· Production d’écrit : produire des affiches avec les gestes simples à effectuer (pourquoi pas un affichage dans le village), rédiger un album (exemple : les aventures d’un petite boule de chewing-gum), production d’un arbre à poèmes sur le thème de la protection de son environnement, de sa beauté, des nuisances humaines…

· Education civique : les geste simples pour protéger son environnement, débats, théâtres forum (les gestes quotidiens et proposition de correction…) etc.

· Production d’écrit : produire des affiches avec les gestes simples à effectuer (pourquoi pas un affichage dans le village), rédiger un album (exemple : les aventures d’un petite boule de chewing-gum), production d’un arbre à poèmes sur le thème de la protection de son environnement, de sa beauté, des nuisances humaines…

· Arts plastiques : sculptures avec des objets de récupération, description et observation d’œuvres issus du mouvement Ready Made par exemple, dessins et peintures sur le thème.

· Musique : fabrication d’instruments avec des objets de récupération, composition et mise en place d’une phrase musicale à enregistrer, chorale (dont les chants seraient ou non écrits par les élèves), recueil dans la nature de sons et enregistrements (exemple: le son produit par un sachet plastique dans le vent en vue d’un jeu de reconnaissance sonore)

· Initiation au monde de l’image : visionnage de documentaires vidéos, élaboration d’un petit film sur les gestes simples à connaître pour protéger son environnement

· Danse : travail sur des verbes d’action (jeter, ramasser, porter, trier… ma poubelle, par exemple

	Cycle 3
	Maîtrise de la langue :

Savoir se servir des échanges verbaux dans la classe

Situations de dialogue collectif (échanges avec la classe et avec le maître)

- saisir rapidement l’enjeu de l’échange et en retenir les informations successives,

- questionner l’adulte ou les autres élèves à bon escient,

- se servir de sa mémoire pour conserver le fil de la conversation et attendre son tour de parole,

- s’insérer dans la conversation,

- reformuler l’intervention d’un autre élève ou du maître,

Avoir acquis une meilleure maîtrise du langage écrit dans les activités de la classe
- consulter avec l’aide de l’adulte les documents de référence (dictionnaires, encyclopédies, grammaires, bases de données, sites sur la toile…) et se servir des instruments de repérage que ceux-ci comportent (tables des matières, index, notes, moteurs de recherche, liens hypertextes…)

- mettre en pages et organiser un document écrit dans la perspective d’un projet d’écriture en en respectant les conventions (affiche, journal d’école, fiche technique, opuscule documentaire, page de site sur la toile…) et en insérant éventuellement les images, tableaux et graphiques nécessaires.

Éducation civique :
- Participer activement à la vie de la classe et de l’école en respectant les règles de vie,

- Avoir compris et retenu : la responsabilité que nous avons à l’égard de l’environnement.
Sciences expérimentales et technologie

- poser des questions précises et cohérentes à propos d’une situation d’observation ou d’expérience,

- imaginer et élaborer un dispositif expérimental susceptible de répondre aux questions que l’on se pose, en s’appuyant sur des observations, des mesures appropriées ou un schéma

- utiliser des instruments d’observation et de mesure : double-décimètre, loupe, boussole, balance, chronomètre ou horloge, thermomètre,

- mettre en relation des données, en faire une représentation schématique et l’interpréter, mettre en relations des observations réalisées en classe et des savoirs que l’on trouve dans une documentation,

- participer à l’élaboration d’une enquête ou d’une visite en élaborant un protocole d’observation ou un questionnaire,

- rédiger un compte rendu intégrant schéma d’expérience ou dessin d’observation,

- produire, créer, modifier et exploiter un document à l’aide e traitement de texte,

- communiquer au moyen d’une messagerie électronique.

- Avoir compris et retenu : le rôle et la place des êtres vivants dans leur environnement.
Education artistique :

- réaliser une production en deux ou trois dimensions, individuelle ou collective, menée à partir de consignes précises,

- choisir, manipuler et combiner des matériaux, des supports, des outils,

E.P.S.
- concevoir et réaliser des actions à visée artistique, expressive ou esthétique.

	· BCD : recherche documentaire et exposition

· Biologie : projet jardin : compost, étude du lombric (recyclage naturel), des moisissures et champignons, les chaînes alimentaires et problèmes de rupture de maillon (ex : les tortues avalant des sacs plastique : ce que ça engendre, la pollution des eaux de source…), étude de la « population » d’un arbre, des problèmes causés par les incendies (dus notamment aux ordures laissées dans les forêts) et intervention d’un garde forestier ou de pompier etc.

· Technologie : recycler du papier, visite d’une usine de recyclage, tris d’objets selon leur matière et étude des caractéristiques de certaines d’entre elles, nettoyage de l’eau (visite des abords du Calavon, problème des pollutions de l’eau, visite d’une station d’épuration, d’un château d’eau…) etc.

· Production d’écrit : produire des affiches avec les gestes simples à effectuer (pourquoi pas un affichage dans le village), rédiger un album (exemple : les aventures d’un petite boule de chewing-gum), production d’un arbre à poèmes sur le thème de la protection de son environnement, de sa beauté, des nuisances humaines…

· Education civique : les geste simples pour protéger son environnement, débats, théâtres forum (les gestes quotidiens et proposition de correction…) etc.

· Production d’écrit : produire des affiches avec les gestes simples à effectuer (pourquoi pas un affichage dans le village), rédiger un album (exemple : les aventures d’un petite boule de chewing-gum), production d’un arbre à poèmes sur le thème de la protection de son environnement, de sa beauté, des nuisances humaines…

· Arts plastiques : sculptures avec des objets de récupération, description et observation d’œuvres issus du mouvement Ready Made par exemple, dessins et peintures sur le thème.

· Musique : fabrication d’instruments avec des objets de récupération, composition et mise en place d’une phrase musicale à enregistrer, chorale (dont les chants seraient ou non écrits par les élèves), recueil dans la nature de sons et enregistrements (exemple: le son produit par un sachet plastique dans le vent en vue d’un jeu de reconnaissance sonore)

· Initiation au monde de l’image : visionnage de documentaires vidéos, élaboration d’un petit film sur les gestes simples à connaître pour protéger son environnement

· Danse : travail sur des verbes d’action (jeter, ramasser, porter, trier… ma poubelle, par exemple

	4) MODALITÉS DE MISE EN ŒUVRE DANS LA CLASSE / L’ÉCOLE
	5) ÉVALUATION

	
Organisation temporelle

Pour se faire, un après-midi sera consacré chaque semaine à la mise en œuvre de ces ateliers (en dehors des séances plus spécifiques entrant dans les apprentissages des disciplines propres à chaque cycle, qui les compléteront), soit 3 heures hebdomadaires.

Les ateliers devraient débuter après les vacances de février et s’étendre jusqu’à la fin juin, soit au maximum quatorze séances.

Organisation spatiale (« dimension spécifique de l’école »)

Les trois salles de classe seront utilisées, en fonction des activités choisies. Ainsi, par exemple, la classe des maternelles accueillera plutôt les enfants qui feront des activités d’ordre artistique et plastique (pupitres de peintures, locaux moins encombrés, présence d’un évier…), la classe des cycle 3 ayant une télévision et plusieurs ordinateurs servira plutôt à la lecture de films documentaires, de recherches sur les ordinateurs, de travail d’écriture…

De même, la bibliothèque et la salle de sport seront exploitées, notamment dans le cadre de recherche documentaires, de lectures, d’expositions, de jeux théâtraux, de débats, de danse…

La cour de l’école permettra aussi d’accueillir, quand il fera beau, le maximum d’enfants pour des échanges en grands groupes notamment.

Organisation du personnel d’encadrement

Les quatre enseignants de Rustrel participent à ce projet. Chaque enseignant aura à sa charge la gestion d’un groupe d’élève pré-défini au sein d’un atelier, selon ses propres compétences et ses souhaits. Il sera à l’origine de la préparation de l’atelier, de sa mise en place, et de son exécution. Il élaborera en détail le contenu de l’atelier, de façon à faire émerger ses objectifs. Toutefois, la réflexion se fera en amont avec l’ensemble des enseignants lors de conseils de maîtres. En effet, les programmations, préparations et évaluations seront élaborées par l’équipe, après consentement unanime. La participation de l’assistante maternelle sera demandée, de façon à permettre la mise en place d’ateliers avec des effectifs moins importants (quatre ateliers au lieu de trois) ou pour avoir un encadrement plus important dans une activité le nécessitant. Cette participation sera donc facultative et selon le désir de l’assistante, mais devra être programmée pour la mise en œuvre des ateliers.

La présence de personnes extérieures à l’école pourra être sollicitée, par exemple celles de corps de métiers se ralliant au thème de l’environnement, de parents d’élèves volontaires et/ou compétents en la matière, de conseillers pédagogiques...

Les sorties

Elles seront aussi envisagées . Ce seront des sorties de proximité, dans la plupart des cas, dans le cadre des horaires de l’école, et ne dépassant pas la demi-journée. Elles seront donc obligatoires pour les élèves concernés. Quelques sorties et visites pourront avoir lieu dans d’autres villes, selon les possibilités de transport, d’horaires et de budget.

Il ne s’agit, encore une fois, que d’une proposition de fonctionnement. Les ateliers n’étant pas fixés pour le moment, il pourrait largement être modifié.

Le travail au sein de ces ateliers viendrait en complément de ce qui sera fait de façon plus particulière au sein de chaque cycle.

Entre chaque atelier, une séance débat aurait lieu pour déterminer les objectifs et équipes d’élèves pour l’atelier suivant et pour faire le bilan de ce qui a été appris.

Plusieurs modes de fonctionnement seront proposés, de façon à ne pas lasser les élèves, à les habituer à travailler avec divers partenaires et à leur proposer des activités de types variés.

ATELIER I (pas de choix des élèves)

Activité 1 : salle Christine PS-MS tri d’images et\ou objets dans des poubelles en carton

Activité2 : Salle Karine et Catherine GS CP : tri de mots et \ ou images avec Céline

Activité 3 : Sortie avec ramassage d’ordures CE1 CE2

Activité 4 : Critique de pubs ou documentaire sur le recyclage CM1 CM2

ATELIER II (sur plusieurs séances, choix des enfants)

Activité 1 : chez Christine : recycler du papier et arbre à poèmes

Activité 2 : écrire un album

Activité 3 : chorale

ATELIER III

Activité 1 : cycle 1 et 2 : compost et jardin

Activité 2 : cycle 3 : fragilité des écosystèmes, déforestation, incendie, ozone, pluies acides, ruptures des chaînes alimentaires… : Explications, recherches, débat…

ATELIER IV (choix des élèves)

Activité 1 : Visite du Calavon

Activité 2 : visite d’une usine de recyclage

Activité 3 : interventions des pompiers (les ordures et les incendies)

ATELIER V (roulement sur quatre séances pour que tous les enfants participent)

Activité 1 : cassette vidéo (ex c’est pas sorcier)

Activité 2 : recherches sur un thème proposé par équipe, lectures, débat, exposition

Activité 3 : les gestes quotidiens : théâtre forum + film

Activité 4 : sortie et collecte

	Evaluation globale du projet :

· Par les enfants individuellement

Rédaction d’un texte à compléter

· ce que j’ai retenu

· ce que j’ai le plus aimé

· on aurait pu faire…

· Par les enfants collectivement

· cocher des case ou faire une cible « j’aime un peu, beaucoup, pas du tout… »

· Par les parents : enquête, sondage
- mon enfant s’est senti concerné
- il en a parlé à la maison
- il a tenté de modifier nos comportements…
(cases à cocher)

· Par les enseignants : bilan et analyse des réponses parents –enfants ; nouvelles orientations, continuation, approfondissement de certains axes.

Evaluation des compétences dans les disciplines

· Evaluation en classe des différentes compétences sollicitées lors du projet à l’occasion des évaluations nationales et périodiques.

· Evaluation du projet environnement de façon individuelle

· chaque enfant s’évalue avec un code de couleur en remplissant une fiche :
je sais trier les déchets
je connais la notion de recyclage
je connais les dangers pour la planète
je sais que l’environnement est l’affaire de tous
je connais des gestes simples…

· le maître valide en posant quelques questions :
donne-moi des exemples…

Axe 1.2:
PRENDRE EN COMPTE LA DIVERSITÉ DES ÉLÈVES

· Prendre en compte la diversité des élèves : dans la classe et dans l’école, (sieste, décloisonnement, rythmes, PPAP, ateliers différenciés, travail avec le RASED, l'intégration des élèves handicapés CLIS, conventions d'intégration, etc.)

	1) CYCLE et NIVEAU
	2) OBJECTIFS
	3) ACTIONS CENTRÉES SUR LES ÉLÈVES

	Tous cycles

	Organisation des apprentissages (« Améliorer la réussite des élèves par les apprentissages instrumentaux » et « prendre en compte la diversité des élèves »)

Ce projet s’inscrit dans le cadre du projet d’école, qui vise principalement à faire connaître leur environnement proche aux élèves de ce village. Il sera décliné en plusieurs ateliers, auxquels les enfants pourront s’inscrire selon leurs propres désirs et compétences. Ceci pourra donc en outre permettre aux enseignants de mettre en place un véritable échange dans et entre chaque cycle, donc de faire en sorte que chaque élève puisse au mieux mettre en valeur ses compétences, quel qu’en soit leur niveau. Cependant, d’autres activités seront menées aussi au sein de chaque classe, compte tenu des compétences qu’elles mettront en œuvre, plus spécifiques à chaque cycle et niveau. De même, il est prévu d’organiser aussi des activités où les enfants seront rassemblés de façon totalement hétérogènes, notamment dans le cadre de débats, mise en commun des résultats des travaux, des recherches, des nouvelles connaissances, choix des ateliers...

	Voir les actions citées plus haut en exemple.

1) (BCD : recherche documentaire et exposition

2) Biologie : projet jardin : compost, étude du lombric (recyclage naturel), des moisissures et champignons, les chaînes alimentaires et problèmes de rupture de maillon (ex : les tortues avalant des sacs plastique : ce que ça engendre, la pollution des eaux de source…), étude de la « population » d’un arbre, des problèmes causés par les incendies (dus notamment aux ordures laissées dans les forêts) et intervention d’un garde forestier ou de pompier etc.

3) Technologie : recycler du papier, visite d’une usine de recyclage, tris d’objets selon leur matière et étude des caractéristiques de certaines d’entre elles, nettoyage de l’eau (visite des abords du Calavon, problème des pollutions de l’eau, visite d’une station d’épuration, d’un château d’eau…) etc.

4) Education civique : les geste simples pour protéger son environnement, débats, théâtres forum (les gestes quotidiens et proposition de correction…) etc.

5) Production d’écrit : produire des affiches avec les gestes simples à effectuer (pourquoi pas un affichage dans le village), rédiger un album (exemple : les aventures d’un petite boule de chewing-gum) ou une saynète(en vue de la jouer devant le public des parents, par exemple), production d’un arbre à poèmes sur le thème de la protection de son environnement, de sa beauté, des nuisances humaines…

6) Arts plastiques : sculptures avec des objets de récupération, description et observation d’œuvres issus du mouvement Ready Made par exemple, dessins et peintures sur le thème.

7) Musique : fabrication d’instruments avec des objets de récupération, composition et mise en place d’une phrase musicale à enregistrer, chorale (dont les chants seraient ou non écrits par les élèves), recueil dans la nature de sons et enregistrements (exemple: le son produit par un sachet plastique dans le vent en vue d’un jeu de reconnaissance sonore)

8) Initiation au monde de l’image : critiques de publicités (affiches ou télévisées), visionnement de documentaires vidéos, élaboration d’un petit film sur les gestes simples à connaître pour protéger son environnement

9) Géographie : la fragilité des milieux naturels, les problèmes de déforestation, la notion de paysage (façonné par l’homme))
Mise en place d’ateliers

Au choix des enfants ou imposés par cycle ou par niveau

Mise en place d’un système de tutorat des enfants compétents dans chaque cycle et dans l’école.

Participation des parents volontaires et compétents, de partenaires extérieurs, de façon à multiplier les ateliers (allègement des effectifs, meilleure aide pour chaque enfant).

	4) MODALITÉS DE MISE EN ŒUVRE DANS LA CLASSE / L’ÉCOLE
	5) ÉVALUATION

	Organisation temporelle

Pour se faire, un après-midi sera consacré chaque semaine à la mise en œuvre de ces ateliers (en dehors des séances plus spécifiques entrant dans les apprentissages des disciplines propres à chaque cycle, qui les compléteront), soit 3 heures hebdomadaires.

Les ateliers devraient débuter après les vacances de février et s’étendre jusqu’à la fin juin, soit au maximum quatorze séances.

Organisation spatiale (« dimension spécifique de l’école »)

Les trois salles de classe seront utilisées, en fonction des activités choisies. Ainsi, par exemple, la classe des maternelles accueillera plutôt les enfants qui feront des activités d’ordre artistique et plastique (pupitres de peintures, locaux moins encombrés, présence d’un évier…), la classe des cycle 3 ayant une télévision et plusieurs ordinateurs servira plutôt à la lecture de films documentaires, de recherches sur les ordinateurs, de travail d’écriture…

De même, la bibliothèque et la salle de sport seront exploitées, notamment dans le cadre de recherche documentaires, de lectures, d’expositions, de jeux théâtraux, de débats, de danse…

La cour de l’école permettra aussi d’accueillir, quand il fera beau, le maximum d’enfants pour des échanges en grands groupes notamment.

	Evaluation globale du projet :

· Par les enfants individuellement

Rédaction d’un texte à compléter

· ce que j’ai retenu

· ce que j’ai le plus aimé

· on aurait pu faire…

· Par les enfants collectivement

· cocher des case ou faire une cible « j’aime un peu, beaucoup, pas du tout… »

· Par les parents : enquête, sondage
- mon enfant s’est senti concerné
- il en a parlé à la maison
- il a tenté de modifier nos comportements…
(cases à cocher)

· Par les enseignants : bilan et analyse des réponses parents –enfants ; nouvelles orientations, continuation, approfondissement de certains axes.

Evaluation des compétences dans les disciplines

· Evaluation en classe des différentes compétences sollicitées lors du projet à l’occasion des évaluations nationales et périodiques.

· Evaluation du projet environnement de façon individuelle

· chaque enfant s’évalue avec un code de couleur en remplissant une fiche :
je sais trier les déchets
je connais la notion de recyclage
je connais les dangers pour la planète
je sais que l’environnement est l’affaire de tous
je connais des gestes simples…

· le maître valide en posant quelques questions :
donne-moi des exemples…

Axe 3:
DIMENSION SPÉCIFIQUE DE L’ÉCOLE

	1) CYCLE et NIVEAU
	2) OBJECTIFS
	3) ACTIONS CENTRÉES SUR LES ÉLÈVES

Ces principes ne sont pas toujours facilement réalisables, mais l’expérience montre que quand on parvient à les mettre en œuvre, les résultats des élèves connaissent de nets progrès. Les enfants finissent par mettre un point d’honneur à arriver au résultat le plus vite et le mieux possible !

	

	4) MODALITÉS DE MISE EN ŒUVRE DANS LA CLASSE / L’ÉCOLE
	5) ÉVALUATION

	Anglais : dans chaque classe, intervention d’une assistante d’anglais

Cycle 1 : les enfants peuvent utiliser des logiciels de jeux pédagogiques pendant la classe mais aussi pendant les garderies et récréations.

Cycles 2, 3 :

Un ordinateur multimédia connecté à Internet dans chaque classe, utilisable à n’importe quel moment de la journée (sous contrôle du maître)

	Evaluations ponctuelles en classe, dialogues, participation effective.

Rencontres avec les enseignants du collège pour estimer l’impact de l’apprentissage.

Brevet Informatique et Internet à la fin du cycle 3

AVIS DE CONFORMITÉ DE L’IEN

	Ce projet est conforme à la réglementation en vigueur

Ce projet n’est pas conforme à la réglementation en vigueur

	(
(

	Date:
	L’Inspecteur de l’Education nationale,

AVIS DU CONSEIL D’ÉCOLE

rappel : informer les parents élus au Conseil d’école et penser au renouvellement

	Conseil d’école réuni le: …………………………

	

	Date:
	Nom et signature du Président,

VALIDATION DU PROJET

	Projet d’école validé

Projet d’école non validé

	(
(

	Date:

	L’Inspecteur d’Académie,

Critères d’évaluation globale du projet

	
	Existence et pertinence

	Bilan du projet précédent (rappel des axes et objectifs : objectifs atteints ou non, pourquoi ?)
- Effets mesurés

- Prise en compte de ces objectifs dans le nouveau projet, pourquoi ?

	

	Analyse de la situation de l’école : présentation d’un diagnostic partagé (indicateurs pertinents)

- Au niveau des élèves

- Au niveau de l’équipe

- Au niveau des ressources (équipement, structures, matériel, associations, etc.)

	

	Exploitation de l’analyse (présentation argumentée des priorités choisies)

- Interprétation des constats,

- Définition d’axes prioritaires :

Axe 1.1 Améliorer la réussite des élèves par les apprentissages instrumentaux

Axe 1.2 Prendre en compte la diversité des élèves
Axe 2 Dimension spécifique de l'école
- Objectifs explicites

- Actions cohérentes avec les objectifs

- Evaluations (pertinence des critères)

- Modalités de mise en œuvre : dispositif explicite

	

	Financement

- 2 fiches de besoin + 1 bordereau correctement renseigné
	

	Transmission

- Dossier en double exemplaire

- Calendrier respecté (§)
	

	Lisibilité (le projet d’école doit pouvoir être aisément lu par un nouveau collègue, l’administration ou un partenaire, etc.)
	

(§) Calendrier : envoi des épures avant le 3 mai à l’IEN

retour définitif à l’IEN le 28 mai

