

1er janvier 2011
Projet d’établissement

L’Institut Notre-Dame regroupe dans un même bâtiment deux écoles qui accueillent dans un esprit d’unité et de continuité les enfants de la 1ère maternelle (2,5 ans) à la 6ème primaire :

- Une école fondamentale (IND2) comprenant le niveau maternel et les 1ère et 2ème primaires.

- Une école primaire (IND1) comprenant les classes de la 3ème à la 6ème primaire.

Il fait partie de l’Enseignement libre de Marche-en-Famenne qui organise trois autres écoles fondamentales et trois écoles secondaires.

Notre établissement est voisin de l’Institut Sainte-Julie et de l’Institut Saint-Laurent qui accueillent les élèves de l’enseignement général secondaire. La proximité de ces écoles favorise des rencontres et des échanges entre les communautés éducatives facilitant ainsi pour nos élèves, la transition entre l’enseignement primaire et l’enseignement secondaire.

Pour répondre au mieux à sa mission de formation et d’éducation, notre établissement veut, par une attention particulière réservée à tous, assurer le développement global de chaque élève tout en l’aidant à construire son savoir, à acquérir un esprit critique positif et à devenir un citoyen responsable.

1. Introduction.

Le texte suivant constitue le projet d’établissement de l’Institut Notre-Dame 2. Ce document exprime notre volonté collective de concrétiser le projet éducatif et pédagogique de notre Pouvoir Organisateur en réalisant pendant les trois prochaines années les quelques actions définies comme prioritaires par et pour notre communauté éducative.

La réalisation de ce projet d’établissement qui est une œuvre collective nécessitera la collaboration des différents partenaires : élèves, parents, enseignants, éducateurs, direction, pouvoir organisateur, acteurs externes. Cette responsabilité partagée par les différents acteurs s’exerce à toutes les étapes du projet : sa conception, sa réalisation, son évaluation.

La mise en œuvre de notre projet d’établissement n'a pas débuté avec l’obligation décrétale : elle s’inscrit dans la continuité des actions entreprises ces dernières années et dans la tradition de notre école. Ces réalisations déjà présentes constituent un appui important sur lequel les innovations projetées s’enracinent. C’est pourquoi on trouvera également des traces de ce (capital de départ(dans le texte ci-après.

Le projet d’établissement représente une intention que nous nous engageons à concrétiser. En choisissant ces quelques priorités, notre objectif est de les faire aboutir. Bien sûr, ces intentions devront être confrontées aux réalités du terrain et notamment à une disponibilité des moyens nécessaires à leur mise en œuvre. Pour effectuer cette confrontation entre nos intentions et nos actions, nous nous engageons à évaluer régulièrement l’avancement de notre projet ainsi que les résultats au terme de trois ans. Pour respecter la dimension partenariale de ce projet d’établissement, l’évaluation de celui-ci s’effectuera notamment au conseil de participation qui en a reçu mandat. Si des actions n’ont pu aboutir, si des défis n’ont pu être relevés, au moins devrons-nous en identifier les raisons et mettre en œuvre les actions de régulation nécessaires.

Cette introduction décrit l’esprit dans lequel nous souhaitons que ce texte soit lu tant au départ qu’au terme de notre projet d’établissement.

2. Objectifs

Au cours des trois années à venir, notre école a choisi de centrer prioritairement son action pédagogique et éducative sur l’apprentissage de l’autonomie et plus précisément au niveau du savoir-lire tout en mettant l’accent sur le graphisme (à l’école maternelle).

Dès lors, dans les actions que nous entreprendrons durant cette période, nous veillerons particulièrement à susciter dans notre école, dans nos classes, des filles et garçons autonomes, capables progressivement de se prendre en charge, sachant que sera respecté leur droit à l’expérience et à l’erreur et que sera favorisée la prise de conscience positive de soi-même et de ses capacités.

De plus, nous voulons recourir aux diverses formes de messages écrits dans les actes quotidiens pour imaginer, prendre du plaisir, nous émerveiller, comprendre les autres, informer, mettre en mémoire.

D’autre part, par l’apprentissage d’une langue moderne, notre école veut éveiller l’enfant à un autre mode de pensée et à un autre type de culture tout en suscitant chez lui l’audace et le plaisir de s’exprimer dans une autre langue qui contribue à l’épanouissement et à l’enrichissement de sa personnalité dans des dimensions d’intégration sociale, morale, affective et intellectuelle .

Nous voulons promouvoir l’apprentissage des langues modernes comme facteur d’intégration européenne.

Nous souhaitons ainsi exploiter au maximum la souplesse de l’oreille chez le jeune enfant ainsi que sa spontanéité.

C’est pourquoi, depuis septembre 2005, une filière immersion est proposée aux enfants dès la 3ème maternelle.
Cette filière évoluera jusqu’à la 6ème primaire pour, ensuite, pouvoir se poursuivre au niveau du secondaire.

Développer l’autonomie, c’est aussi privilégier une démarche d’apprentissage qui permette à l’enfant de construire lui-même ses savoirs.

Cette démarche prévoit :

· de partir de ce que chaque enfant sait déjà par une réflexion individuelle ;

· de confronter les idées par petits groupes ;

· d’analyser ensemble toutes les démarches possibles ;

· de prendre conscience du chemin parcouru.

Pratiquer cette pédagogie, c’est aussi, au point de vue des valeurs, veiller à ce que :

· les enfants se respectent (tolérance, respect mutuel,…) ;

· les enfants acquièrent un esprit critique en étant curieux et actifs ;

· les enfants osent prendre des initiatives (climat de confiance) ;

· chaque enfant soit valorisé suivant ses capacités.

Concrètement, par cycle, nous proposons :

Ecole maternelle
· de développer l'autonomie dans les actes de chaque jour :

· pouvoir s’habiller et se déshabiller tout seul ;

· pouvoir ranger chaque chose au bon endroit ;

· pouvoir se rendre au bon endroit, au bon moment ;
· ranger un atelier et pouvoir s’occuper seul ;
· réaliser correctement les responsabilités (calendrier, plantes, ordre de la classe, propreté des tables) ;
· Pouvoir se débrouiller seul (collations, repas, ...).

Pour atteindre ces objectifs, nous sollicitons la collaboration des parents (fermeture facile des vêtements, cartables adaptés,…).

· de continuer l’accueil supplémentaire mis en place.

Accueil dès 7h30 dans une classe maternelle, garderie le mercredi de 12h à 13h00, le vendredi de 16h à 17h30, organisation du transport vers l’Espace Parents-Enfants le mercredi après-midi.
· de développer l’autonomie au niveau des apprentissages :

· assurer la continuité famille-école par la collaboration ;
Apprendre est un processus continu qui commence dès la naissance. L’enfant qui entre à l’école maternelle a déjà une histoire et des connaissances.

En tant que lieu d’apprentissage, l’école maternelle se doit donc d’assurer la continuité de ce processus.

· proposer consciemment à l’enfant des situations qui lui permettent d’organiser ses connaissances, de les utiliser et d’en construire de nouvelles ;
· mettre en place des ateliers que l’enfant doit apprendre à gérer de manière autonome :

· un atelier d’apprentissage avec la présence de l’enseignante ;

· des ateliers de réinvestissement personnel ;

· des ateliers de gratuité.

Au bout de la semaine, l’enfant devra être passé dans tous les ateliers.

· organiser une réunion de parents en début d’année ou des rencontres individuelles pour partager avec eux cette conception de l’apprentissage.

· de continuer à développer l’autonomie au niveau du savoir-lire :

· susciter et encourager les enfants à aller vers des référentiels ;
· apprendre à l’enfant à reconnaître son prénom aux différents endroits de la classe et dans des situations de vie quotidienne (portemanteau, casier, boîte matériel, cahier de vie, tableau des présences et des responsabilités, pantoufles de gymnastique, …) ;
· préparer les enfants au « sens » de la lecture par des activités de balayage visuel ;
· éveiller les enfants au savoir-lire par l’approche de différents outils ;

· lire aux enfants les messages envoyés aux parents et ceux reçus de l’extérieur ;
· ouvrir les enfants aux différents modes de communication par le biais de messages publicitaires, de langage codé (signes conventionnels, code de la route, …), de livres documentaires, d’histoires (pour les petits, les histoires permettront, lecture après lecture, de s’imprégner des structures langagières proposées et par la suite, de se les approprier), d’albums photos, de découvertes de peintures et d’affiches ;
· apprendre à lire les différents graphismes des lettres et des chiffres ;
· proposer à l’enfant un environnement riche en différents type d’écrits afin de lui permettre de donner du sens à tout ce qu’il rencontrera sur son chemin ;
· ouvrir les enfants à différents type d’écrits :

- livres apportés par les enfants ;

- abonnements proposés par l’école pour enrichir la bibliothèque (Averbode, Ecole

 des Loisirs, Bayard).

· de continuer à donner une place importante au développement artistique :
· cibler notre action au niveau d’une compétence précise du Programme Intégré à savoir « s’exprimer par le langage plastique » (PI DA page 31 EAP4) ;
· le point, la ligne et la forme,

· la couleur,

· l’espace et le volume,

· la composition,

· les harmonies.

· exprimer et expliciter un ressenti face à une production et confronter son avis à celui des autres élèves (PI DA page 36 RAP 11) ;
· classer, grouper différentes œuvres par sujet, par genre et par style (PI DA page 36 RAP 1.3°).

· de mettre un accent particulier sur la non-violence à l’école :

· développer des compétences transversales relationnelles ;

· s’impliquer dans la vie sociale ;

· participer à l’élaboration des règles de vie communes à toute l’école, les comprendre et les respecter ;
· apprendre à s’exprimer, se dire et donc permettre de diminuer les actes de violence.

L’école maternelle est une école à part entière et n’est pas le reflet de la maison. Ce n’est pas non plus une garderie.

Parents et enseignants, nous avons des rôles différents et complémentaires à jouer et c’est chacun, à notre place respective, que nous aiderons les enfants à devenir autonomes.

C’est ensemble que nous pourrons espérer former des enfants qui sachent prendre des initiatives, qui soient à l’aise par rapport aux différentes situations d’apprentissage, qui soient curieux et actifs, en un mot (qui osent(.

1ère et 2ème primaires (6-8 ans)

Poursuivant le développement d’une plus grande autonomie de l’enfant, nous souhaitons que celui-ci, au cours du cycle et progressivement, apprenne à :

· s’occuper en attendant les autres : (de façon intelligente et sans déranger) :

· dans un cahier personnel ;
· à une table-puzzle ;
· à un coin-lecture ;
· à un coin-jeu ;
· dans un carnet d’occupation ;
· en réalisant un puzzle ;
· en jouant avec son matériel didactique.

Nous considérons que cette gestion du temps s’inscrit dans le moment de la gratuité.

· aider les autres (« tutorat »).

· gérer l’ordre de son bureau, de son cartable, de son matériel scolaire, de ses cahiers ou de sa farde.

· dans le cadre du cours de gym, se changer sans traîner, plier et ranger ses vêtements à l’endroit prévu.

· remplir ses responsabilités au niveau des services de la classe.

· organiser progressivement son temps (gérer) (notamment pour une préparation d’orthographe proposée en début de semaine pour l’évaluation en fin de semaine, pour le travail à domicile).

· utiliser le dictionnaire (Euréka(lors de ses productions écrites. Cette démarche n'étant pas spontanée, il faudra veiller à aider les enfants plus faibles.

· développer son autonomie au niveau du savoir-lire.

· Au niveau de l’apprentissage de la lecture, établir un parallèle entre deux méthodes de lecture (fonctionnelle et analytique) pour permettre à chaque enfant de choisir la démarche qui lui convient le mieux ;
· stimuler et motiver les enfants à la bibliothèque (par une fréquentation régulière) :

· apprendre à choisir un livre ;
· lire pour son plaisir ;
· découvrir un autre endroit que la classe ;
· respecter le niveau de lecture.

· mettre en place des ateliers-jeux ;
· préparer une lecture à la maison et la présenter à la classe (lecture d'un petit livre) ;
· organiser une tournante des livres à lire (délai à respecter) ;
· classer les livres pour découvrir les "genres" : histoires, bandes dessinées, bricolage, recette de cuisine, informations,… ;
· travailler le respect du livre ;
· développer le goût, le besoin et l'utilité du livre : notamment grâce à la lecture d’un livre (histoire) par l’adulte ;
· découvrir la richesse de l'écrit (variété des livres) ;
· apprendre à remplir des fiches de lecture ;
· organiser un cercle de lecture dans le souci d’élaborer des significations ;
· donner du sens à la lecture ;
· proposer des bains de lecture ;

· inviter les enfants à lire de petits livres individuels, ainsi ils seront fiers de pouvoir déjà lire un « vrai livre » comme les grands.

Ces différents points peuvent facilement être développés en partenariat enfants-parents-enseignants.

3. Commentaires

Nous sommes conscients que pour réussir ce projet d’établissement, il faudra pouvoir compter sur la collaboration de tous les partenaires de l’école (direction, enseignants, parents) afin d’arriver à une dynamique commune visant à l’évolution positive de l’enfant.

Ainsi, des réunions d’informations seront organisées par cycle en début d’année pour permettre aux parents une meilleure compréhension des méthodes d’apprentissage.

Il est rappelé par ailleurs que l’école est ouverte aux parents et que les enseignants et la direction se tiennent à la disposition des parents qui souhaitent les rencontrer.

L’école collaborera avec l’association de parents dans le respect des rôles de chacun des intervenants.

D’autre part, dans le cadre du développement de l’autonomie, l’école encouragera l’organisation de classes de dépaysement (classes de neige, de mer, excursions, …).

Elle veillera également à l'éducation à la santé des enfants en leur apprenant à vivre et à manger de façon saine et équilibrée. Le « mercredi du fruit » est organisé au sein de l’école depuis de nombreuses années.

De plus, elle organisera des activités scolaires de sécurité routière et domestique habituant l'enfant à penser sécurité et à adopter des règles qui le mettent à l'abri des accidents.

Elle s’associera avec la maison de la culture pour proposer des spectacles et des animations, en vue d’un développement culturel et d’une ouverture sur le monde.

Enfin, dans ce projet d’établissement, nous voulons affirmer la présence de Jésus-Christ dans notre école, au cœur même de toutes nos façons d’être et de faire. Dans l’esprit de l’Evangile, nous réserverons donc des temps et des lieux pour rendre vivante la mémoire chrétienne aux grands moments liturgiques de l’Eglise (Avent, Noël, Carême, Pâques, mois des missions,…) et pour célébrer le Seigneur (animations en classe, dans l’école, prière collective du matin et en classe, …).

Dans le même esprit, non seulement l’école veillera à accueillir tous les enfants pour leur épanouissement personnel, mais aussi elle réservera une attention particulière aux enfants en difficulté scolaire ou personnelle, notamment en suivant de manière régulière et en collaboration avec le PMS :

· les élèves devant bénéficier d’une année complémentaire entre l’école maternelle et la 2ème primaire (année vécue chez un autre enseignant et mises au point fréquentes en fonction de leurs difficultés et de leur évolution,…).

Pour tout enfant en difficulté scolaire persistante, un « dossier de l’élève en difficulté » tenant compte à la fois des acquis déjà intégrés et des difficultés à surmonter sera mis sur pied.

Ce dossier est confidentiel. Il sera placé dans un endroit sous contrôle et sa consultation se fera sur place par les membres du personnel concernés.

Pour tout enfant devant réaliser une année complémentaire, le « dossier de l’élève en difficulté » servira de référence à la constitution d’un « dossier année complémentaire ».

Pour rappel, cette année complémentaire pourra s’organiser à la fin d’une étape ou au cours de celle-ci.

Fait à Marche-en-Famenne, le 1er janvier 2011

Projet d’établissement

Institut Notre-Dame 2

Ecole fondamentale

Rue Nérette, 2

6900 Marche-en-Famenne

1
1

