
114 L'EDUCATEUR 

PAGE DES PARENTS 

!!1 
!! 

1 

1 
Il! 
p 
·1 

I~ 
~ 
ill 
iil 
lii 

Il 
Ill 

~ 
~ 

LES OUTILS COOPÉRATIFS 
. <- De mon temps, dites-vous, nous avions nos livres à nous, 

que nous nous transmettions d'aîné à cadet et dont nous · n'étions 
pas p~u fiers, même si nous rechignions à les lire ... Les progrès :se 
mesuraient à l'ampleur du cartable ... » 

·te temps n'est pas si loin même où l'écolier, moins chargé en 
livres, transportait aussi son encrier et la bûche pour chauffer la 
classe _en _hiver. Cela vous fait sourire aujourd'hui. C'est · si simple 
d'avoir des encriers commu11i& et un 'chauffage payé par la collectivité. 

N'en doutez pas, vos petits-enfants souriront à leur tour en pen­
sant que tous les écoliers de 194 7 possédaient des livres semblables, 
qu'ils avaient payés fort cher et pour un profit pàrfois bien relatif. 

Car la vie marche. Le collectif prime de plus en plus l'individuel : 
les voyageurs se coudoient clans lés transports en commun ; les mu­
sées", les bibliothèques publiques, les j~rdins, les œmres d'art sont 
placés sous la responsabilité du ·public. La guerre, et cette lourde 
après-guerre, ont encore accentué cette inéluctable évolution. 

Notre école se met tout simplement à l'unisson du milieu ambiant. 
Ne vous étonne'1 pas si s'accroît chez nous le nombre des services et 
des outils coopératifs, qui n'appartiennent pas en propre à chacun 
de vos enfants, mais qui leur appartiennent en commun, dont ils 

. ont le libre usage, mais dont l'acquisition serait impossible sous le 
régime de la propriété illdîviduelle : imprimerie à l'école, fiches, 
livres de travail, cinéma, ·disques, jardin scolaire. 

Vous disiez : mon atlas, mon encrier ... Ils s'enorgueillissent : l\0· 

tre imprimérie, notre journal, notre atelier, notre coopérative ... Car 
c'est leur coopérative qui gère. la propriété commune .. . 

U;11 monde nouveau naît sous vos . yeux. Nous préparons nM 

enfants à affronter avec audace et succès la société coopérative 
de · demain. 

Si vous désirez joindre cette p age à votre 
journal, vous pouvez nous passer commande de 

cetté fiche. Les dix : 5 francs. 


