

## RASSEMBLEMENT INTERNATIONAL D'ENFANTS DE ST. ETIENNE

Au programme du 17<sup>ème</sup> Congrès de l'École Moderne figurait un rassemblement International d'enfants auquel j'ai eu le plaisir de participer avec une délégation de notre coopérative scolaire. A cette occasion, les organisateurs avaient invité diverses villes avec lesquelles St Etienne a réalisé des jumelages, notamment Lougansk (U.R.S.S.), Coventry (Angleterre), Ferrare (Italie) ainsi que les correspondants suisses d'une classe stéphanoise.

Mais, ce furent en fin de compte les liens créés soit par la correspondance interscolaire, soit par des contacts personnels antérieurs qui assurèrent le succès de ces rencontres avec : l'Allemagne de l'Ouest, représentée par un jeune délégué de Zweibrücken; la Suisse, qui nous avait délégué une classe entière, celle de Monsieur Savary à Mezery; la France avec un groupe d'enfants de l'École Freinet et la classe de Monsieur BERTI de Saint-Etienne; l'Angleterre, avec un important groupe des élèves de Monsieur Banks, professeur de français au Lycée de Ruabon, Pays de Galles et, enfin, la Belgique, avec une délégation de l'Athénée de Wareme, Coopérative du cours de Morale.

Chaque journée de ce rassemblement comportait essentiellement :

- une matinée éducative, au cours de laquelle les enfants s'initiaient ou s'occupaient librement à diverses techniques : imprimerie, linographe, filicoupage, pyrogravure, modelage, peinture etc... Malgré l'âge de ses participants - il s'agissait surtout d'enfants de 14 à 18 ans - le groupe belge s'intéressa vivement à ce genre d'activités, notamment au filicoupeur, à la pyrogravure et au modelage, au point même de les préférer à certains aspects récréatifs du programme, ceux poteries à décorer avaient été mises à notre disposition par les organisateurs.

- une après-midi récréative avec des excursions ( au Mont Pilat, au barrage de Grangent), des représentations de cinéma ou de théâtre. Les aînés du groupe purent en outre assister à la représentation d'Onclé Vania, de Tchekov, et ils participèrent également à l'excursion d'une journée dans les Monts Forez et en Auvergne.

D'autres réalisations vinrent par ailleurs s'ajouter à ce programme au fil des journées ou au hasard des rencontres. C'est ainsi que, le second jour dans la matinée, la RTF en visite dans la classe de Monsieur Beruti interviewa trois membres de notre délégation. Mais, c'est le mercredi qui constitua le point culminant des rencontres. Peu avant le déjeuner, une vingtaine de jeunes Anglais étaient de passage au lycée d'Urfé où se tenait le congrès. Ils étaient accompagnés de 2 de leurs professeurs et se rendaient à St Bonnet-le-Château où ils allaient être les hôtes de leurs correspondants français, dans un collège d'enseignement général. Dans l'après-midi, Français, Allemands, Anglais et Belges partaient ensemble pour la gare où ils accueillirent un groupe d'enfants suisses. A son retour au lycée, le groupe international désormais complet se rassembla dans la cour où Freinet et des délégués de l'Office français de la Coopération à l'École lui souhaitèrent la bienvenue. Et, tandis que caméras et appareils photographiques entraient en action, tandis que les journalistes s'affairaient autour des groupes qui fraternisaient gaiement, des projets très précis

d'échanges s'établissaient avec enthousiasme.

Les aînés de notre groupe ont également enregistré une interview de Monsieur BEN HAMIDA, instituteur tunisien musulman, interview portant sur l'Islam. Cette autre forme de contacts - les rencontres entre les enfants de notre délégation et les adultes d'autres pays - nous permit d'autre part de mettre au point des projets d'échanges très divers. C'est ainsi que nous avons pu converser notamment avec Monsieur Jean PEZZOLI (Italie) Mademoiselle Nivaria Tejera (Cuba), M. Ilias Vingopoulos (Grèce), Madame Jacquemont (France) et Monsieur BANKS (Angleterre)

Ce fut enfin la séance internationale de clôture dont tous ceux qui ont participé à un congrès Freinet connaissent l'ambiance toujours émouvante. La partie enfantine de cette cérémonie comportait notamment la participation de la classe suisse qui présenta un concert fort réussi de pipeaux et celle du groupe belge qui fit entendre un message sonore enregistré par son comité avant le départ, avant de remettre à Freinet, à Beruti ainsi qu'aux délégations enfantines étrangères une marionnette liégeoise - Tchatchès - fabriquée par nos jeunes coopérateurs et coopératrices.

Signalons pour terminer que, à l'initiative de la délégation belge, de multiples aspects de ces journées si chargées furent filmés par les services techniques de l'Office central français de la Coopération à l'École soit dans le magnifique cadre du Lycée d'Urfé, soit dans ses splendides installations, soit encore au cours de diverses sorties et excursions. (1)

Quelles conclusions peut-on tirer de cette expérience ? Si l'on se place à un point de vue général, il faut dire que le rassemblement international d'enfants de St Etienne fut un succès et cela pour une bonne part grâce à la prévenance et au dévouement de nos amis du groupe de la Loire. Hébergement, nourriture, organisation, tout était vraiment très bien et les " hors frontière " ne se sont pas du tout sentis dépayés. Nous ne donnerons qu'un exemple de la gentillesse avec laquelle nous avons été reçus; alors que notre groupe d'enfants dont le départ avait dû être retardé par suite des élections arrivait à St Etienne le lundi matin à 5 heures 30, il fut accueilli à la gare même par Beruti en personne qui, malgré ses multiples soucis d'organisateur, avait tenu à nous donner cette marque de sympathie que nous ne sommes pas près d'oublier.

Il y a, sans doute, quelques points sur lesquels l'organisation d'un rassemblement de ce genre pourrait être améliorée encore; mais il serait mal venu de les évoquer ici. Réservons plutôt ces remarques pour notre camarade BOUVIER qui prend en charge l'organisation du prochain congrès

à CAEN et qui, nous le souhaitons doublera à nouveau celui-ci d'un rassemblement international d'enfants.

Si par contre, on se place du point de vue de notre jeune groupe belge, il faut souligner que tous les participants, avant même que le rassemblement n'ait pris fin, répondaient par un "OUI" enthousiaste à la question: " Et si c'était à refaire, reviendriez-vous à ce congrès ? " Répétons encore qu'il s'agissait dans l'ensemble d'adolescents, donc d'enfants sensiblement plus âgés que les autres participants et que ces jeunes gens font partie d'un groupe auquel les nécessités de l'enseignement donnent une forme toute différente de celle des autres classes représentées ; la conclusion n'en a que plus de valeur...

Et alors ? Alors, comme dirait Raymond Devos : A quand le car pour Caen ?

M. JOACHIM

(1) Ce film pourra être obtenu en prêt moyennant versement anticipatif de 500 fr belges (50 NF français). S'inscrire auprès de M. DELAUNAY, O.C.C.E. 15 rue de la Savonnerie, Rouen (S.Mme) pour la France, et pour la Belgique auprès de:

Maurice JOACHIM, 88, avenue Vandervelde, WAREMME.

