
no 12 SD 

Témoignages 

La coopérative 
scolaire 

en classe de 4 e 

AGEN (l. et G.) 

je crois que 11os premières réunioiiS de 
coopérative 011t été réussies. Elles nous 
ont permis de mieux nous connaître. 
Mainte11ant, au cours des réunions, je 
sais que je peux dire tout ce que je pense. 
Nous apprenoiiS aussi à flOUS exprimer, 
à parler correctement. Au début de l'année 
scolaire je pensais que jamais je ne 
pourrais avoir de camarades parmi les 
anciennes 5° x. Mais maintenant nous 
nous entendoiiS bien, nous somme.. toutes 
plus ou moins camarades : nous flOUS 
rendo11s gentilles les unes envers les 
autres. 

JACQUELINE 

• 
Notre professeur de français a eu une 
très bonne idée de créer «La Coopé­
rative», Nous traitons de nombreux 
sujets ayant trait à notre travail sco­
laire ou à de nombreux fait s et gestes 
que rwus observons dans la rue. Nous 
nous cotisons, ce qui nous permet, à la 
fin du mois a' acheter des livres de 
bibliothèque. 
Comme c'est le début, nous sommes un 
peu perdus. En persévérant et en y 

coopérative scolaire 19 

mettant toute notre bonne volonté, nous 
pouvons espérer que tout marchera. 

CHRISTIANE 

• 
Il est Wl jour dans la semaine où bien 
des questioiiS embarrassantes trouvent 
une réponse. C'est le vendredi, à l'Izeure 
réser11ée à la coopérative. 
Notre timidité naturelle s' efwole devant 
le professeur presque réduit au rôle 
d'élève. L'autorité de Mlle Fabre est 
remplacée - pas entièrement tout de 
même - par celle de la présidente ou 
de son adjointe, élue lors de la première 
réunion. C'est elle qui est chargée de 
rétablir l'ordre, d'organiser et de classer 
les remarques. Le climat de simplicité 
et d'amitié qui règne fait disparaître 
notre appréhension et transforme le travail. 
Chaque élève expose ce qui l'a choquée 
ou émue autour d'elle et chacune donne 
son avis, fait ses remarques quand on 
lui donne la parole. Les trop empressées 
se voient obligées d'être disciplinées. 
Les timides, quelquefois, par l'inter­
médiaire d'une voisine expaiiSive, se 
décident enfin à prendre part à l' acti11ité 
collective. 
Comme par magie, toutes finisse!lt par 
être d'accord, même les plus agressives 
reviennent à de meilleurs sentiments, 
c'est alors que l'on rédige, avec une pointe 
d'ironie parfois, le problème posé et. 
résolu. La secrétaire se charge alors de 
fixer, par une phrase correcte le motif 
de la discussion sur son cahier. 
Allais-je oublier la trésorière? Non. 
Mais je soulignerai seulement que c'est 
elle que l'assemblée formée par les élèves 
de la classe a choisie pour relever la 
petite cotisation, la réclamer aux re­
tardataires. 
Il est rare qu'à la fin de l'heure on 
perçoive sur un visage, w1 rictus, des 
traces de mauvaise humeur, une ombre 
quelconque... CELINE 

CEG les Iles, Agen 


