[image: image1.png]

INSTITUT MARIETTE DELAHAUT
PROJET D’ÉTABLISSEMENT

[image: image2.png]Commuraute frangaise

2013-2016

INSTITUT D’ENSEIGNEMENT SPÉCIALISÉ
PRIMAIRE ET SECONDAIRE DE LA COMMUNAUTÉ FRANÇAISE

Rue de Sedent, 28 - 5100 Jambes

Secondaire : tél. 081 33 16 31 Fax : 081 33 16 34

Primaire : tél. 081 33 16 30 Fax : 081 33 16 36

AVANT-PROPOS

A partir des projets éducatif et pédagogique de l’enseignement de la Communauté française, l’équipe éducative a élaboré un projet d’établissement.

Ce projet a été soumis à l’avis du Comité de Concertation de Base en date du 02/12/2013
et à l’avis du Conseil de Participation qui en a approuvé les termes en date du 09/01/2014
SOMMAIRE

I. PRESENTATION DE L’ECOLE ……………………………………………………………………………………………..5

A. Les types ……5

B. Les formes …………………………………………………………………………………………..……….….6

C. Organisation de l’enseignement …………………………………………………………………..6

D. Tableau des métiers en forme 3 …………………………………………………………………7
II. PRESENTATION DU PERSONNEL ……………………………………………………………………………………8
III. PROJET D’ETABLISSEMENT ……………………………………………………………………………………….…..9

A. Objectif général :
1. Les priorités ………………………………………………………………………………………………….…..9

2. Les objectifs …………………………………………………………………………………………..…….….9

3. Les actions ……………………………………………………………………………………………………….10

4. Les démarches ………………………………………………………………………………………………..10

5. Les partenaires privilégiés …………………………………………………………………………..10

B. Objectifs spécifiques :

1. Primaire intra muros ……………………………………………………………………………………....11
2. Classe au C.H.R. et aux Goélands ………………………………………………………………....13

3. Secondaire de forme 1 …………………………………………………………………….………….....14
· Autonomie …………………………………………………………………….…14
· Communication …………………………………………………………….…15
· Socialisation …………………………………………………………………...16

4. Secondaire de forme 2 …………………………………………………………………………………..17
· Autonomie ……………………………………………………………………….17
· Communication ………………………………………………………………..19
· Socialisation …………………………………………………………………...20

5. Secondaire de forme 3 ……………………………………………………………………………………21
· Enseignement de plein exercice ………………………….……..21
· Enseignement en alternance ……………………………….………23
· Classe au C.H.R. et aux Goélands …………………………….…24
6. Internat ………..25

7. « Transition-Insertion » projet pilote du Fonds social européen ………….28

I. Présentation de l’école
L’école d’enseignement spécialisé de la Communauté française de Jambes accueille des garçons et des filles de 6 à 21 ans.

Elle est située dans une région autrefois maraîchère et industrialisée.

Au confluent de la Meuse et de la Sambre et reflétant la douceur mosane, elle offre aux élèves un enseignement adapté à leurs possibilités et à leurs désirs. En outre, elle facilite leur insertion sociale et professionnelle.

Elle organise :

Primaire : les types 1 – 3 – 5b et 8

Secondaire :
la forme 1 dans les types 2, 4 et 5b

la forme 2 dans les types 2 et 4

la forme 3 dans les types 1 et 4

Internat : les types 1 – 2 – 3 – 4 – 8 pour les élèves du primaire et du secondaire

 inscrits à l’institut.

A. Les types
Le type 1
Il répond aux besoins éducatifs et de formation des enfants et adolescents présentant un retard mental léger

Le type 2
Il répond aux besoins éducatifs et de formation des enfants et adolescents présentant un retard mental modéré ou sévère.
Le type 3
Il répond aux besoins éducatifs des enfants et des adolescents présentant des troubles du comportement et de la personnalité.

Le type 4
Il répond aux besoins éducatifs et de formation des enfants et des adolescents présentant des déficiences physiques.
Le type 5b
Il répond aux besoins éducatifs et de formation des enfants et adolescents malades et/ou convalescents
Le type 8
Il répond aux besoins éducatifs et de formation des élèves présentant des troubles des apprentissages.
B. Les formes

La forme 1

Elle a pour objectif de développer l’autonomie, la socialisation et la communication. Elle prépare l’élève à vivre en milieu protégé, home occupationnel ou centre d’accueil.
La forme 2

Elle vise à donner une formation générale, sociale et professionnelle afin de rendre possible l’insertion en milieu de vie et ou de travail adapté.

La forme 3

Elle vise à donner une formation générale sociale et professionnelle afin de rendre possible l’insertion socioprofessionnelle dans la vie active.
C. Organisation de l’enseignement
En forme 1
Une seule phase pour les élèves fréquentant l’enseignement de types 2, 4 et 5b.

En forme 2
Deux phases de +/- 3 ans selon l’évolution de l’élève fréquentant l’enseignement de types 2 et 4.

En forme 3
Trois phases de +/- 2 ans selon l’évolution de l’élève fréquentant l’enseignement de types 1 et 4.
La 1ère phase comporte un temps d’observation dans un ou plusieurs secteurs professionnels.

La 2ème phase vise une formation polyvalente dans un groupe professionnel.

La 3ème phase débouche sur une qualification professionnelle dans un métier
Possibilité d’obtenir un C.E.B. et un CE2D
D TABLEAU DES METIERS
	1ère observation

	Secteurs professionnels

(1ère phase)

	Groupes professionnels

(2ème phase)
	Métiers

(3ème phase)

	1. Agronomie

	Horticulture
	Ouvrier jardinier

Ouvrier en entreprise horticole

	2. Construction
	Construction - gros œuvre
Bois

Maintenance
	Maçon

Paveur

Monteur placeur en éléments

menuisés

Ouvrier d’entretien du bâtiment et son environnement

	3. Industrie
	Construction métallique

Mécanique : carrosserie/tôlerie
	Ferronnier
Métallier
Préparateur en travaux de peinture en carrosserie

Peintre en carrosserie

	4. Hôtellerie-alimentation
	Restauration
	Commis de cuisine

Commis de cuisine de collectivité

Commis de salle

	5. Service aux personnes
	Services sociaux et familiaux
	Aide logistique en collectivité

	6. Economie
	Travaux de bureau

Travaux de magasin

	Encodeur de données

Assistant de réception- téléphoniste
Auxiliaire de magasin

II. Présentation du personnel

L’équipe éducative est composée de membres du personnel de direction, du personnel éducatif, du personnel administratif, du personnel social, du personnel paramédical.
Ces différentes composantes se retrouvent aussi bien au primaire, au secondaire et à l’internat.
A travers le projet d’établissement, chaque membre du personnel aura la volonté de viser une meilleure intégration sociale des élèves à l’aide d’une série d’actions qui veilleront à :

Dans le cadre du projet éducatif

1.
Promouvoir la confiance en soi et le développement de la personne de chacun des élèves.

2.
Amener tous les élèves à s’approprier des savoirs et acquérir des connaissances qui les rendent aptes à apprendre toute leur vie et à s’intégrer dans la vie économique, sociale et culturelle.
3.
Préparer tous les élèves à être des citoyens responsables, capables de contribuer au développement d’une société démocratique, solidaire, pluraliste et ouverte aux autres cultures.

4.
Assurer à tous les élèves des chances égales d’émancipation sociale.

Dans le cadre du projet pédagogique

1.
Vivre la démocratie au quotidien.

2.
Constituer de véritables équipes éducatives.

3.
Ouvrir l’école aux parents et à d’autres partenaires.

4.
Créer un contexte d’apprentissage favorable.

5.
Conduire chaque élève aux compétences et aux savoirs attendus.

6.
Organiser des bilans.

7.
Préparer aux choix professionnels en dépassant les limites sociales et culturelles.

8.
Accompagner les jeunes dans leurs démarches professionnelles.
III. Le projet d’établissement

Le projet d’établissement définit l’ensemble des choix pédagogiques et des actions concrètes particulières que l’équipe éducative de l’établissement entend mettre en œuvre en collaboration avec l’ensemble des acteurs et partenaires pour réaliser les projets éducatifs et pédagogiques.

A. Objectif général
L’objectif général du projet d’établissement sera de donner aux élèves les atouts pour s’intégrer dans la vie sociale.
1. Les priorités
 Notre projet d’établissement a été élaboré en fonction :

· des caractéristiques culturelles et sociales, des besoins et des capacités de nos élèves. En matière d’intégration sociale et professionnelle, il s’inspire de leurs aspirations et de celles de leurs parents.

· de l’environnement social, culturel et économique de notre établissement
2. Les objectifs
· tenir compte de l’activité spontanée, exploratrice et créatrice de l’enfant.

· développer ses potentialités actives en fonction de son rythme.

· susciter la communication.

· favoriser une conduite autonome.

3. Les actions

· Prévoir une organisation matérielle qui réponde aux besoins fondamentaux des enfants.

· engager l’enfant dans des situations de vie du quotidien.

· enrichir les représentations sociales des enfants par la confrontation avec des vécus, des références et des supports variés.

· « Stimuler l’enfant à partir de ce qu’il est. »

4. Les démarches

· Orientation adéquate des élèves par l’organisation de tests psychopédagogiques lors de l’arrivée dans l’établissement.

· Adaptation aux exigences de la vie scolaire :

- organisation de plusieurs niveaux de maîtrise.

· organisation de phases assorties de compétences seuils.

· organisation d’un Plan d’Acquisition des compétences-seuils. pour les élèves en difficulté ou devant changer de secteur.

· conseils de classes extraordinaires

· Suivi de tous les élèves par la mise en œuvre d’un plan individuel d’apprentissage (P.I.A.)
· Lutte contre l’absentéisme en favorisant les contacts directs et personnalisés avec les jeunes et les parents (assistante sociale)
· Suivi permanent assuré par des logopèdes et des kinésithérapeutes.

· Continuité d’un niveau scolaire à l’autre par une journée d’accueil et d’activités des écoles d’enseignement primaire spécialisé de la région.

· Liaison avec le monde extérieur par des synergies, des collaborations et/ou des conventions avec des entreprises ou administrations.
· Formation continuée du personnel.
5. Partenaires privilégiés

C.P.M.S. : L’équipe travaille en étroite collaboration avec le C.P.M.S. lors de :

· Accueil des nouveaux élèves

· Suivi de l’orientation des nouveaux élèves

· Aides ponctuelles pour des activités spécifiques dans les classes (éducation à la sexualité…)

· Aide personnalisée en cas de décrochage scolaire.
A.W.P.I.H. : Visites et informations diverses à l’école et au centre à Jambes

S.A.J. : suivi d’élèves placés à l’internat

S.P.J. : suivi d’élèves placés à l’internat

Police : lors de problèmes avec les jeunes et les parents

B. Objectifs spécifiques

1. Objectifs spécifiques de la section primaire intra muros
Rendre confiance à l’élève et le réconcilier avec l’école en tenant compte de ses potentialités en essayant de l’amener au maximum de ses possibilités affectives, psychomotrices, intellectuelles.

	SOUS-OBJECTIFS

	ACTIONS

	A. Réintégrer l’enseignement ordinaire

B. Développer son autonomie

C. Améliorer l’estime de soi

D. Apprendre à vivre ensemble

E. Acquérir un esprit social

F. Augmenter son sens des responsabilités

G. Favoriser sa créativité

	 1. Pédagogie du projet.

2. Pédagogie active et différenciée.

3. Remédiation individuelle.

4. Soutien pédagogique au sein du groupe : tutorat…

5. Pratique de l’intégration dans tous les réseaux.

6. Organisation de concertations et de conseils de classe.

7. Education physique :

a. participation aux activités organisées par le COMSPORT, l’A.D.E.P.S., l’enseignement ordinaire.

b. hippothérapie pour les enfants autistes.

8. Education à l’environnement :

a. visites culturelles.

b. séjours résidentiels à la mer ou dans les Ardennes.

c. tri des déchets.

d. animations Eco-consommation

e. sensibilisation à la protection de l’environnement.

9. Education à la santé :

a. sensibilisation à une alimentation équilibrée par :

* l’organisation d’un petit déjeuner malin

* l’accès à une cuisine didactique.

* des leçons sur l’alimentation (collations…)

b. animations sur l’hygiène corporelle et dentaire.

10. Education artistique :

a. création de spectacles.

b. organisation de marchés d’Halloween et de Noël.

c. décoration de l’école.

11. Education à la sécurité routière :

 initiation au code (à la conduite d’un
 vélo en ville) organisée par la police
 locale pour les élèves de maturités

 III et IV.

12. Education aux médias :

a. élaboration du journal de l’école.

b. utilisation de la bibliothèque, des ordinateurs, d’Internet…

c. sensibilisation aux messages et aux codes télévisuels.

13. Organisation de conseils de
 coopération au sein de certaines

 classes.

En vue de favoriser un passage serein dans le secondaire, plusieurs actions sont menées :

· Journées découvertes pour les jeunes du primaire dans différents établissements secondaires correspondant aux types d’enseignement des élèves.

· Participation à des ateliers professionnels au secondaire
· Echanges pédagogiques entre les instituteurs du primaire et les professeurs de français et de mathématique en vue d’un continuum efficace

· Contacts réguliers des assistantes sociales des 2 niveaux avec le C.P.M.S.
En vue de favoriser des contacts constructifs entre élèves, parents et personnel enseignant des réunions de parents sont organisées régulièrement.

Section: « classe à l’hôpital » (CHR de Namur et Les Goélands à Spy)
Offrir un lieu d’écoute, de compréhension, de respect et d’expression à l’enfant afin de l’aider à retrouver l’estime de lui et d’envisager son avenir avec confiance.

	SOUS-OBJECTIFS

	ACTIONS

	A. Atténuer l’angoisse, le sentiment d’isolement des enfants plongés en milieu hospitalier.

B. Améliorer les relations entre l’enfant hospitalisé et le monde extérieur : sa classe, d’autres classes, d’autres enfants dans une situation similaire…

C. Prise en compte de la période de convalescence à domicile.

	1. Emploi de techniques modernes de communication : courrier électronique, vidéoconférence, fax, téléphone, vidéo…

2. Travail d’un groupe de réflexion visant à dégager des solutions plausibles à l’hospitalisation.

3. Expression par le dessin et la création.

4. Utilisation d’Internet.

 5. Jeux libres et spontanés.

2. Objectifs spécifiques de la section secondaire : forme 1
Ils viseront à permettre aux élèves de s’intégrer dans la vie sociale.

OBJECTIF 1 : AUTONOMIE
	Sous objectifs

	Actions

	A. Développer l’hygiène corporelle.

B. Développer l’autonomie

 vestimentaire.

C. Développer et affermir l’autonomie

 dans la latéralité.

D. Développer l’autonomie dans les

 déplacements.

 E. Développer l’autonomie face au temps.

	1. Pouvoir réaliser les mesures d’hygiène

 avant un travail.

 2. Se moucher.

 3. Se doucher.

 1. Pouvoir s’habiller correctement seul.

 2. Ouvrir ou fermer des tirettes et des

 boutons.

 3. Lacer ses chaussures.

 1. Pouvoir se situer dans l’espace par rapport

 à son corps.

1. Se déplacer seul ou en groupe à

 chaque endroit demandé (école, ville…)

 2. Ouvrir ou fermer une porte en

 utilisant une clé.

 3. Monter et descendre les escaliers

 sans se tenir à la rampe.

 1. Mémoriser sa grille horaire

 journalière.

 2. Savoir se situer dans une année

 (jours, semaines, mois, saisons).

 3. Reconnaître les notions

 temporelles : matin, après-midi, …

 4. Pouvoir utiliser correctement

 l’horaire journalier (activités).

 5. Exploiter l’horloge murale.

OBJECTIF 2 : COMMUNICATION

	A. Développer, faciliter et affermir la

 communication par le geste et par

 le mime.

B. Développer la reconnaissance des

 pictogrammes sociaux.

	 1. Mimer une demande en fonction de

 chaque besoin (explications, consignes)

 et donner son avis par la suite.

 2. Mimer et mémoriser un message

 (sentiments, expressions, répliques, …)

 3. Mimer « bonjour », « au revoir »,

 « s’il vous plaît », « merci », ….

 4. Exprimer des questions dans le but de

 se renseigner.

 1. Repérer, reconnaître et différencier

 les différents pictogrammes utilisés

 dans notre société.

 2. Pouvoir expliquer la signification des

 pictogrammes.

OBJECTIF 3 : SOCIALISATION
	SOUS-OBJECTIFS

	ACTIONS

	 A. Etre conscient de la présence de

 l’autre et des autres.
B. Développer le respect de

 l’environnement.

	 1. Aider un camarade dans les différentes

 situations concrètes.

 2. Ne pas faire de bruit lorsqu’un autre

 parle.

 3. Ecouter, regarder et s’intéresser à son

 interlocuteur.

 4. Travailler en équipe.

 5. Echanger et exprimer des idées et des

 opinions en toute liberté.

 6. Respecter l’autre et ce qui lui

 appartient (vêtements, matériel, …).

 7. Respecter et accepter les différences

 de chacun.

 1. Apprendre à réaliser les tâches

 ménagères quotidiennes (poubelles,

 vaisselles, rangements, …).

Objectif 4 : intégration dans des centres de jour adaptés aux différentes pathologies des élèves.

L’action visera À développer des conventions ou synergies avec des centres de jour et l’A.W.I.P.H en vue d’une inscription sur les listes d’attente
 1.(Par des stages en centres de jours en vue d’une inscription pour la vie d’adulte.
 2. Par une aide ponctuelle aux parents pour compléter les dossiers de l’A.W.I.P.H.
3. Objectifs spécifiques de la section secondaire : forme 2

Intégration des élèves en milieu socioprofessionnel adapté.
OBJECTIF 1 : AUTONOMIE
	Sous-objectifs

	Actions

	A. Développer l’hygiène corporelle.

B. Développer l’autonomie vestimentaire.

C. Développer l’autonomie alimentaire.

D. Prendre une initiative.

	 Apprendre à :

-
se laver les mains

-
prendre une douche ou un bain avec ou sans aide.

-
préparer une trousse de toilette, du matériel d'hygiène.

-
lacer ses chaussures.

-
fermer une tirette.

-
adapter les vêtements aux circonstances.

-
préparer des bagages pour un voyage ou une excursion

-
préparer le sac de gym.

-
réaliser quelques petites recettes.

-
préparer son casse-croûte pour l'école ou pour une excursion.

-
oser demander une permission, un conseil.

-
aider un condisciple.

-
disposer du matériel.

	E. Développer et affermir l’autonomie

 dans l’orientation du schéma corporel

 d'un déplacement.

F. Développer la latéralité.

G. Développer l'autonomie dans les

 déplacements

	-
suivre un trajet avec ou sans matériel.

-
connaître les règles de sécurité routière.

-
se tenir en voiture, dans le bus.

-
manipuler des outils, des matériaux (dessins, cours ménagers, ateliers).

-
se positionner par rapport à l'outil.

- ranger le poste de travail ou le local après

 utilisation du matériel.

-
maîtriser les notions de latéralité sur soi, sur autrui et sur des objets.

-
distinguer droite et gauche (code de la route).

-
s'orienter dans l'espace : école, piscine, patinoire, manège, …

-
connaître les dispositions du matériel dans les classes.

OBJECTIF 2 : COMMUNICATION
	SOUS-OBJECTIFS

	ACTIONS

	A. Développer, faciliter et affermir la communication par la parole.

B. Développer la reconnaissance

 des pictogrammes sociaux.

	
Apprendre à :

-
répondre à une consigne ;
-
dire si on aime quelque chose ou pas et pourquoi ;
-
porter un jugement sur des faits de société

ou autres (faits divers, actualités) ;
-
interpréter une information (JT, radio).

-
utiliser le téléphone ;
-
maîtriser l’organisation spatio-temporelle sur un dessin ou un graphique ;
-
distinguer l'avant-plan et l'arrière-plan ;
-
donner des indications, les plus précises possibles pour effectuer un trajet d'un point à un autre ;
-
comprendre un message indiquant une direction (gauche - droite) ;
-
évaluer les distances, les durées.

-
décrire un objet usuel ;
-
fournir des repères spatiaux ;
-
repérer, reconnaître et différencier les
 différents pictogrammes sociaux ;
- expliquer la signification des différents

 pictogrammes sociaux.

OBJECTIF 3 : SOCIALISATION

	SOUS-OBJECTIFS

	ACTIONS

	 A. Développer le respect

 d'autrui.

B. Développer l'autonomie face

 au temps qui passe.

 C. Développer le sens des

 responsabilités.

	
Apprendre à :

-

accepter les différences morphologiques,
vestimentaires, physiques ou raciales ;
-

adopter une attitude positive (tant verbale
que physique) à l’égard des autres :
-
connaître une certaine suite logique dans le travail :
-
suivre l'ordre chronologique dans les différents cours :
-
assumer de petites tâches :
-
respecter le matériel, les infrastructures et l'environnement :
-
rendre service aux autres.

Objectif 4 : intégration dans un monde socio-professionnel adapté.

L’action visera À développer des conventions ou synergies avec des entreprises de travail adapté en évitant les notions de rentabilité, de productivité et en privilégiant la formation.
1. Par des stages d’immersion dans diverses structures de travail.
2. Par du travail de conditionnement intra muros pour des sociétés différentes.
4. Objectif spécifique de la section secondaire : forme 3
	SOUS-OBJECTIFS

	EXEMPLES D’ACTIONS

	A. Enseignement de plein exercice
 1. Faciliter l’intégration de l’élève

 dans le monde du travail par des

 formations variées dans les

 secteurs professionnels suivants :

· l’agronomie

· la construction

· l’industrie

· le service aux personnes

· l’économie

· l’hôtellerie-alimentation

	1. Pratique d’une pédagogie différenciée.
2. Utilisation des technologies modernes

 (passeport TIC).

3. Réalisation de travaux extra-muros dans

 des entreprises et chez des particuliers.

4. Visites d’entreprises (ateliers, usines,

 foires commerciales, ...).

5. Stages actifs en fonction de la formation

 choisie.

6. Entreprise d’école.

7. Mise en situation active des élèves dans

 secteur public et/ou privé.

8. Formation à l’entretien d’embauche en

 relation avec le FOREM.

9. Partenariat avec l’échevinat de

 l’environnement : serres communales

 de Namur.

10 Formation continuée du personnel sur
 site et en externe.

Intégration des élèves en milieu socioprofessionnel.

	2. Développer des actions pour favoriser

 la participation de l’élève à la vie

 sociale, culturelle et sportive de sa

 région.

	1. Participation à des représentations

 théâtrales, musicales et

 cinématographiques.

2. Création d’une petite troupe
 théâtrale dans l’établissement.

3. Rencontres sportives avec d’autres

 écoles.

4. Visites d’expositions, d’ateliers

 d’artistes, d’artisans, ...

5. Organisation d’expositions de travaux

 d’élèves à l’extérieur de l’école.

6. Visites d’administrations communales,
 provinciale et régionale, banque, poste…
7. Visites de centres culturels :
 théâtre, bibliothèque, archives, ...

8. Emploi de techniques modernes de

 communication (courrier électronique,

 vidéoconférence, ...) afin de
 favoriser un travail en groupes.

9. Organisation interne d’une collecte de

 piles usagées pour favoriser un
 recyclage efficace.

	3. Renforcer la socialisation.
B. Enseignement en alternance
Formations visées par l’article 47 du décret « Missions »
	1. Par le respect des personnes.

2. Par la ponctualité.

3. Par l’ordre et la bonne tenue des

 documents scolaires : cahiers,
 contrats, journal de classe, carnets
 de stage(s).

4. Par l’ordre et le rangement des
 locaux, du matériel et des matériaux
 utilisés.
5. Par le respect des travaux réalisés.
6. Par le respect de l’environnement :

 tri des déchets, aménagements des

 jardins de l’école.

7. Par le respect, lors des stages, des

 conventions en vigueur dans les

 entreprises.

8. Par la lutte contre les assuétudes.

1. Formation scolaire : 600 périodes.
2. Formation par le travail en entreprise :
 600 heures.

Section: la classe à l’hôpital (Les Goélands)

Offrir un lieu d’écoute, de compréhension, de respect et d’expression au jeune afin de l’aider à retrouver l’estime de lui et d’envisager son avenir avec confiance.

	SOUS-OBJECTIFS

	ACTIONS

	A. Atténuer l’angoisse, le sentiment d’isolement des jeunes plongés en milieu hospitalier.

B. Améliorer les relations entre le jeune hospitalisé et le monde extérieur : sa classe, d’autres classes, d’autres jeunes dans une situation similaire…

C. Prise en compte de la période de convalescence à domicile.

	1. Emploi de techniques modernes de communication : courrier électronique, vidéoconférence, fax, téléphone, vidéo…

2. Travail d’un groupe de réflexion visant à dégager des solutions plausibles à l’hospitalisation.
3. Expression par le dessin et la création.

4. Utilisation d’Internet.

 5. Activités libres et spontanées.

5. Objectifs spécifiques de l’internat.
Ils viseront à créer un milieu de vie dans lequel les enfants peuvent, en fonction de leurs possibilités :

· acquérir et développer leur autonomie (hygiène, repas, ...).

· acquérir et développer un certain sens social (respect de soi-même et des autres).

· trouver un bien-être ou un équilibre affectif et moral pour leur permettre de développer harmonieusement leurs besoins intellectuels, culturels, sportifs et scolaires.

· apprendre à gérer leur temps par une certaine liberté dans le choix de leurs activités.

· Apprendre à reconnaître leurs émotions, les comprendre et essayer de les maîtriser le cas échéant : la colère, la joie, la tristesse, la peur, ...
	SOUS-OBJECTIFS

	ACTIONS

	Coordination des mouvements.

Esprit d’équipe.

Intégration de l’élève dans un club de sport.

	 - Patinage – Tennis de table – Natation.

 - Escalade – Bowling – Squash.
 - Danse – théâtre – patinage.
 - Basket - Football – Volley – Base-ball.
 - VTT – run bike.

 - Tennis de table – Athlétisme.
 - Unihockey – Base-ball.
 - Netball.
 - Indiaka – Marche.

	Acquisition d’une habileté manuelle.

Sens du goût (harmonie des formes et des couleurs).

Développement gestuel.

Développement artistique.

	 - Travaux d’aiguille.

 - Dessin.

 - Composition.

 - Correction photos numériques.

 - Travaux manuels,

 - Chant – chorale.

	Découverte et culture du sens artistique.

Un nouveau média : l’ordinateur.

· Son utilité.

par le délassement et le jeu

Son utilisation.

Les activités culturelles.

Autonomie à table.

Correction à table.

Activités ludiques.

Suivi scolaire.

	 - Visite d’expositions.

 - Photo numérique – composition.

Principalement des jeux, mais pour certains :

 - initiation au traitement de texte ;

 -
 dessin assisté par ordinateur.

Pour la majorité :

les CD-ROM éducatifs ;

-
la musique ;

-
les animaux ;

-
l’univers ;

-
INTERNET.

Expositions : - artistiques

 - scientifiques

Cinéma.

Centre spatial de Redu.

Musées divers.

Excursions au zoo, à Han-sur-Lesse, …

Reportages TV, films.

Les informations.

La musique sous toutes ses formes.

Éducation au goût.

Surveillance active des repas.

Aide aux élèves fréquentant l’enseignement de types 2 et 4.

Savoir-vivre à table.

- Se délasser ensemble.
 - Développer l’esprit d’équipe.

 - Développer l’esprit d’entraide.

 - Développer le fair-play,

 - Respecter l’autre et soi-même.

- Remédiation

6. Objectifs «Transition-Insertion » Projet Pilote Fonds Social Européen

[image: image3.png]

 [image: image4.jpg]

	Sur le terrain :

Notre école s’est inscrite dans ce projet inter-réseaux en tant que premier établissement spécialisé de la province de Namur.
Concrètement :

La référente – coordinatrice prend en charge les jeunes 16 mois : dix mois de leur dernière année d’études et les six mois qui suivent.

	Dans le but de …

…. de septembre à juin de la dernière année de scolarité…

· Créer avec le jeune un climat de confiance.

· Prévenir le décrochage scolaire.

· Favoriser l’autonomie.

· Finaliser le projet individuel de transition.

· Faire en sorte que l’insertion socioprofessionnelle soit la valeur partagée par tous.

· Rendre à l’élève une image positive du travail.

Dans le but de …

… de juillet à décembre après la sortie de l’école…

· Assurer le passage scolarité/marché du travail.

· Renseigner sur les réseaux, les structures à mobiliser.

· Poursuivre l’insertion socioprofessionnelle.

· Adapter (si nécessaire) le projet individuel de transition.

· Aider à atteindre les objectifs fixés.

PAGE
7

