

 Bulletin municipal de Saint-Agrève - Décembre 2014

n° 71

Culture

p. 27
Saison des Arts

Ecoles

p. 11

Vie municipale

p. 2
Inauguration Relais Services Publics

Saint-Agrève et son histoire
D OSS

I E
R

Temps d’Activités Périscolaires

S

 1

 1

 1

 1

 1

 2

 2

 2

 3

 3

 3

 3

 3

 4

Les
Direc
Dépô
Régie
Imp.
Impri
Aux
reme
S.V.P
l’asso

Pour
Date

 Hubert
CLÉMENSON

NOTAIRE
Place de Verdun

07320 SAINT-AGREVE
Tél. : 04 75 30 10 43
Fax : 04 75 30 20 45

 SAINT-AGRÈVE
- Villa proche du centre
 Maison de village

 DEVESSET
- Maison de type ancienne ferme entièrement rénovée
+ dépendances et terrains attenants. Site calme

 DESAIGNES
- Terrain à bâtir

 SAINT MARTIN DE VALAMAS
- Grande maison de village

 LE CHAMBON SUR LIGNON
- Petite maison de village avec jardin

À VENDRE

7 place de Verdun - 07320 Saint-Agrève

Tél. 04 75 30 15 22
Email : paul.debard@wanadoo.fr

GARAGE PAUL DEBARD

Vente et réparation
Toutes marques - Neuf et occasion

Véhicules
anciens et modernes

Spécialiste Citroën

« Ne pas sombrer dans le pessimisme »

Chères Saint-Agrévoises, Chers Saint-Agrévois,

En cette fin d’année 2014, nous ne voyons pas
d’amélioration de la situation économique de notre
pays. Au-delà de la progression du chômage, bon
nombre d’entreprises, notamment du BTP, sont in-
quiètes et pour certaines il est même déjà trop tard.

Dans cette tourmente, les collectivités locales
doivent participer à l’effort de redressement de notre économie malgré une diminu-
tion significative des dotations de l’Etat. Celle-ci ajoutée au coût de la mise en place de
la réforme des rythmes scolaires représentera pour la commune de Saint-Agrève une
charge supplémentaire non négligeable sur le budget 2015.

Devrait-on ainsi considérer comme inéluctable une baisse de l’investissement d’un
montant au moins égal ? Ce n’est pas la proposition que je ferai au budget primitif qui
sera voté en mars. En effet je proposerai de maintenir notre effort d’investissement
au moins au niveau de 2014 afin de ne pas rajouter de la crise à la crise en réduisant
le volume de la commande publique. Quand la commune investit, c’est l’économie qui
est soutenue et des emplois qui sont sauvegardés.

Pour autant je ne proposerai pas non plus d’augmenter les impôts qui resteront au
même taux qu’en 2014. Et si cela nous amène à emprunter un peu plus que prévu et
bien nous le ferons en profitant de taux d’intérêt très bas. Bien sûr nous continuerons
à gérer avec rigueur, sans gaspillage mais sans démantèlement de service non plus.

Les investissements seront tournés vers des projets utiles pour améliorer les services
à la population ou l’attractivité de notre village. Ce sera notamment le cas avec les
premières réflexions et travaux d’aménagement du centre bourg.

Nous aurons également de gros chantiers à réaliser sur notre voirie à la suite des
intempéries d’octobre dernier et nous espérons obtenir des aides conséquentes de
l’Etat le plus rapidement possible afin de pouvoir les engager.

En cette fin d’année, je veux avoir une pensée toute particulière pour ceux qui souffrent
de la maladie, du chômage, de la solitude. J’invite chacun d’entre nous à faire preuve
de solidarité pour apporter un peu de réconfort.

Je souhaite à chacune et chacun de bonnes fêtes de fin d’année.

Maurice WEISS
Maire de Saint-Agrève

1er Vice-Président du Conseil Général de l’Ardèche

Sommaire
 1 Edito

 2 Vie municipale et économique

 3 Associations

 10 Écoles

 11 Écoles Publiques

 15 Collège Louis Jouvet

 16 École Saint-Joseph

 19 Dossier

 23 Social

 25 Vie et nature

 27 Tourisme / Culture

 32 C’était hier

 34 Sport

 37 Entreprises

 38 A savoir

 39 Etat civil

 40 Guide pratique

1Éditorial

Les Échos du Chiniac
Directeur de la publication : Maurice Weiss
Dépôt légal : 4ème trimestre 2014
Régie publicitaire, mise en page et impression :
Imp. Roux Tence Tél. 04 71 59 80 85
Imprimé sur papier PEFC
Aux correspondants :
remerciements pour les courriers transmis par e.mail.
S.V.P. ne pas omettre d’indiquer le nom de
l’association et celui de l’auteur de l’article.

Pour les Échos du Chiniac de juillet 2015 n°72
Date limite de remise des articles : 1er mai 2015r

Le maire et l’équipe municipale

vous invitent le

samedi 10 janvier 2015 à 11h30,

à la cérémonie de

présentation des vœux,

salle polyvalente, à la mairie.

2 Vie municipale et économique
 Changement d’enseigne

Le Petit Casino de la place de la République a changé
de nom : depuis le 1er novembre, il est devenu Lea-
der Price Express. Bernadette Liotard vous y accueille
aux mêmes horaires que précédemment : de 7h30 à
12h30 et de 15h à 19h tous les jours sauf le dimanche.

 Inauguration du Relais de
 Services Publics

 Gros dégâts sur la voirie
Avant les intempéries de l’automne, un pro-
gramme de réfection de certaines voies com-
munautaires a été mis en œuvre pour un mon-
tant de 112.000 € HT auquel s’ajoute un fond
de concours de la communauté de communes
Val’Eyrieux du même montant. Ces travaux ont
été réalisés par l’entreprise Eiffage.

 Les fortes précipitations du week-end du 12
au 14 octobre ont causé de nombreux dégâts sur
la voirie. Un premier travail a été effectué pour

permettre la circulation des véhicules sur les
voies bouchées par des éboulements de terrain.
Suite à ces intempéries, la commune de Saint-
Agrève a été reconnue en état de catastrophe na-
turelle ; un recensement des voies touchées est en
cours par le responsable des services techniques,
ce qui permettra de chiffrer les dégâts. Les tra-
vaux de reconstruction de chaussée devraient
débuter en fonction des conditions climatiques.

 Eric Chantre, conseiller délégué à la voirie

Vue du pont de Saint-Prix à
Saint-Agrève emporté par les eaux.

 L’équipe municipale à l’écoute des Saint-Agrévois
Une centaine de personnes ont participé à la réunion publique
du 18 novembre organisée par l’équipe municipale.

 L’adjoint aux finances Michel Villemagne a tout d’abord expli-
qué la situation des finances communales telle qu’elle a été
présentée dans le Petit Echo d’octobre 2014 et dont il ressort
que la commune maîtrise son endettement sans peser sur les
impôts locaux et tout en préservant sa capacité d’autofinance-
ment. La situation à fin novembre 2014 est saine et conforme
aux prévisions budgétaires.

 Un bilan de la première période de mise en place des TAP (Temps
d’Activités Périscolaires) dans le cadre des nouveaux rythmes sco-
laires a ensuite été présenté par l’adjointe à l’éducation Nadège
Vareille. Vous le retrouvez en page 11 de ces Echos du Chiniac.

 Puis le Maire, qui est également le Premier Vice-Président de
notre nouvelle communauté de communes Val’Eyrieux, a abordé

les grands enjeux de 2014/2015 relatifs à la répartition des com-
pétences entre la communauté de communes et les communes et
l’importance de notre implication dans ce grand espace afin que
notre territoire soit au cœur des politiques de développement.

 En dernière partie de soirée, les brèves ont permis d’évoquer
les travaux réalisés à la crèche, la création du Relais des Ser-
vices Publics, la réflexion sur l’aménagement autour du monu-
ment aux morts, l’éclairage public, le démarrage du projet de
réhabilitation du centre bourg, la situation de l’hôpital de Moze,
le ramassage des ordures ménagères et enfin la reconnais-
sance de l’état de catastrophe naturelle suite aux inondations
des 13 et 14 octobre. De nombreuses questions ont émaillé la
soirée, preuve de l’intérêt des habitants pour notre village et
notre cadre de vie.

Rendez-vous au printemps pour la prochaine réunion publique.

Le 13 novembre dernier a été inauguré le tout nouveau Relais
de Services Publics (RSP) par la Sous-préfète de Largentière,
Madame Létocart et le maire Maurice Weiss ainsi que tous
les partenaires institutionnels : Carsat, Pôle Emploi, Chambre
d’agriculture, Caisse primaire d’assurance maladie, MSA,
Caisse d’allocations familiales et bien sûr le centre sociocultu-
rel. L’animatrice du RSP vous accueille du lundi au vendredi de
8h30 à 12h et de 13h30 à 18h. Elle pourra vous informer et vous
accompagner dans vos démarches administratives.

3Associations
 La vie du centre de secours de Saint-Agrève

 Au mois d’octobre, les sapeurs pompiers ont fêté le départ en
retraite du Caporal Roland Fumas en présence de sa famille, de
ses amis et du maire Maurice Weiss. Le Lieutenant Thierry Guil-
lot a retracé son parcours : incorporé comme sapeur pompier
le 8 avril 1982, Roland se perfectionne rapidement en partici-
pant aux stages obligatoires de secourisme, de réanimation, de
secours routiers ainsi qu’à la conduite tout terrain niveaux 1 et
2. Il est nommé Caporal le 19 janvier 1991, puis Caporal-chef en
1998. Il est également titulaire des médailles de bronze, d’argent
et d’or pour 20, 25 et 30 ans de services pour un total de 32 an-
nées. Il est maintenant promu au grade de Sergent honoraire.
« Roland, encore merci pour ton investissement, avec un dé-
vouement exemplaire, altruisme, courage et sérieux au service
d’autrui. Pompier et passion commencent par la même lettre, ils
sont encore nombreux à le prouver aujourd’hui, tu peux être fier
d’en avoir fait partie. Nous te souhaitons une bonne et longue
retraite. »
Le maire a également tenu à le remercier pour son engagement.
Roland, très ému, a remercié sa famille, ses enfants, son petit-fils Noa et plus particulièrement sa femme Dany qui
a accepté toutes ses absences. Il a eu une pensée pour les anciens et plus particulièrement pour Charlot et a affirmé
quitter une deuxième famille avec laquelle il a passé de très bons moments et aussi de très difficiles. .

 Agrandissement de la caserne : les sapeurs pompiers et les élus se sont rassemblés le 31 octobre pour l’inaugu-
ration de l’agrandissement de la caserne. Construite en 2000, elle accueille 32 pompiers et couvre les communes de
Saint-Agrève, Saint-Jeure-d’Andaure, Devesset, Mars et les alentours. Les nouveaux locaux (hall, vestiaires séparés
pour les hommes et les femmes, local spécifique pour l’ambulance) améliorent la sécurité et le cadre de travail des
sapeurs pompiers. Le coût des travaux (161 000 euros) est porté à 65% par le SDIS (Service Départemental d’Incen-
die et de Secours) et 35% par la commune de Saint-Agrève. Le président du conseil d’administration du SDIS Jean-
Paul Manifacier a remercié les sapeurs pompiers volontaires qui ont effectué les travaux de finition.

 Les sapeurs pompiers félicitent Magali Vareilles et le Caporal-chef Damien Farre pour la naissance de Léna et
Lohan le 17 août.

 Lieutenant Thierry Guillot

à
aux.

4 Associations
 A.C.P.G.-C.A.T.M. section de

 Saint-Agrève
Comme chaque année, la section de Saint-Agrève organise
des cérémonies dans toutes les communes, soit pour le 8 mai,
soit pour le 11 novembre, sans oublier le 5 décembre qui reste
pour nous la Journée à la mémoire des victimes de la guerre
d’Algérie. De plus, elle participe aux manifestations du can-
ton : l’Ardéchoise, vente de brioches de l’ADAPEI et autres…
En septembre, un grand nombre de membres étaient pré-
sents à la journée familiale, heureux de se rencontrer, veuves
et épouses comprises, et de pouvoir se rappeler les anciens
souvenirs.

 Le 21 octobre s’est tenue l’Assemblée Générale extraordi-
naire départementale, à Bourg-de-Péage, avec l’examen des
statuts et du règlement intérieur et un point sur le social : par-
ticipation aux Bleuets de France, au financement des lauréats
du concours national de la résistance, colis de Noël, distribu-
tion de chèques à des adhérents en difficulté ou hospitalisés.
Maintenant arrive le moment de préparer l’Assemblée Géné-
rale avec distribution de calendriers. Il faut également prépa-
rer la cérémonie des vœux. Il s’agit pour nous d’un engage-
ment permanent, mais fait avec passion.

Le centenaire de la déclaration de la guerre de 1914-1918
constitue l’évènement central des manifestations anciennes
combattantes de 2014. La FNACA s’y est associée en diverses
occasions à Privas ou encore en accompagnant la rétrospective
organisée par le centre socioculturel (numéro de la Gazette de
novembre et exposition). Avec les autres associations locales,
la Fédération Nationale d’Anciens Combattants en Algérie-
Maroc-Tunisie a contribué à donner une solennité particulière
aux cérémonies communales qui se sont déroulées sous une
pluie battante... en présence de nombreux saint-agrévois.

 Pour autant la FNACA n’en a pas oublié que l’année 2014
marquait le 60ème anniversaire du début de la guerre d’Algé-
rie qui allait voir 1,5 million de jeunes Français engagés dans
près de 8 années de guerre ; de même le 30ème anniversaire de
la création de sa commission Mémoire-Histoire se clôturera
par un colloque national qui aura lieu à Paris le 4 février 2015.
Avec des effectifs stables, le comité local a amorcé une ré-
flexion pour la création d’une commission des veuves en
parallèle de celle départementale et celle nationale réunie en
janvier à Paris. Mémoire et Histoire au service de la Paix, ce
sera encore le programme en 2015.

 Pour la FNACA, A. Serge Girard

 F.N.A.C.A. commémoration
du 11 novembre sous la pluie

 Sortie surprise du 2 octobre pour le Club de l’Amitié
Comme chaque année à l’automne, la sortie surprise (et quelle surprise !) du Club
de l’Amitié s’est très bien déroulée. Le petit train de Saint-Agrève a conduit les aînés
jusqu’à Montfaucon. Ce voyage de deux heures, plutôt folklorique, a évoqué bien des
souvenirs aux anciens. Cette sortie était très bien organisée, avec un bon et copieux
déjeuner au Restaurant de l’Avenue et une ambiance aussi agréable que d’habitude.
Comme vous le voyez, ça bouge au Club de l’Amitié ! Alors venez nous rejoindre à la
salle Fernand Roux les lundis et jeudis de 14h à 18h pour jouer, être ensemble et
sortir de la solitude.

 Le bureau

5Associations
 Le centre socioculturel de Saint-Agrève au plus près des habitants

 Les Rencontres Nord-Sud à la découverte de la Chine
Comme chaque année en janvier, les « Rencontres Nord-Sud » proposent de partir à la découverte d’un nouveau pays ; après
le Brésil, elles se rendront en Chine du 12 au 31 janvier 2015. Durant ces trois semaines, de nombreuses animations permet-
tront de mieux connaître ce pays et sa culture. L’inauguration de ces Rencontres aura lieu mardi 13 janvier à 18h30 au centre
socioculturel avec le vernissage d’une exposition collective de photographies, accompagné d’un buffet de spécialités chinoises.

De nombreuses autres animations seront proposées ; une commission travaille en ce moment sur la programmation dont vous
pourrez trouver d’ici fin décembre la plaquette. Si vous souhaitez faire partie de cette aventure, n’hésitez pas à vous renseigner
à l’accueil du centre.

 Du cinéma à la salle des Arts et des Cultures
Des vidéo projections de films sont proposées chaque mois et depuis cinq ans déjà, à la salle des Arts et des Cultures, en colla-
boration avec la commune de Saint-Agrève et la communauté de communes Val’Eyrieux.
Notre objectif est d’offrir à tout un chacun un moment agréable, en famille ou entre amis.
Les prochaines séances auront lieu les mardis :

Le programme est disponible dans les commerces de Saint-Agrève, à l’Office de Tourisme, au centre socioculturel et sur notre
site internet : www.centresocio-saintagreve.org

A noter :
un temps cinéma le samedi 17 janvier, à partir de 16h00 à

la bibliothèque puis à la salle polyvalente à 18h30,
samedi 24 janvier un diaporama retraçant les aspects his-

toriques, politiques et sociologiques de la Chine, par Pierre
Bartissol, à 16h à la salle polyvalente,

dimanche 25 janvier de 14h à 18h à la salle polyvalente
« Regards Croisés » avec différents intervenants ayant cha-
cun une expérience différente de la Chine,

une exposition vente d’artisanat et une exposition de
photographies, à venir découvrir au centre socioculturel,

samedi 31 janvier en matinée un atelier de danses et
le soir à 20h à la salle des Arts et des Cultures, le tradi-
tionnel dîner spectacle avec un repas typique accompa-
gné d’une formation musicale.

27 janvier à 20h : « Le promeneur d’oiseau »,
10 février à 14h : « Tante Hilda »,
31 mars à 13h45 et 20h : « Mandela : un long chemin

vers la liberté »,

14 avril à 14h : « L’extravagant voyage du jeune et
prodigieux T.S. Spivet »,

26 mai à 20h : « Qu’est-ce qu’on a fait au bon dieu »,
30 juin à 14h et 20h : « The grand Budapest hotel ».

6 Associations
 Mobilité

Alors que bon nombre d’habitants de Saint-Agrève et alentour sont confrontés à des problèmes de mobilité (horaires de trans-
ports en commun peu étoffés, certaines villes non desservies, mobilité réduite due à l’âge ou à de faibles revenus…), le centre
socioculturel, soutenu par le Pays Ardèche Verte et le Conseil Général, a mis en place un groupe de travail (habitants, élus, tech-
niciens) chargé de :

faire un diagnostic sur la réalité du terrain,
mettre au point une enquête et la diffuser largement (cela a été fait au printemps dernier et analysé)
proposer des réponses concrètes, dès 2015, aux manques constatés et aux demandes exprimées,
mettre en avant les services existants avec le Point Information Mobilité situé dans nos locaux : horaires des lignes de bus, offres

et demandes de covoiturage, mise à disposition de véhicules sur prescriptions...

Si vous êtes confronté à des problèmes de mobilité, si vous souhaitez être tenu informé ou même vous investir dans le groupe de
réflexion, n’hésitez pas à venir nous voir.

 Accueil de Loisirs et Espace Jeunesse
L’Accueil de Loisirs pour les 4-10 ans et l’Espace Jeunesse pour les préadolescents (11-14 ans) et adolescents (15-17 ans) n’ont
de cesse de proposer des activités variées et adaptées à vos enfants. Ainsi, en période scolaire et suite à la réforme du temps
scolaire, l’Accueil de Loisirs propose, pour les 4-10 ans, des activités tous les mercredis de 13h30 à 18h. Possibilité de prendre en
charge les enfants à la sortie des écoles à 11h30. L’Espace Jeunesse faisant de même, avec en plus un accueil libre les samedis
après-midi. Pendant les vacances scolaires, les deux entités mettent les « bouchées doubles » avec des animations du lundi au
samedi pour l’Espace Jeunesse et du lundi au vendredi pour l’Accueil de Loisirs avec des activités adaptées selon deux tranches
d’âge, les 4-6 ans et les 7-10 ans.
Depuis le 1er septembre, le centre socioculturel est agréé « accueil jeunes » par la Direction Départementale de la Cohésion
Sociale et de la Protection de la Population. Cet agrément prévoit l’encadrement des 14-17 ans autour de projets et d’animations
spécifiques à cette tranche d’âge. Le centre est par ailleurs soutenu par la Caisse d’Allocation Familiale de l’Ardèche dans un cadre
plus global, « l’expérimentation ado », sur lequel nous travaillons en étroite collaboration avec la municipalité. La réflexion autour
de la création d’un local jeune est en cours et nous espérons une ouverture en 2015. Le local pourra servir de support à la création
du projet pour les 14/17 ans autour de la culture, du sport, de la citoyenneté et le vivre ensemble.
En raison de travaux dans l’enceinte du centre socioculturel, les activités de l’Accueil de Loisirs ont lieu à l’école maternelle.
L’Accueil de Loisirs offre la possibilité d’un accueil à 7h45 en période de vacances scolaires pour 1 € de plus. Il fournit le repas de
midi pendant les vacances et le mercredi en période scolaire, ainsi que les goûters tous les soirs.
A noter que les inscriptions doivent se faire une semaine à l’avance.
Pour consulter les programmes détaillés et pour toutes informations complémentaires sur nos actions, vous pouvez nous contac-
ter au 04 75 30 26 60 et consulter notre page web : www.centresocio-saintagreve.org

7Associations
 Troisième édition du réveillon solidaire et intergénérationnel

Cette année le réveillon se déroulera
dans une ambiance multiculturelle.
Les organisateurs de l’évènement
associent en effet les demandeurs
d’asile à l’organisation de ce réveil-
lon. Les tarifs, variables selon le quo-
tient familial sont inchangés cette
année. Le menu se veut simple,
convivial et festif afin de faire décou-
vrir aux convives des saveurs venant
des pays d’Europe de l’Est et aussi de
chez nous.

 Relais de Services Publics
L’inauguration du Relais de Services Publics
a eu lieu le jeudi 13 novembre. Cet espace a
aujourd’hui pris son « rythme de croisière » et
vous accueille du lundi au vendredi de 8h30 à
12h00 et de 13h30 à 18h00. Il permet d’obtenir
des informations et effectuer des démarches
administratives relevant de diverses adminis-
trations ou organismes publics. Adjacent au
centre socioculturel, il se compose d’un espace
d’accueil, d’une salle d’attente et deux bureaux
pour les permanences (Caisse Primaire d’As-
surance Maladie, Caisse d’Allocation Familiale,
Pôle Emploi, Site de Proximité des Boutières,

Pôle Energie…). Sans oublier un espace pour le Point Information Jeunesse (documentation sur la santé, les formations et l’orien-
tation, le logement, l’international…), le Point Cyb (accès à internet avec cinq ordinateurs, le wifi gratuit et la possibilité de faire des
impressions et photocopies) et le Point Information Mobilité.

 Entrez dans la danse avec Equidance
La saison a repris pour l’Association Country ; les horaires et
le lieu restent inchangés. Rendez-vous à la salle polyvalente
pour 1h30 de chorégraphies, le lundi à 19h30 pour les débu-
tants et le jeudi à 20h pour les confirmés.

 La Line Dance vous tente ? Alors, n’hésitez pas, venez nous
rejoindre, même en cours d’année, ou nous rencontrer lors
de nos prestations. Renseignements auprès de Blandine au
04 75 30 00 54 ou de notre animatrice Véro au 04 75 30 25 87.

8 Associations
 La Batterie Fanfare Lizieux-Mézenc en représentation au Puy-du-Fou
Pour notre traditionnel voyage de fin d’année, nous avons passé un
week-end au Puy-du-Fou et avons pu jouer avant la cinéscénie (le
plus grand spectacle d’Europe) du samedi soir dans le Parc, pour le
plus grand plaisir des musiciens et du public.
Tout au long de l’année, nous avons effectué 35 sorties pour animer
les cérémonies et les fêtes de village : cérémonies du souvenir le 19
mars et le 8 mai, carnavals, corsos, kermesses, brocantes… de Fir-
miny jusqu’à Vals-les-Bains et bien sûr Saint-Agrève. A l’occasion du
centenaire de la Grande Guerre, nous avons appris et interprété la
Madelon et avons assuré les cérémonies commémoratives dans dif-
férentes communes du plateau Vivarais-Lignon. La Sainte-Cécile a
ensuite été fêtée le samedi 22 novembre à Saint-André-en-Vivarais.
Nous étions 80 à déguster un délicieux repas préparé par l’Hôtel de
la Poste à Tence.

 Notre projet d’enregistrement d’un CD s’est concrétisé fin janvier
2014. Il est composé d’une partie de notre répertoire (20 morceaux
dont la Marseillaise, le Chant des Partisans, Boléro Militaire, Troïka,
La Band’à Gaston…). Il est en vente auprès des musiciens au prix de
10€. Ce fut une très belle expérience pour notre formation et cela a
mis en valeur tout le travail effectué au long de l’année.
La Batterie-Fanfare Lizieux Mézenc a démarré la nouvelle saison au
mois de septembre avec un effectif de 49 musiciens. Nos répétitions ont
toujours lieu le vendredi à la Maison des Associations à Tence, à 20h.
Ce début d’année a été bénéfique pour la fanfare. Tout d’abord, la mu-
nicipalité de Tence nous a octroyé deux salles à la maison des asso-
ciations. Durant l’été, des musiciens ont rénové ces salles (peintures
bleues, meubles, étagères, tables et chaises) pour permettre à notre
formation de débuter l’année scolaire dans de bonnes conditions. Nous
en profitons pour remercier les bénévoles qui ont aménagé ces salles.
Puis, nous avons eu la chance d’avoir deux nouveaux professeurs de
l’école de musique du Haut-Lignon, Céline qui entraîne les cuivres
le mercredi soir à partir de 19h et Thierry qui entraîne les percus-
sions le vendredi soir à 19h30. Cela permet à tous les musiciens de
progresser. Guillaume Gounon assure la direction musicale de notre
ensemble pendant les répétitions et les sorties.

 Nous vous informons que le Concert des Fanfares aura lieu le
dimanche 1er mars 2015 à la salle de la Lionchère à Tence. Il réunira
4 formations musicales ; à midi un repas sera proposé au public.
Vous pourrez également y acheter notre CD.
Nous espérons que les populations apprécient ces formations
d’amateurs qui malheureusement se raréfient et remercions les
personnes qui nous soutiennent, les municipalités de Saint-Agrève
et de Tence et le public fidèle.

 Les membres du bureau

 ACTE : une association au service du village
L’association ACTE, qui poursuit ses actions d’amélioration du look
du village, a beaucoup apprécié la mise en place par la nouvelle
équipe municipale d’une commission «embellissement» à laquelle
elle a été associée. Le premier thème porte sur une réflexion sur les
espaces verts et fleuris.

 La neuvième édition de la Fête de la Courge, qui a failli ne pas voir
le jour, a été une belle réussite. Après les pluies qui se sont abattues
sur notre région, les gens étaient heureux de profiter de ce dimanche
ensoleillé et sont venus nombreux apprécier les nouvelles animations
ainsi que le tableau aux épouvantails. La journée s’est terminée en
apothéose autour des toqués de l’Ardèche, dont Monsieur Sinz du do-
maine de Rilhac, venus nous régaler les papilles et les yeux.

 Les commerçants ainsi que les bénévoles d’ACTE sont déjà au
travail pour décorer la rue et ses vitrines de Noël sur le thème «1000
cadeaux en or». Et comme d’habitude, n’oubliez pas que vous avez
tous des talents variés à mettre au service de la collectivité ; la porte
est ouverte.

9Associations
 Miss Saint-Agrève 2015

Le concours de Miss Saint-Agrève est organisé par le Coquelicot Gourmand.
La jeune femme élue représentera l’élégance et les valeurs de Saint-Agrève
durant une année tout en participant à des manifestations et représentations
diverses (L’Ardéchoise, Fête de la Courge, Shooting photos, Défilé…). L’élection
se déroulera le samedi 14 mars 2015 à la salle des Arts et des Cultures de
Saint-Agrève dans le cadre de la 4ème édition des « Mariés sont à l’honneur ».
Ce nouvel évènement se déroulera en après-midi ainsi qu’en soirée avec dif-
férents défilés (robes de soirées, robes de mariées…), la Miss sera élue par
le public présent et par un jury composé de professionnels de la mode et des
organisateurs du concours.

 Le casting est ouvert : vous avez entre 16 et 28 ans, vous aimez le monde
des miss et vous souhaitez participer à une expérience unique avec de nombreux
cadeaux offerts pour Miss Saint-Agrève 2015 ? Inscrivez- vous au 04 75 30 26 98
ou en vous rendant directement à la boutique « Au Coquelicot Gourmand » à
Saint-Agrève.
Page officielle Facebook : Miss Saint-Agrève 2015.

 Fabrice Perret et Thierry Fillit

 Les Elfes, association de soutien à la parentalité
L’association Parents-Enfants «Les Elfes» se veut un lieu de ren-
contre, d’échange, de partage et d’écoute entre les parents, futurs
parents et grands-parents des enfants de 0 à 6 ans. Des ateliers
hebdomadaires sont proposés à l’initiative des parents volontaires
(balade, peinture, comptine, musique, histoire...) pour partager du
temps avec nos enfants. Aucune compétence professionnelle n’est
demandée mais l’adhésion à des valeurs communes telles que le
respect, la bienveillance, la non-violence, la tolérance et l’absence
de jugement sont les fondements du projet. Chaque parent est
compétent en matière d’éducation et nous pouvons trouver auprès
d’autres parents du soutien, des réponses, des ouvertures concer-
nant la parentalité.

 En hiver, les ateliers ont lieu en général à la salle commu-
nale de Mars les mercredis matin de 10h à 12h et certains same-
dis matin. Dès les beaux jours, les ateliers auront lieu dans une
yourte au lieu-dit de Ronchol, toujours sur la commune de Mars.
Les dates des ateliers sont affichées sur le blog tous les mois et
chaque personne souhaitant y participer doit s’inscrire au préa-
lable et adhérer à l’association.
Pour plus d’information, contacter Iseult au 04 71 75 40 49,
Hélène au 06 62 03 94 90, Annie au 06 21 78 23 73 ou consulter
notre blog http://leselfesasso.wordpress.com.

 Emmanuelle Urtin

10 Les écoles
 Une crèche étincellante et

 fonctionnelle
Depuis le 25 août, nous avons réintégré nos locaux rénovés. C’est
avec joie que nous avons découvert des installations plus fonc-
tionnelles tel que le coin change avec un escalier pour que les
plus grands accèdent à la table à langer sans que le personnel ait
à les porter, un petit lavabo à la hauteur des enfants pour se laver
les mains et de nombreux rangements.

Le coin accueil et préparation des repas est aussi plus agréable.
Les parents peuvent y déposer les affaires de leurs bambins ;
elles sont rangées dans des casiers individuels marqués aux
noms des enfants.

Un four de remise à température a été installé dans cette zone pour
réchauffer les repas des enfants et éviter les déplacements du per-
sonnel jusqu’à la salle cantine, comme cela se faisait auparavant.

Les locaux repeints et les sols réhabilités avec des couleurs plus
gaies et lumineuses incitent au dynamisme et à la joie de vivre
pour nos petits bambins ainsi que pour le personnel. La cour a
gagné en espace de jeux et en sécurité de par son nouvel aména-
gement. L’accès de plain-pied est un vrai bonheur !!!

La crèche est aussi un acteur pour accueillir les enfants porteurs
de handicap. Son souhait est que tout enfant soit accueilli dans les
mêmes conditions. Certains membres de l’équipe ont été sensibi-
lisés à cette thématique et souhaitent que toute l’équipe se sente
à l’aise dans cette démarche.
Pendant 6 semaines, la maison de la petite enfance a disposé de
la «malle handispensable» du Pôle Ressources 07. C’est un outil
de sensibilisation à la différence (malle pédagogique avec des
jeux, des livres et des DVD) :

pour faciliter l’intégration des enfants en situation de handicap
dans les structures petite enfance,

pour faire évoluer le regard des équipes, des parents, des en-
fants, des familles sur le handicap,

pour sortir de nos représentations, de nos peurs.
Elle permet de travailler sur les représentations, sur l’estime de
soi, sur l’estime de l’autre.

 Christèle Bouix-Marmeys

L’association du Sou des Ecoles laïques a tenu son assemblée gé-
nérale le 22 septembre 2014. Le nouveau bureau élu se compose
de Dalila Reboulet, présidente ; Amandine Convers, vice-prési-
dente ; Nathalie Vareille, trésorière ; Hervé Serpolet, trésorier
adjoint ; Nathalie Marmeys, secrétaire, ainsi que de Eva Noyer,
Stéphanie Vialatte et Anne-Laure Palisse.

 Pour l’année 2014/2015, un budget de 19 euros par enfant a été
attribué aux écoles maternelle et élémentaire publiques. Cette
aide financière permet d’alléger le coût de la rentrée scolaire des
familles. Cette année encore le Sou des Ecoles a tenu un stand à la
fête de la Courge puis vendu des chocolats pour les fêtes de Noël.
L’opération pizzas sera renouvelée. Nous comptons sur vous pour
continuer ces actions. Le bureau vous remercie d’avance, parents,
grand-parents, enseignants, bénévoles et amis pour l’aide appor-
tée à nos actions.

 Nathalie Marmeys

 Un nouveau bureau
au Sou des Ecoles

11Écoles publiques
 Un premier bilan positif pour les Temps d’Activités Périscolaires (TAP)

En place depuis la rentrée de septembre dans les écoles maternelle
et élémentaire publiques, la réforme des rythmes scolaires a boule-
versé les habitudes. Quelques jours à quelques semaines auront été
nécessaires aux enfants et aux adultes pour s’adapter ; aujourd’hui,
même les petits de maternelle savent très bien s’y retrouver. Le
premier trimestre n’était pas encore bouclé que les enseignants
notaient déjà une amélioration de la capacité d’apprentissage des
enfants grâce aux cinq matinées travaillées. Pour que ce nouveau
rythme soit profitable, il est important que les enfants soient cou-
chés tous les soirs à la même heure et bénéficient des 9 à 12 heures
de sommeil dont ils ont besoin.

 Les deux premières périodes (septembre/octobre et novembre/
décembre) ont permis aux enfants de découvrir plusieurs activités
parmi une palette de quarante ateliers différents dans des domaines
aussi variés que les arts créatifs, les jeux de société, le sport, les
sciences, les arts du spectacle, la danse, la photo, le multi-média…
115 enfants à l’école élémentaire (sur 125 élèves) et 45 enfants (sur
67 élèves) en maternelle bénéficient une ou deux ou trois ou même
quatre fois par semaine de ces temps d’activités. Ils sont encadrés
par les personnels communaux (atsem, bibliothécaires, anima-
trices), les animateurs du centre socioculturel et des intervenants
extérieurs. Pour la gestion de ces TAP, la mairie s’appuie sur les
compétences du centre socioculturel.

 Le 16 octobre, une vingtaine d’enfants accompagnés par maman
ou papa ont répondu à l’invitation de Sandra Grange, coordinatrice
des TAP et Nadège Vareille, adjointe à l’Education, autour d’un goû-
ter, pour faire part de leur avis sur les activités en cours et de leurs
souhaits pour les périodes à venir. Les enfants se sont montrés
enthousiastes et très satisfaits des ateliers qu’ils pratiquent et…
pleins d’envies pour la suite : cuisine, anglais, graffitis, pêche et tant
d’autres... ont été demandés. Nous espérons pouvoir proposer ces
nouvelles activités prochainement.
Les parents ont pu transmettre leurs interrogations, leurs difficul-
tés d’organisation, leur satisfaction également. L’équipe de pilotage
des TAP est attentive aux besoins des familles et rappelle que pour
la sécurité, le bien-être des enfants et le bon déroulement du ser-

vice, des règles, avec leurs droits et leurs contraintes, doivent être
respectées, comme l’inscription préalable, la présence des enfants
inscrits, le respect tant des autres enfants que des adultes, du ma-
tériel, des locaux et des horaires.

Un bilan de mi-période a également été proposé aux intervenants
début octobre. Ils ont unanimement félicité le centre socioculturel
et la mairie pour l’accent mis sur le bon déroulement de ces TAP,
pour leur travail de préparation, d’organisation et de gestion quo-
tidienne. Ils constatent que toutes les communes ne s’investissent
pas autant.

 Tout n’est pas parfait ? Certainement, mais l’équipe de pilotage
travaille à ce que cela le devienne ! Je remercie particulièrement
Sandra Grange et le centre socioculturel pour leur implication à
200%, Alexandra, Nathalie et Nicole, Sandrine, Laurence, Marina et
Fabienne ainsi que tous les intervenants pour leur formidable tra-
vail auprès des enfants. Merci également aux enseignants qui nous
apportent leurs conseils et leur soutien logistique.
La prochaine période des TAP est dans les starting-blocks ; en at-
tendant la rentrée et son cortège de découvertes, bonnes vacances
à tous !

 Nadège Vareille, adjointe à l’Education

12 Écoles publiques

 Les enfants de l’école maternelle découvrent les métiers
 et le monde qui les entourent

 Un projet pour l’année. Cette année l’école travaille sur les métiers. Nous faisons des recherches sur les
métiers du village et des parents. Nous rendons visite aux commerçants et aux artisans. Ce sera le thème
de notre spectacle.

 Découvrir le monde. Dans le cadre de la Fête de la Science, vendredi 3 octobre, tous les élèves de l’école
maternelle ont participé à 2 animations :

« Les pieds sur la terre » ou la découverte du milieu du sol : les élèves ont pu
voir, sentir, toucher et observer en détail cette terre qui les entoure, expériences et
manipulations à l’appui, à partir d’un échantillon de terre sur le tapis d’observation.

 « Ça va buller » ou le mystère de la fabrication d’une bulle… Une bulle, c’est ma-
gique… et aussi scientifique. Les élèves ont partagé leurs expériences pour percer
le mystère de leur composition. Chacun a pu réaliser son mélange à bulles, tester
et partager les meilleures techniques pour réaliser des bulles géantes.

 Activités pédagogiques complémentaires. Nous fabriquons le journal La petite
gazette. Les élèves deviennent rédacteurs en chef (et soignent leur écriture), gra-
phistes (peaufinent leurs graphismes et mettent en page), photographes/reporters
(photographient les activités de l’école et enquêtent sur les métiers du village).
C’est l’occasion de renforcer l’acquisition de compétences importantes. Cette ga-
zette est présentée à l’entrée de l’école toutes les deux semaines.

 L’équipe enseignante

 Des parents attentifs aux conditions d’enseignement
L’Association des Parents d’Elèves des établissements scolaires publics (APE) a tenu son assemblée générale le 26 septembre
2014. Après adoption des bilans moraux et financiers, le bureau a été renouvelé.

Nous avons perdu cette année une classe de 6ème ; les 28 élèves sont donc dans la même classe mais bénéficient d’heures de cours
en demi groupes en français, maths, histoire-géo, anglais, SVT et technologies.

En maternelle et en élémentaire, nous découvrons les nouveaux rythmes scolaires avec une certaine appréhension : est-ce que
cela s’avérera bénéfique pour les enfants ? Les parents arriveront-ils à s’organiser en fonction des activités périscolaires ? Il reste
encore des questions en suspens. Nous attendons d’avoir un peu de recul et surtout le ressenti des parents.

 En ce qui concerne les projets de l’APE, nous maintenons nos deux actions annuelles que sont le loto et le repas. Pour le premier,
il se déroulera le dimanche 18 janvier 2015 à la salle des Arts et le second le samedi 28 mars 2015. Nous comptons sur vous pour
venir nombreux participer à ces deux évènements. Nous rappelons que les ressources de l’APE, dont les bénéfices de ces deux
manifestations, permettent aux enfants de bénéficier de nombreuses sorties (‘Ecole et cinéma’, piscine, voyages scolaires…).

Dernière information : les portes de l’APE sont ouvertes à toutes et à tous. Rejoignez nous nombreux.
Bonnes fêtes de fin d’année et bonnes vacances de Noël à nos chérubins et à vous tous.

 Stéphanie Vialatte, secrétaire APE

13Écoles publiques

 Les brèves de la rentrée scolaire
L’école élémentaire publique de Saint-Agrève accueille
actuellement 125 élèves répartis dans 5 classes, dont une
classe CM2-CP tant les CP sont nombreux cette année ! Une
occasion supplémentaire d’apprendre à se connaître, aider
les plus jeunes (tutorat), et aussi apprendre d’eux, les chou-
chouter... L’école de la vie, en fait !!!

 L’équipe pédagogique
Monsieur Joly a fait valoir ses droits à la retraite ; nous la lui
souhaitons heureuse et riche de nouvelles découvertes. Il est
remplacé par Madame Valli. En CM1, nous retrouvons Mon-
sieur Morel, en CE2 Madame Morel, en CE1 Madame Ribeyre,
en CP Mademoiselle Boignard. Madame Arnaud-Bos assure
les décharges et Monsieur Chassouan est le remplaçant titu-
laire rattaché à l’école. Mesdames Pinat et Lainé sont les 2
AVS (Auxiliaires de Vie Scolaire) en fonction dans l’école.

 La nouvelle organisation de la semaine
Le premier Conseil d’école (du 04/11/2014) a intégré au règle-
ment scolaire de notre école les nouveaux horaires mis en
place à la suite de la loi Peillon. Les élèves ont désormais
cours chaque lundi, mardi, mercredi matin, jeudi et vendredi
de 8h30 à 11h30 et de 13h15 à 15h30 avec un temps d’accueil
de 10 minutes avant l’entrée en classe.
Un Atelier Pédagogique Complémentaire (APC) se déroule
chaque lundi de 15h30 à 16h30, conduit par les enseignants
qui proposent à un petit groupe d’élèves de renforcer des
savoirs ou compétences, acquérir de l’autonomie (méthodo-
logie), installer des repères qui sont autant d’atouts pour une
scolarité épanouissante.
Enfin, pour chaque après-midi travaillé sont proposés des
TAP (Temps d’Activités Complémentaires) de 15h30 à 16h30,
qui présentent des ateliers très diversifiés, de quoi satisfaire
les envies de découvertes de notre jeune public (renseigne-
ments auprès de la mairie ou du centre socioculturel). Bref,
une rentrée scolaire déjà bien remplie et ce n’est pas tout…

 Des changements d’organisation à l’école élémentaire

 Projets, vous avez dit «projets» ???
 Cela a commencé avec une rencontre CM – classe de 6ème

du collège Louis Jouvet dans le cadre de la journée du Sport
Scolaire organisée un mercredi matin. Les CM2 sont partis
vers le gymnase d’un bon pas, histoire de s’échauffer et d’ai-
guiser leur curiosité. Là-bas les attendaient les enseignants
d’EPS du collège et des responsables de clubs de sports :
découverte du jeu de boules, du badminton, du roller et de
la gymnastique sportive... 2 ateliers de découverte au choix,
un en-cas au milieu pour recharger les batteries... De l’ac-
tion, des prises de risques contrôlées et encadrées par les
adultes... Une matinée riche en essais – échanges – rires.

 Cela a continué avec la désormais traditionnelle randon-
née châtaignes pour les CP et CE1 ! Cette année encore, les
élèves de CP et CE1 adhèrent à l’USEP, association sportive
scolaire de l’école primaire. Des rencontres entre plusieurs
écoles sont prévues, à la découverte de différentes activités
sportives. La première a été lancée à Colombier-le-Vieux. La
journée a commencé par une randonnée avec observation
de la forêt, recherche de châtaigniers, écoute d’une histoire
par étape. L’après-midi continua avec une série d’activités à
la découverte de la châtaigne : lecture de Claire et l’oiseleur
d’André Griffon par les bénévoles de l’association Lire et Faire
Lire, découverte du métier de castanéïculteur par Evelyne
Marcy, exposition sur la différenciation entre le marron et
la châtaigne, jeux, dégustation de châtaignes grillées. Cette
journée a été possible grâce à l’équipe départementale de
l’USEP, aux intervenants et aux parents accompagnateurs.
Pendant l’année scolaire 2014-2015, d’autres rencontres

sportives seront organisées dans le cadre de l’USEP, notam-
ment une rencontre d’athlétisme à Saint-Agrève. Nous rece-
vrons différentes écoles des alentours pour découvrir des
activités variées de course, de lancer, de saut. A suivre...

 Puis le cycle piscine pour toute l’école prend le relais,
d’abord avec les CM2/CP et CE1 et plus tard pour les autres
classes : l’objectif n’est pas tant de faire de nos élèves des
nageurs professionnels que de les mettre en situation
d’adaptation à un milieu dit « incertain » qui leur demande
de développer, dépasser même, leurs capacités physiques,
réfléchir, anticiper... Les CM2 passent un test final obliga-
toire pour pouvoir participer à un stage de voile qui leur est
proposé en toute fin d’année. Voilà une excellente motivation
et un but concret, une conclusion sportive et humaine pour
terminer leur scolarité à l’école élémentaire avant de mettre
les voiles… sur le collège ! Un passage initiatique en sorte !!!

Piscine d’Yssingeaux, jour de passation du test pour les CM2

14 Écoles publiques
 Les projets de l’école ne concernent pas tous le sport : une

action concernant la lecture et l’écriture autour du conte
créera des occasions de lire devant les autres, théâtraliser
un texte, le mimer...

 Et puis… N’arrête pas ton cinéma ! Depuis plusieurs
années, les élèves de l’école participent au projet « Ecole et
cinéma » qui propose non seulement l’appropriation d’une
culture cinématographique mais également l’apprentissage
d’une lecture, d’une analyse de l’œuvre. Trois films sont pro-
jetés au long de l’année à la salle des Arts, précédés ou suivis
d’une réflexion en classe avec les enseignants sur les tech-
niques, les trucages, le vocabulaire, le traitement de l’image,
les références culturelles… On apprend ainsi à voir plus,
autrement, à mieux comprendre. C’est l’éducation de l’œil et
de l’esprit critique qui permet d’être plus responsable, donc
autonome…
Le premier film vu appartient au genre dit « policier » : Une
vie de chat (J.-L. Felicioli et A. Gagnol - 2010) est l’histoire
d’un chat, qui partage sa vie entre deux maisons : le jour,
il est avec Zoé, une petite fille qui ne veut plus parler, fille
de Jeanne qui est commissaire de police. La nuit, le chat
Dino escalade les toits de la ville avec Nico, un cambrioleur
solitaire.
Côté cinéma toujours, dans le cadre de l’opération « Le
jour le plus court » en partenariat avec l’Agence nationale
du court-métrage, les élèves de CM2 ont assisté vendredi
19 décembre à la projection de 4 courts-métrages dont le
thème commun était « les petites rebellions » : on désobéit,
on se met en colère, on fait parfois tout ce qu’il ne faut pas
faire… mais on grandit ! C’était l’occasion de s’initier à des
manifestations culturelles réservées plutôt aux adultes il y
a quelques années.
A propos du vocabulaire des professionnels du cinéma, com-
ment appelle-t-on les plans suivants :

 Après le plaisir de voir, le plaisir de lire et d’écouter : forts
de leur réussite des années scolaires précédentes, les béné-
voles de « Lire et faire lire » retrouvent le chemin de l’école.
Ces amoureux des livres donnent un peu de leur temps afin
de transmettre le plaisir de la lecture aux élèves de CP et de
CE1. Ainsi une semaine sur deux, les écoliers concernés se
retrouvent par groupe de cinq ou six autour d’un lecteur pour
écouter et partager des histoires. Ces rencontres intergéné-
rationnelles sont toujours des moments appréciés par les
plus grands et surtout par les plus jeunes.

Des remerciements et des encouragements sont nécessaires
pour la bonne poursuite de ces échanges fort enrichissants.
Merci à tous ceux qui nous offrent leur aide pour la réalisa-
tion de ces projets (mairie, APE, Sou des écoles, bénévoles,
collège, bibliothèque, intervenants et parents d’élèves qui
donnent de leur temps pour encadrer les groupes...).

 Les enseignants

(1) Plan américain
(2) Plan d’ensemble
(3) Plan moyen

(4) Gros plan
(5) Plan de demi-ensemble

Le chat sur le mur et le chien sous le parpaing

Heureux épilogue

15Collège Louis Jouvet
 Nouvelle rentrée 2014 réussie au collège Louis Jouvet

 Un corps sain... un esprit sain !

Dès la première quinzaine de septembre, les 6èmes ont
pu profiter d’une journée d’intégration avec visite du
Musée du Vent à Saint-Clément et ascension du Mont
Mézenc : découverte, entraide, effort et esprit de groupe
étaient au cœur de ces premiers moments de contact.
C’est avec le même engouement qu’ils ont participé
mercredi 17 septembre à la Journée Nationale du Sport
Scolaire « Sentez-vous sport ! » en compagnie de leurs
camarades des classes de CM2 des écoles publiques et
privée de Saint-Agrève. L’objectif : encourager la pra-

tique sportive. Au programme donc : tennis, football, sport boules, rollers
et gymnastique-relaxation, autant d’ateliers possibles grâce à la collabo-
ration des partenaires associatifs locaux. De leur côté, les élèves de 3ème
ont pu approcher l’art du portrait et l’art britannique avec la visite des
musées de Tournon et de Valence, qui proposaient les expositions tempo-
raires « Quai Branly » et « British Art ». Quant aux élèves de 5ème, ils ont
pu, dans le cadre du dispositif « Collège au cinéma », visionner « Brendan
et le secret de Kells » le vendredi 10 octobre. Premiers pas dans le cadre
de l’éducation à l’image et aux médias.

 Un engagement collectif et des responsabilités partagées
Mercredi 15 octobre, à la demande de Madame La Ministre et de Monsieur
Le Recteur, une consultation des enseignants sur le Socle Commun de
Connaissances et de Compétences s’est tenue au collège. Ces derniers
ont pu réfléchir et échanger sur ce nouveau projet dans lequel la loi de
refondation de l’Ecole engage tous les membres de l’Education Nationale.
L’arrivée de Madame Héraut, Conseillère Principale d’Education (CPE),
a aussi permis à l’établissement d’accueillir la Formation des Délégués

 Ami’Col 07320 : les Amis du Collège de Saint-Agrève répondent toujours présents
Cette association du collège Louis-Jouvet a pour but d’aider au financement des voyages et sorties pédagogiques :
personnels et élèves bénévoles apportent leur dynamisme et leur bonne volonté lors des actions.

 Dimanche 26 octobre : le seul collège présent à la Fête de la Courge !
L’immense marché et les activités où les cucurbitacées tiennent la vedette a tenu toutes ses promesses cette année
! L’Ami’Col 07320 proposait deux actions :

un stand tenu par les élèves sous la responsabilité d’un adulte. Cette année étaient proposés à la vente gâteaux
maison à base de courge, compositions à base de coloquintes, ...

le repas de midi, point d’orgue de cette journée ! La barre des 200 repas servis a été franchie ! Au menu : Velouté
Automnal, Confit de Bœuf à basse température, Gratin Onctueux Pommes de Terre & Potimarrons, Fromage du Général, Compotée de Cucur-
bitacées. Sous un soleil radieux, ils étaient nombreux, personnels et élèves, à donner de leur temps et de leur énergie dans une ambiance
conviviale ! Que tous en soient chaleureusement remerciés ! Les marchés de Noël de Mars et de Rochepaule sont aussi de grands moments :
confitures et soupes « maison » dont la fameuse confiture de châtaignes et autres gourmandises, compositions florales, ...

 Des prévisions d’actions :
une opération « pizzas » dans l’hiver, préparées par nos soins et vendues au profit de l’association.
la fin de l’année scolaire se clôture sur la Fête du Collège ; l’Ami’Col 07320 propose lors de cette habituelle soirée festive un repas à destina-

tion des familles, des personnels et des élèves.
 L’équipe de bénévoles de l’Ami’Col 07320

Elèves jeudi 16 octobre : grâce à cette
formation inter-établissements avec
les collèges de Lamastre et de Ver-
noux, les élèves nouvellement élus
délégués de classe ont pu vivre une
journée riche en échanges.

 Une ambiance conviviale au service de belles réussites !
Vendredi 17 octobre, le collège s’est mis à l’heure anglaise
pour « One Day in the U.K. » ; personnels et élèves ont joué le
jeu de l’uniforme et de l’utilisation de l’anglais dans les situa-
tions de la vie courante. Et le « Fish & Chips » servi au restau-
rant scolaire a été unanimement apprécié. Un début d’année
scolaire très riche avec une dernière date, celle du samedi
29 septembre où par une belle journée, la promotion 3ème
2013-2014 était conviée pour une cérémonie de remise des
diplômes toujours émouvante pour les personnels, les élèves
et leurs parents. Avec 100 % d’élèves diplômés et la meil-
leure moyenne départementale, le collège Louis-Jouvet reste
un établissement où il fait bon apprendre ! Que l’heure des
premiers bilans péda-
gogiques lors des ren-
contres parents-pro-
fesseurs d’octobre et
novembre encourage
nos jeunes à poursuivre
leurs efforts sur la voie
tracée de la réussite !

16 École St-Joseph

L’école Saint-Joseph accueille actuellement 68 élèves répartis en 4
classes : maternelle (TPS/PS/MS/GS), CP/CE1, CE2, CM1/CM2.

 Voici trois ans que la classe des maternelles est gérée par
une professeure des écoles stagiaire (PES), jeune enseignante
lauréate du concours qui transmet ses savoirs aussi bien à ses
jeunes élèves qu’à ses collègues… Sa présence dans l’établisse-
ment, Elodie Ruzafa cette année, nous permet de garder un pied
avec l’aspect théorique de notre profession.
L’école Saint-Joseph a choisi de privilégier la réussite scolaire de
ses élèves ; c’est pourquoi les APC (Activités Pédagogiques Com-
plémentaires) sont consacrées à l’aide individualisée.

 Notre statut d’école privée sous contrat avec l’Etat nous a per-
mis de rester à la semaine de quatre jours. Nous avons travaillé,
deux années durant, sur les rythmes de l’enfant et nous exploitons
depuis la rentrée de septembre un nouvel emploi du temps : six
heures journalières sur quatre jours hebdomadaires. La journée
de classe débute à 8h15 par des activités pédagogiques ne né-
cessitant pas une attention particulièrement soutenue de la part
des élèves (travail sur l’ardoise, ateliers…) ; celles-ci (français,
maths) sont réservées pour un créneau horaire plus favorable
à la concentration requise. A 13h30, horaire délicat (digestion
oblige !), l’après-midi débute par un décloisonnement dès la GS

(avec les CP/CE1). Les élèves étudient chaque jour une matière
différente avec une autre enseignante que la leur (sciences, his-
toire, géographie, anglais…). A 14h40, ils retrouvent leur classe,
leur maîtresse et les apprentissages propres à chaque niveau.
Nous décloisonnions déjà les années précédentes mais de façon
moins systématique.
Nouveauté cette année : décloisonnement multi-niveaux, le ven-
dredi. En effet, quatre groupes formés d’élèves de la GS au CM2
sont répartis sur quatre ateliers en lien avec les programmes :
zumba, théâtre, jeux éducatifs et crochet. Devinez quelle activité
remporte le plus de succès ?... le crochet ! Les enfants participe-
ront à trois activités sur l’année scolaire.

 L’école dans son ensemble participe au programme « Ecole et
cinéma », à raison de trois projections annuelles. Bibliothèque,
piscine, projet tennis, tournois de basket, sorties diverses… sont
toujours à l’honneur.
A l’écriture de ces lignes, l’heure des premières neiges, Noël se
profile déjà ; encore quelques semaines et l’excitation des fêtes
de fin d’année gagnera petits et grands.
Toute l’équipe de l’école Saint-Joseph se joint à moi pour vous
souhaiter un très joyeux Noël et une bonne année 2015.

 Nelly Tirpandjian

 La pédagogie à l’école Saint-Joseph

 Un cross ensoleillé pour les CE et CM
Vendredi 17 octobre, sous un beau soleil et un temps presque
estival, s’est déroulé le traditionnel cross du collège Saint-Louis
du Cheylard. Les élèves de CE-CM de l’école Saint-Joseph y ont
participé. Ils ont ainsi pu rencontrer et échanger avec des élèves
d’autres écoles primaires du secteur et aussi avec les collégiens.
Cette rencontre sportive inter-écoles leur a également permis de
développer le sens de la citoyenneté grâce aux valeurs d’effort,
de respect, de solidarité et de dépassement de soi.

 Le cross a débuté par les CE filles qui n’ont pas démérité
puisque Eva Croze et Solène Saby ont respectivement terminé
2ème et 3ème. Ensuite, ce fut le tour des garçons CE. Clément Mou-
nier est arrivé 3ème. Les CM filles puis garçons ont à leur tour

parcouru la distance demandée. Aliénor Tou-
rasse a sauvé l’honneur des CM en arrivant 3ème.
Félicitations à tous ces gagnants ainsi qu’à
tous les autres pour leur participation. Il est à
noter que cette année le cross organisé par le
collège Louis-Jouvet n’a pu avoir lieu mais ce
n’est que partie remise et l’année prochaine
les élèves de Saint-Joseph seront là pour y
participer.

 Marie-Jo Bouchardon

17École St-Joseph
 L’éco-citoyenneté
En lien avec la sensibilisation à la citoyenneté
portée par le projet d’école, l’école Saint-Joseph
met en place cette année quelques heures éco-
citoyennes. Tout au long de l’année et à tour de
rôle, chacune des classes prendra soin de son
école.
Ce sont les CM1/CM2 qui ont commencé le sa-
medi 18 octobre. Les élèves se sont partagés les
différentes tâches : nettoyage du petit jardin po-
tager, arrosage des plantes dans les différents
locaux de l’école, ramassage des papiers dans la
cour et dans le hall…
Ces temps éco-citoyens permettront aux en-
fants de prendre conscience qu’une école plus
propre sera plus agréable à vivre et que le tri des
déchets est important. Et au printemps, nous
serons tous contents d’observer de nouvelles
pousses dans notre jardin !

 Isabelle Bourdon

Le 7 octobre, les élèves de la TPS jusqu’au CP ont reçu deux intervenants
de l’Ecole du Vent et de l’Arche des Métiers pour deux séances de sensi-
bilisation aux sciences : l’une sur le thème du vent et l’autre sur la Terre.

 Les enfants ont tout d’abord été invités à s’interroger sur la vaste
et difficile question « qu’est-ce que le vent ? ». Grâce à des dessins
chacun a pu le représenter à sa manière (les feuilles qui tombent,
les éoliennes, les moulins à vent, etc.). Ensuite, un petit jeu a permis
de distinguer ce qui bouge grâce au vent de ce qui fait du vent. Fina-
lement, la séance s’est terminée par quelques petites expériences
pour mieux se représenter la force et le mouvement du vent (souffler
sur un moulin à vent, faire gonfler un ballon enfilé sur une bouteille).

 Pendant ce temps, les autres élèves s’interrogeaient sur notre
Terre et sa composition. Nous avons passé en revue les différents
paysages qui composent notre environnement avant de nous intéres-
ser d’un peu plus près aux petits êtres vivants qui vivent dans la terre.
Les élèves les ont observés à l’aide de microscopes tels de petits
scientifiques. Petits et grands ont été ravis de ces interventions.

 Elodie Ruzafa

 L’APEL, mode d’emploi
 L’APEL, à quoi ça sert ?

L’APEL, Association des Parents d’Elèves de l’Enseignement Libre, est
avant tout l’équipe de tous les parents qui participent concrètement à
la vie et à l’animation de l’établissement. C’EST UNE CHANCE POUR
UN ETABLISSEMENT SCOLAIRE !!! Elle lui apporte un réel service :
- elle contribue au dynamisme de l’établissement en participant à
son animation, en organisant des manifestations pour financer les
activités des enfants, du matériel informatique, par exemple et en y
développant des projets innovants ;
- elle constitue un soutien dans les négociations avec les partenaires
extérieurs ;
- le responsable APEL est un interlocuteur représentatif, qui peut
servir de médiateur entre l’établissement et les familles.
L’APEL, c’est aussi la plus importante association nationale de pa-
rents d’élèves, avec 878 000 familles adhérentes et quatre services
concrets d’aide à la scolarité et à l’éducation :

- « Famille et Education », le magazine des informations pratiques et
utiles sur la vie scolaire, éducation, activités de loisirs pour les enfants.
- un site internet et un service téléphonique qui répondent aux inter-
rogations des parents,
- le Service d’information et de conseil aux familles.

 L’APEL, une grande richesse entre parents :
être actif dans l’Association crée des liens, des amitiés, des ren-
contres. Cela permet de s’impliquer dans la vie scolaire, d’être au
courant des changements dans l’éducation, de connaître l’école par
l’intérieur. L’APEL est un rouage indispensable d’un établissement
scolaire. De plus, les enfants éprouvent une grande fierté lorsque
leurs parents participent aux manifestations de l’APEL pour aider à
financer leurs activités.

18 École St-Joseph

 Que s’est-il passé cette année à l’école Saint-Joseph ?
L’année 2013-2014 s’est terminée en beauté par le magnifique spec-
tacle annuel donné par les enfants, leurs enseignantes et Pascale
Péatier à la salle des Arts et d’où les CM2, futurs collégiens, repartent
comme chaque année avec leur dictionnaire Français/Anglais offert
par l’APEL pour leur entrée en 6ème. Le spectacle a été suivi d’un bar-
becue dans la cour de l’école dans une ambiance festive, puisque
nous avions installé un écran pour suivre le match de la Coupe du
Monde France/Suisse.
Quelques jours plus tard, les enfants sont partis en voyage scolaire
également grâce à une participation financière de l’APEL : les grands
de CE1 à CM2 à Walibi tandis que les plus petits de TPS à CP ont
fabriqué du pain et fait des promenades en calèche à La Ferme de
l’Autre Monde à Saint-Jeures.
L’année 2014-2015 a débuté par une nou-
velle édition du Thé Dansant le 14 septembre
avec l’entrain habituel et la vitalité des dan-
seurs. Le 26 octobre, les parents bénévoles
ont réouvert l’ancienne pâtisserie Sabatier
lors de la fête de la Courge en servant des
boissons, tripes, douce, crêpes... dans une
ambiance chaleureuse, amicale et ensoleil-
lée. La matinée photos portrait / cartes de
vœux a été renouvelée cette année encore.

Pour terminer l’année 2014, la célébration de Noël suivie du
verre de l’amitié avec la présence du Père Noël aura lieu sa-
medi matin 20 décembre. Courant janvier 2015, le concours de
tarot est déjà en projet.
Toutes ces actions ne peuvent être menées par l’APEL que
grâce au soutien et au dynamisme de tous les parents. C’est
pourquoi la présidente remercie sincèrement tous les parents
bénévoles (ils se reconnaîtront !) et aussi les grands-parents
(ils se reconnaîtront également !)... pour leur présence assi-
due, leur solidarité, leurs différentes implications et surtout
leurs précieux soutiens sans lesquels les manifestations ne
pourraient voir le jour...
Tous nos remerciements également à toutes les associations,
tous les partenaires saint-agrévois et vous tous, particuliers,
qui, par votre générosité et votre soutien nous permettez
d’avancer.

 Vous voulez être actif dans l’association :
vos compétences, vos talents, votre enthousiasme ou tout simple-
ment votre intérêt personnel vous poussent à participer à la vie de
votre école ? Vous êtes les bienvenu(e)s et votre école en a besoin !
L’APEL vous aide, en fonction de vos disponibilités, à vous impli-
quer à plusieurs niveaux. Quel que soit votre type d’engagement,
n’hésitez pas à prendre contact avec le bureau APEL de l’école
Saint-Joseph. «On compte sur vous» !
L’APEL souhaite à tous les lecteurs des Echos du Chiniac de
bonnes fêtes de fin d’année remplies de joie, de bonheur, de séré-
nité et vous présente ses meilleurs vœux pour 2015.

 Marie-Cécile Plantier
Présidente APEL

19
 De Chinacum à Saint-Agrève

La conférence qu’Henri Bariol a tenue pendant l’été sur l’histoire de notre village a connu
un grand succès. Aussi, la municipalité lui a-t-elle demandé de travailler au dossier de

Révolution, puis une présentation de son organisation géographique.

1. Une histoire mouvementée

 Préhistoire
Aucune découverte n’a été signalée pour cette période.

 Période gallo-romaine
Aucune découverte archéologique n’a été signalée. Seule la toponymie nous permet de supposer une occupation humaine à cette époque.
L’ancien nom de Saint-Agrève, Chinacum, indique l’origine gallo-romaine du site. Le toponyme de Lestra évoque l’existence d’une importante
voie de communication présumée antique mais celle-ci n’est peut-être que médiévale. Enfin, plusieurs toponymes à finale en ac comme
Chavagnac, Rochessac, Flossac laissent supposer l’existence d’établissements gallo-romains. Toutefois, la toponymie ne peut tout justifier et
l’absence de témoins archéologiques doit nous inciter à la plus grande prudence.

 Haut moyen-âge (411-879)
Au tout début du VIIe siècle, Agrève, évêque du Puy-en-Velay, se serait installé à China-
cum pour évangéliser le plateau. Selon la légende, il y aurait été martyrisé sur ordre de
la « Dame » du lieu ainsi que son compagnon Ursin. Selon le chanoine Auguste Fayard
(1976) il y serait, plus vraisemblablement, mort victime d’épuisement et de maladie le
premier février de l’an 602.

 Époque féodale (879-1500)
La période moyenâgeuse est encore peu connue. Nous savons tout au plus que c’est à
cette époque qu’aurait été adopté le nom de Saint-Agrève, en souvenir du passage de
l’évêque ; que le château figure dans un hommage rendu en 1239 par Aymar de Poitiers,
comte de Valentinois, à Raymond VII, comte de Toulouse ; que la seigneurie de Saint-
Agrève possédait les hautes, moyennes et basses justices, qu’en 1289, le vicomte de Poli-
gnac aurait accordé aux habitants de Saint-Agrève leurs premières libertés et franchises.

Le document le plus intéressant pour cette époque est le registre d’estimation des biens établi en 1464. Celui-ci nous apprend que Saint-Agrève
est à cette époque une bourgade prospère d’environ 500 habitants, pourvue de 5 notaires, d’un barbier, d’un orfèvre, d’un tanneur, d’un artisan
travaillant la laine, de plusieurs forgerons et de la plupart des petits métiers et commerces nécessaires à la satisfaction des besoins locaux. On
y trouve en outre une quinzaine de transporteurs équipés de mules, mulets ou chevaux, une scierie et une douzaine de moulins.

Les Estimes du Vivarais

Dossier

Les routes et le trafic
Lieu de perception d’un important péage dès 1261 implanté au confluent des grandes routes qui assuraient les liaisons économiques entre la vallée du
Rhône, le Velay et le Forez, Saint-Agrève s’affirme comme un axe majeur de circulation qu’empruntent caravanes muletières et convois de charrettes. Ce
trafic sera pour la ville un puissant stimulant. Il fallait en effet héberger les marchands et leurs bêtes, assurer leur ravitaillement, réparer leurs charrettes,
ferrer leurs mules et leurs chevaux.

20 Dossier

Après l’Édit de Nantes (1598) le pays connaît un relatif apaisement. Mais avec sa révocation en 1685 débute une sombre période. Ici pas
de guerre des Camisards mais une résistance sans armes au cours de laquelle les protestants restés au pays se réunissent, se font
baptiser et se marient en cachette, au « Désert », malgré les condamnations à la prison, aux galères, les amendes et les exécutions. A
cette époque, le faubourg de Lestra accueille des compagnies de soldats (dragons ou Mignons) chargées de traquer les pasteurs et les
protestants insoumis. A partir de 1760 les persécutions diminuent, les esprits s’apaisent et l’on s’achemine vers l’Edit de tolérance (1789).

 Époque contemporaine (de 1789 à nos jours)
L’époque révolutionnaire est peu connue, d’une part parce que les registres municipaux manquent et qu’il ne s’est pas passé d’événe-
ments marquants. A l’annonce des États Généraux, M. de Flossac, maire présidial, rédige les cahiers de doléances de la commune et les
joint à ceux du Vivarais.
En 1793, le nom de Saint-Agrève est laïcisé et la ville devient « Montchiniac ». Mais ce nom n’a jamais été utilisé.
Les XIXe et XXe siècles n’ont, pour l’instant, guère attirés l’attention des chercheurs.

2. Une géographie en constante évolution

La ville de Saint-Agrève, telle que nous la connaissons aujourd’hui, conserve l’empreinte des trois entités qui la composaient à l’origine :
l’ancien site castral, le bourg fortifié et son faubourg de Lestra. Ces trois éléments sont mentionnés dans un hommage rendu en 1261 par
Eustache de Lamastre à Aymar de Poitiers, comte de Valentinois.

 Le choix du site
Le choix des sites d’implantation villageoise peut s’analyser à travers deux données essentielles : la nécessité de se protéger collective-
ment et celle, tout aussi vitale, d’échanger avec les autres. A Saint-Agrève, deux éléments ont sans doute encouragé l’implantation d’une
communauté humaine :

un relief particulier : le mont Chiniac, site facilement défendable qui domine le plateau d’une soixantaine de mètres, dont la position
élevée permet une surveillance aisée du territoire ;

un important carrefour routier vers lequel convergent les routes venant du Velay, du Forez et de la vallée du Rhône.

 La ville haute : château et bourg fortifié.
Le besoin de protection a conduit le village à se percher au sommet du
mont Chiniac, ce qui permettait à la fois de voir arriver l’ennemi de loin
et de s’en défendre plus facilement grâce à une topographie qui rendait
le site difficilement accessible et de surveiller et contrôler les voies de
communication situées à son pied.
Un élément défensif, le château, est construit probablement au cours
du XIe siècle. Ce château, qui apparaît pour la première fois dans les
textes en 1239, occupait une plate forme d’environ 60m x 60m au som-
met du mont. Il n’en reste aujourd’hui qu’un pan de mur reliant les
vestiges de deux tours et quelques traces de fortification (fossés, rem-
parts de terre) dissimulés sous la végétation.

Mur du château

 Les temps modernes (1500-1789)
Au cours des guerres qui au XVIe siècle opposèrent catholiques et protestants, Saint-Agrève devient une place forte convoitée par les
deux parties. De 1563 à 1588, la ville assiégée à maintes reprises passe tour à tour sous le contrôle des protestants ou celui de leurs
adversaires : en 1563, le catholique Juste de Tournon marche sur la ville, l’assiège et la reprend au cours d’un assaut qui lui coûtera la
vie. En 1580, Saint-Vidal, gouverneur du Velay, reçoit du roi de France l’ordre de reprendre Saint-Agrève aux protestants. Allié au comte
de Tournon, il marche sur la ville à la tête d’une puissante armée (500 à 660 cavaliers, 7000 à 8000 hommes à pied, 300 soldats du génie
et une douzaine de canons). Le siège débute le 17 septembre. L’assaut est donné le 22 et la ville tombe le 25. A la suite de ce siège, la ville
et le château seront incendiés et les murailles rasées. En 1588, la ville fortifiée par le chef protestant Jacques de Chambaud est assiégée
une nouvelle fois. Saint-Vidal, toujours associé au comte de Tournon, s’adjoint les services d’une armée d’environ 12000 hommes et de
quatre canons. Le 8 octobre, après 5 semaines de siège, les protestants cèdent la place et la ville est rasée pour la seconde fois.

21

Outre le rempart et un certain nombre d’habitations, la ville close renfermait l’église
paroissiale dédiée à Saint-Agrève, dont les vestiges du portail d’entrée et de la voûte
du chœur étaient encore visibles vers 1860 ; un petit cimetière et deux places pour le
marché : la place de l’aune également appelée place cordonnière et la place du blé ou
place Notre-Dame.

Lieu d’affrontements entre catholiques et protestants au cours des guerres religieuses
du XVIe siècle, la ville close fut assiégée à plusieurs reprises entre 1563 et 1588 et
par deux fois rasée et incendiée. Malgré ces atteintes elle n’en demeure pas moins le
centre de la cité jusqu’au XVIIIe siècle.

 La ville basse ou faubourg de Lestra
Un second noyau de population se détache de la ville haute et s’organise en contrebas
du mont, autour du carrefour des routes venant du Velay, du Forez et de la vallée du
Rhône. On ne connaît pas la date exacte de la fondation de ce quartier dont le toponyme
« Lestra » se réfère directement à la route. Un texte de 1261 en mentionne l’existence.
Un autre de 1273 signale la présence d’une chapelle sous le vocable de Notre-Dame-
de-Lestra et d’un hôpital Sainte-Marie qui associait l’accueil charitable des pauvres et
des malades à celui des voyageurs en quête d’abri.

Le bourg fortifié

Dossier
Dés l’installation du château, un premier village s’agglomère à son pied. La recherche de l’exposition la plus favorable ayant empêché son dé-
veloppement circulaire complet autour du point culminant et du château, celui-ci dessine comme un éventail sur le versant sud-est du mont.
Les maisons implantées à l’alignement des rues s’étagent dans la pente et épousent le tracé des fortifications dans la partie basse du village.
Il ne reste aujourd’hui que peu de traces du rempart qui enserrait autrefois le village. Cependant, son tracé se lit assez bien sur le cadastre
ancien et l’on peut en observer quelques restes à l’est et au sud. Ce mur d’enceinte était percé de quatre portes. La première, au sud, la
plus importante, était dénommée porte de Notre-Dame ou porte Largier. Elle s’ouvrait sur la rue descendant vers le bourg Lestra. Ses
vestiges furent démolis vers 1778. La seconde, désignée sous le nom de porte Saint-Ursin ou porte Chomier, s’ouvrait à l’est sur la route
de Vienne. La troisième porte, à l’ouest, donnait sur la route du Puy. Elle était appelée porte de Guales ou de Galleys. Une quatrième porte

Une ville marché
Situé sur la bordure orientale de la montagne vivaroise, Saint-Agrève est un lieu de contact mettant en relation des pays variés aux ressources com-
plémentaires : le plateau, terre d’élevage bovins et ovins, de forêts, le pays des pentes où commence le domaine du châtaignier et les vallées d’où
montent les fruits, les légumes, le vin.
Cette situation géographique a valu à Saint-Agrève d’être dès le moyen âge un lieu de rassemblement et d’échanges dont les marchés attestés dès
1464, seront renforcés par des foires à partir du XVIe siècle.

Reconnaissez-vous cette rue ?

Au lendemain de la guerre de Cent Ans et malgré les souffrances
(brigandage, hivers rigoureux, famines, peste...) endurées au
cours du XIVe siècles, Saint-Agrève commence à prendre de l’im-
portance dans la seconde moitié du XVe siècle . La ville qui n’est
encore qu’au début de son ascension connaîtra un nouvel essor
économique au cours du XVIIe siècle et deviendra un véritable
centre de commerce, une importante ville de foires et s’affirmera
comme l’un des premiers centres drapiers du Vivarais. Cet élan de
prospérité sera particulièrement favorable au faubourg de Lestra.

22 Dossier

Zone rouge en haut à gauche :
bourg fortifié de la ville haute
Zone rouge plus à droite : fau-
bourg de Lestra ; puis le village
s’est étendu vers l’ouest (zone
orange) puis à l’est et à l’ouest
(zones vertes) et continue encore
à grandir.

Le temple

A la fin du XVIe siècle, après la tourmente des guerres religieuses, le souci de la défense collective cède le pas devant celui du confort et de
la commodité d’usage. C’est désormais autour du faubourg de ce quartier, plus accessible et plus passager, que se manifeste l’extension
urbaine. Lestra connaît dès lors un remarquable essor économique et devient une bourgade commerçante à l’artisanat actif, dont les
foires exercent une forte attraction sur les populations des régions voisines. Animé par une intense circulation de colporteurs, de cara-
vanes muletières, de convois aux lourdes charrettes, de troupeaux transhumants, Lestra devient une étape réputée pour ses auberges et
ses vastes entrepôts par où transitent le sel, la soie, les vins et autres marchandises venues d’Auvergne et de Provence. A la fin du XIXe
siècle puis au début du XXe, Lestra supplante définitivement la ville haute. Plus accessible et plus commerçant, il concentre progressive-
ment les nouveaux équipements : le temple protestant (1822), la nouvelle église (1827), l’Hôtel de ville (1875), la gare (mise en service en
1902-1903), le marché couvert (1932) et devient le nouveau Saint-Agrève.

 Henri Bariol

23Social

 ADDHSA (Association de Défense et de Développement de
l’Hôpital de Saint-Agrève)
Fondée il y a 10 ans, cette association réunit des habitants
du plateau (Ardèche, Haute-Loire) désireux de soutenir
l’hôpital de proximité auquel ils tiennent (451 adhérents en
2014). Adhérente à la coordination nationale (défense des
hôpitaux de proximité), elle s’est mobilisée à l’origine, sous
la présidence du docteur Pierre Metzdorff, pour tenter de
sauver la maternité, hélas fermée l’été 2008.

 Elle a organisé sa dernière assemblée générale le 25
avril 2014, salle Fernand Roux. Cette AG ouverte a renouve-
lé certains membres du conseil d’administration et en a élu
d’autres. Puis le CA du 14 mai a nommé à l’unanimité Pierre
Bal président, Pierre Metzdorff restant vice président, avec
Jean-Claude Cheynel.

 Aujourd’hui, c’est l’avenir incertain de Moze qui la préoc-
cupe ; à son niveau elle défend les usagers de l’hôpital, dans
une attitude de vigilance, là où elle peut intervenir.
Suite à une possible remise en cause du nombre de lits
de SSR (Soins de Suite et de Réadaptation), l’association
a organisé une réunion publique le 4 décembre 2013 pour
rappeler l’attachement des populations aux établissements
sanitaires de proximité, avec le comité CGT-santé Ardèche
et une réunion de l’ensemble des acteurs devant les locaux
de l’ARS à Privas le 13 décembre. Elle a par ailleurs initié, le
10 janvier 2014, la constitution d’une commission tripartite
(élus, membres du CA de Moze et de l’ADDHSA) qui, depuis,
se réunit régulièrement. Elle était présente lors de la venue
de Monsieur Jacquinet, directeur de l’ARS Rhône-Alpes,

 Connaissez-vous le service de portage de repas de
 l’association Santé Autonomie ?

Il s’agit d’un service ouvert à tous. Parce qu’il y a toujours un moment dans la vie où l’on a besoin d’un coup de pouce quel que
soit son âge. Qu’il s’agisse d’une demande ponctuelle (pour des vacances, pour faciliter un retour à domicile à la suite d’une
hospitalisation…) ou de plus longue durée (aide au maintien à domicile, alléger les tâches de la vie quotidienne…) notre service
peut vous aider.

 Nous proposons la livraison à domicile de repas de qualité, frais et équilibrés, préparés et livrés dans le respect de la régle-
mentation en vigueur. En 2013, ce sont près de 15 000 repas qui ont été livrés, avec le sourire, par nos deux salariées.
N’hésitez pas à nous contacter pour plus de renseignements sur les services proposés. Nous vous accueillons le lundi, mardi,
jeudi de 8h30 à 12h et de 13h20 à 16h20 et le vendredi de 8h30 à 12h. Vous pouvez également nous contacter par téléphone au
04 75 30 28 77 ou par mail : siege-saint-agreve@sante-autonomie.org

le 18 janvier. Une petite délégation a décidé de rencontrer
les élus départementaux (sénateurs, députés, président du
Conseil Général) et leur a fait part de ses interrogations et
de sa vigilance.

 Le 9 juillet, quelques membres de l’association ont rencon-
tré Madame Pailhes-Marechal, directrice de l’ARS Ardèche :
1 - elle a déclaré que l’établissement de Moze n’est pas
un sujet d’inquiétude : il fait bien partie du SROS (Schéma
Régional d’Organisation des Soins),
2 - elle reconnaît que la reconstruction de l’EHPAD (maison
de retraite) ne peut se faire sans la partie sanitaire,
3 - elle rappelle la nécessité d’un plan de retour à l’équilibre
financier et pense qu’il faut revoir l’organisation médicale
de Moze et peut-être faire appel à des aides financières
extérieures de type associatif ou autre,
4 - elle demande de faire confiance à la mise en place
prochaine du projet médical commun (Lamastre, Le
Cheylard, Saint-Félicien, Saint-Agrève). Pour être soli-
daires avec le rassemblement de la coordination natio-
nale à Paris le 23 septembre, l’association a appelé à un
rassemblement devant Moze. Notre vigilance continue,
mais c’est à nous tous, habitants du plateau, de nous tenir
informés et de nous mobiliser lorsque c’est nécessaire
car cet hôpital, c’est le nôtre !
A l’image de l’ADDHSA, restons fermes pour le maintien de
l’EHPAD, du sanitaire et des consultations externes.

 Le bureau

24
 Le Secours Catholique à l’écoute des Aînés
L’équipe du Secours Catholique vous accueille tous les lundis de 10 h à 12h place Saint-Hubert. Depuis
un peu plus d’un an maintenant nous avons davantage d’activité, avec l’arrivée des demandeurs d’asile.
Nous remercions les généreux donateurs qui nous permettent de leur faciliter la vie.

 De plus, depuis le 7 octobre, en collaboration avec le centre socioculturel et la MSA, nous participons activement à
« l’assiette des aînés », d’une part en fournissant, avec le partenariat de la société SEB, une grande partie du matériel de
cuisine et d’autre part en cuisinant dans la bonne humeur avec les aînés. Ces repas ont lieu tous les quinze jours et nous
leur souhaitons une pleine réussite. Toute l’équipe et moi-même souhaitons à toutes et à tous une très bonne année 2015.

Michèle Chazallon

 L’Entraide protestante
 et La Ramière

L’Entraide protestante est devenue une asso-
ciation loi 1901 lorsqu’il y a eu obligation de
séparer les activités diaconales de celles de
l’Eglise (loi de 1905).

 A Saint-Agrève elle est étroitement asso-
ciée à la Ramière, immeuble dont elle est
propriétaire. Elle y propose des studios et
un appartement meublés pour des locations
temporaires. Elle accueille aussi, dans un
hébergement collectif, randonneurs, groupes
divers… Ceci génère un gros travail pour les
bénévoles qui s’en occupent.
Elle est le siège de la banque alimentaire où
s’impliquent d’autres structures et bénévoles :
notamment le secours catholique, le CCAS
(subvention) et la mairie (aide logistique).
Pour recentrer son activité et diminuer la taille
des groupes accueillis (désormais 10 per-
sonnes maximum) elle dégage un espace où
sera la boutique solidaire, ouverte à tous :
La boutique solidaire de l’Entraide protestante,
la Ramière, chemin de la Cabanette
Responsables : Marc Mazabrard (06 75 26 57 63)
et Yvette Falchero (04 75 30 16 51).
Ouverture : mardi de 9h à 12h ; les 1er et 3ème

samedis du mois de 9h à 12h.

La Ramière est un immeuble vétuste, mal iso-
lé, avec un coût du chauffage et des charges
importants. Un terrain est en attente dans le
pré au-dessous : une réflexion pour le long
terme doit être menée ; le conseil d’adminis-
tration s’y attellera en 2015.

 L’Opération Brioches
Cette année encore, les associations de Saint-Agrève et les communes du can-
ton se sont mobilisées afin de collecter des fonds pour l’aide au financement de
projets dans le but d’améliorer la vie des personnes en situation de handicap.
L’opération «Brioches ADAPEI Ardèche 2014» sur le canton de Saint-Agrève
a permis de récolter 3 522 €. Merci à toutes les personnes qui se mobilisent
chaque année avec le sourire et qui soutiennent cette action solidaire. Les
brioches étaient excellentes ! Grand merci à tous !
 Cécile Vindrieux

adjointe aux affaires sociales

 Moments de convivialité avec l’ADMR

L’ADMR de Saint-Agrève travaille en étroite collaboration avec la Fédération Dé-
partementale dont le siège est à Aubenas. Notre service souhaite, en plus de l’aide
aux personnes chez lesquelles notre vingtaine de salariés intervient, mettre en
place des moments de convivialité comme le montre notre photo. Les bénévoles
sont malheureusement contraints de constater qu’il est difficile, voire impossible,
de trouver un bon créneau horaire permettant à l’ensemble des personnes âgées,
des bénévoles et des salariés de se rencontrer. Une quinzaine d’entre eux ont tout
de même pu passer un agréable moment ensemble le mercredi 5 novembre et
échanger des informations. Boissons et friandises ont permis de bien terminer
cette après midi.
 Pour le Bureau, Henri Brottes

Social

25Vie et nature

A l’Amérique et à la guerre d’indépendance des États-Unis, à laquelle participèrent activement
les Français de Rochambeau et La Fayette, nous devons beaucoup d’essences originaires des
territoires de l’Est et de l’Ouest américains : magnolias, tulipiers, féviers, séquoias... Les sé-
quoias existaient en Europe avant d’être chassés par les grandes glaciations. Ils ont survécu en
Amérique du Nord puis sont revenus en Europe dans les bagages des botanistes du XIXe siècle,
pour servir d’arbres d’ornement. Il fallait bien donner un nom à ces géants du monde végétal
dont la longévité et la beauté avaient émerveillé les naturalistes. Le botaniste anglais Lindley
proposa celui de Wellingtonia afin d’honorer le duc de Wellington, héros national vainqueur de
Napoléon à Waterloo. Mais ceci n’était pas du goût des Français. Finalement, ce fut un botaniste
autrichien qui mit fin à la polémique et baptisa l’arbre «séquoia» en l’honneur du chef indien
« Séquoya », de la tribu des Cherokees .

 Séquoias ardéchois. La mode du séquoia se répandit en Europe à partir de 1850. L’Ardèche ne fut pas épargnée. C’est
ainsi qu’un certain nombre d’exemplaires plantés entre 1865 et 1870 sont parvenus jusqu’à nous et figurent parmi les arbres
les plus imposants du département : séquoia du parc de Vals-les-Bains, du château de la Chèze au Cheylard, du château
Soubeyrand à Saint-Barthélémy-le-Pin, de Vanosc, de Saint-Martin-de-Valamas ou de Sablières qui a, selon la tradition
orale, été planté par Sainte Thérèse Couderc.

 Le Séquoia de Saint-Agrève. Malgré un incident qui lui avait desséché une partie de son extrémité, il avait conservé toute
sa majesté. Rayonnant de puissance avec ses immenses branches basses enveloppantes, il dressait fièrement sa haute
silhouette conique à l’angle de l’ancien jeu de boules, entre la crèche et la maternelle.
Cet arbre remarquable avait été planté par Monsieur Reynaud dit « Tardieu » en 1936, année sang et or baignée d’efferves-
cence sociale. Ce brave homme qui travaillait comme postier ambulant au C.F.D., communiste militant et joueur de boules
invétéré, était-il amoureux des arbres ou voulait-il, à sa manière, fêter le Front Populaire, la semaine de quarante heures et
les premiers congés payés ?

 De mémoire d’arbre : une triste journée. Quelques années après sa plantation, le « Wazingtonia » - c’est ainsi que le
nommait Monsieur Reynaud – fut le témoin silencieux d’un bien triste épisode de l’histoire de Saint-Agrève. Dimanche 4 juil-
let 1944, pour des raisons qui restent obscures, le village est bombardé par les Allemands. Par deux fois les avions tournent
au-dessus du village en le mitraillant. Puis trois bombes sont lâchées. L’une tombe à l’angle de la grand rue et de la rue
Claude Jacquillat, une autre entre les places Chantoisel et des Cévennes. La troisième tombe sur le petit jardin public voisin
de l’ancien jeu de boules, faisant trois morts : Monsieur Bellat, de Saint-Agrève, une dame âgée et une plus jeune, originaires
de Marseille et en séjour à la Pension du Lac. Le petit garçon qui les accompagnait eut la vie sauve grâce aux deux femmes
(sa grand-mère et sa tante) qui s’étaient allongées sur lui afin de le protéger.

 Le lavoir et le boulodrome. A côté du grand séquoia se trouvaient jadis, en plus d’un petit jardin public ombragé de syco-
mores, deux lieux essentiels, après l’église et le temple, de la vie du village : le lavoir municipal et le boulodrome.
Espace de vie réservé aux femmes, le lavoir municipal consistait en un bâtiment en moellons, sans style, fermé sur trois
côtés pour protéger les laveuses des intempéries et d’un long bassin rectangulaire séparé en deux parties – l’une pour le
lavage, l’autre plus petite et plus propre pour le rinçage - alimenté par une source découverte lors de la construction des
écoles. Tous les jours et par tous les temps, les laveuses arrivaient transportant avec elles, sur une brouette ou un chariot, la
lessiveuse alourdie de linge humide, le savon, la brosse (certaines étaient des professionnelles, d’autres s’y rendaient à titre
personnel une fois par semaine). Elles prenaient place, installaient leur lessiveuse, posaient sur la margelle brosse et savon
puis, inclinées sur le bord du bassin, jetaient le linge dans l’eau, le savonnaient, le frottaient, le rinçaient puis l’essoraient
en le tordant plusieurs fois. Lieu de dur labeur, le lavoir municipal exerçait une importante fonction sociale. Il constituait en
d’autres temps un des rares endroits où les femmes pouvaient se retrouver et échanger entre elles les dernières nouvelles,
vraies ou fausses. Les laveuses avaient la réputation de ne pas seulement laver leur linge, mais aussi le « linge sale » des

 Un ami disparu

26 Vie et nature
uns et des autres. Tout le village y passait et les commérages, les discussions, les éclats de voix et les rires faisaient momentanément
oublier la rudesse de la tâche.
A deux pas de ce haut lieu de l’information locale surnommé « radio lavoir », séparé du jardin public par une rangée de douglas, se trou-
vait le boulodrome : six jeux de boules ombragés d’érables sycomores , avec deux bancs entre chaque jeu. Une murette basse ceinturait
l’arène « boulistique » sur laquelle s’affrontaient, les beaux jours venus, des joueurs de tous âges et de toutes conditions, chacun ayant
son style, ses tics, ses jurons, son surnom : Haddock, Peponne, Meringue, La Guespe, El Glaoui... Cette communauté masculine et fra-
ternelle avait ses rites : la buvette où l’équipe perdante payait sa tournée. Au tout début, une petit cabane en planches, à l’angle de la
rue du temple et de la Cabanette, en tenait lieu puis, dans les années 1950, une petite maison en moellons fut construite contre le mur
du lavoir, avec pour enseigne les lettres A et B (Amicale Boules) peintes en rouge. Entre les deux, pendant un temps, Monsieur Roux
fit office de « cabaretier ». Il apportait le vin, le sirop, la limonade, les verres dans un panier en osier, un arrosoir d’eau pour rincer les
verres et installait le tout sur la murette qui servait de comptoir.
De temps à autre un coup de clochette interrompait momentanément les parties en cours et l’on se rassemblait à l’ombre du séquoia
pour assister à l’humiliante cérémonie au cours de laquelle l’équipe vaincue devait embrasser le voluptueux postérieur de Fanny, peint
sur un tableau métallique. Certains s’y pliaient de bonne grâce, se décoiffaient et, genou en terre, embrassaient les fesses de la dame.
D’autres, plus « pisse froid », refusaient de s’agenouiller et droits sur leurs jambes raides se fendaient d’un baiser furtif sous les quo-
libets de leurs camarades de jeu.
Peu à peu, à partir des années 1970, l’environnement immédiat de notre séquoia a été profondément modifié. Dans un premier temps,
l’école maternelle a remplacé le jardin public et les jardins des enseignants. La crèche, en 1991-1992, a ensuite évincé le lavoir et la
buvette de l’ancien boulodrome. Sa construction, trop proche de l’arbre, préludait à sa disparition. Puis il y eut cet après-midi du prin-
temps 2014 où notre beau séquoia disparaissait du paysage saint-agrévois. Puissent ces quelques lignes éviter que cet ami disparu ne
sombre dans la défaillance de nos mémoires et dans l’oubli.

Henri Bariol

D
EVIS

G R A TU
IT

R A TUTT

IT

DALLAGE - PAVAGE - BÉTON DÉSACTIVÉ - TERRASSE
ENTRETIEN TOUS ESPACES VERTS

ÉLAGAGE - DÉBROUSSAILLAGE
PARTICULIERS - COLLECTIVITÉS

CLÔTURE - GABIONS - BRISE-VUE
MAÇONNERIE PAYSAGÈRE

CONCEPTION DE JARDINS

Laurent VERNET
Chirabeau - 07320 MARS
Tél. 04 75 65 36 75
Port. 06 30 55 39 15
Email : aleaujardin@orange.fr
Siège social : Le Neyrial
43200 YSSINGEAUX

Tourisme
 Retour de la saison estivale 2014

Après un début de saison plus faible qu’en 2013, la fréquenta-
tion touristique s’est améliorée durant les mois de juillet et août
grâce à la présence de la clientèle française, dont les visiteurs de
proximité et les résidents secondaires, et confirme les tendances
observées depuis plusieurs années, à savoir les réservations de
dernière minute et l’augmentation des courts séjours. Ainsi, l’of-
fice de tourisme a accueilli 9 624 visiteurs durant les deux mois
d’été (+124 visiteurs par rapport à 2013).

En conséquence d’une météo peu clémente, la saison estivale
a été portée par l’offre d’activités « en intérieur » notamment
celles proposées par le programme des Estivales de l’office de
tourisme avec 930 inscrits (+36% par rapport à 2013) et l’offre
culturelle de renommée et de qualité avec les différents festivals
du Plateau Vivarais-Lignon.

 Le développement touristique : un maillage d’acteurs essentiel

Le développement touristique d’un territoire est l’affaire d’un en-
semble d’acteurs, maillons indispensables permettant de mener
à bien des projets cohérents et structurants. L’office de tourisme
compte sur la confiance tant des élus de la communauté de com-
munes Val’Eyrieux que de ses adhérents, prestataires du terri-
toire, de plus en plus nombreux.

 2015, une année de transition

Un travail avec les offices de tourisme du Cheylard, de Saint-Mar-
tin-de-Valamas et de Saint-Pierreville est engagé depuis cette
année 2014 et sera renforcé en 2015. Cette collaboration accrue
marque une période de transition avant la création d’une nou-
velle organisation des offices de tourisme qui sera effective au
1er janvier 2016.

De plus, afin de mettre en place un développement touristique
cohérent à l’échelle de l’ensemble du territoire Val’Eyrieux, un
observatoire du tourisme recensant l’ensemble des structures
d’hébergement et de restauration a été créé et un travail sur la
taxe de séjour a été engagé.

Actuellement, à l’initiative de Val’Eyrieux et en partenariat avec
les quatre offices de tourisme, le cabinet d’étude Somival tra-
vaille à l’élaboration d’une stratégie de développement culturel et
touristique sur le nouveau territoire dont l’offre se trouve désor-
mais enrichie. La phase diagnostic est en cours ; un programme
d’actions et une organisation institutionnelle adéquate devraient
permettre au territoire Val’Eyrieux de devenir à terme « la 2ème
destination touristique de l’Ardèche ». Un moment d’échanges
avec les prestataires du territoire est prévu en décembre afin de
créer une concertation entre les différents acteurs concernés par
le développement touristique.

 Steve Gonçalves,
responsable de l’office de tourisme du Pays de Saint-Agrève

A
dé

co
up

er
 e

t à
 co

ns
er

ve
r :

 ce
 ca

le
nd

rie
r r

em
pl

ac
e

le
 d

ép
lia

nt
 «

Sa
is

on
s d

es
 A

rt
s»

AAAA A A
dédédéd

coco
upupppupu

erereeee
 e

t t àà
coco

nsnssss
erereree

veveve
r r r:

 cece
 c ca

la
nen

drd
ie

r r
eeree

m
p

m
pll

ac
ec

 llllllllee
 e ee
dédédédéééédé

lplplplplppp
iaaiaiaiaai

ntnttnnnn
 « «««««

Sa
is

on
s d

es
 A

rArr
tststs

»»

Les temps forts culturels…
…à la Salle des Arts et des Cultures…

Magie et féerie de Noël à Saint-Agrève
Lundi 22 décembre 2014
Animations dans le village : à 16h goûter à la salle polyvalente, à
16h45 retraite aux flambeaux du centre du village jusqu’à la salle
des Arts et des Cultures, à 17h30 spectacle « La Grande Forêt de
l’Hiver » par la compagnie Contes et Chansons à la salle des Arts et
des Cultures, venue du Père Noël.
Offert par l’Union des commerçants, Acte, la bibliothèque munici-
pale, le centre socioculturel, l’office du tourisme, la mairie – Gratuit.

« Le promeneur d’oiseau » - Vidéo-projection
Mardi 27 janvier 2015 à 20h
Comédie dramatique. Réalisée par Philippe Muyl, 2014.
Durée : 1h40 – A partir de 13 ans – Proposée par le centre socioculturel

Rencontres Nord-Sud - La Chine
du 12 au 31 janvier
Apéro-rencontres, spectacle jeune public, expositions, ateliers,
lectures à voix haute, artisanat. Dîner-spectacle le samedi 31 jan-
vier à la salle des Arts et des Cultures (sur réservation).
Proposés par le centre socioculturel

« Tante Hilda » - Vidéo-projection
Mardi 10 février à 14h
Film d’animation. Réalisé par Jacques-Rémy Girerd et Benoît
Chieux, 2014.
Durée : 1h29 – A partir de 6 ans – Proposé par le centre socioculturel

Carnaval costumé des enfants
Mardi 17 février de 14h30 à 16h
Proposé par le centre socioculturel

Zumbaction – Danse et solidarité
Samedi 28 février à partir de 20h

Les mariés sont à l’honneur !
Samedi 14 mars
Salon du mariage avec élection de Miss Saint-Agrève.

« Arsène Folazur » - Théâtre
Samedi 21 mars
Une silhouette à la Tati, la tendresse de Bourvil, l’absurde de Devos,
le bafouillage de Pierre Repp… Arsène Folazur nous convie à par-
tager son regard tendre et fraternel sur nos troubles et interroga-
tions… à les transformer en plaisir d’être vivant.
Durée : 1h – Proposé par la communauté de communes Val’Eyrieux
dans le cadre du Printemps des Poètes

 Saison des Arts

Culture 27

« Mandela : un long chemin vers la liberté »
Vidéo-projection
Mardi 31 mars à 14h et 20h
Biopic, drame. Réalisé par Justin Chadwick, 2013.
Durée : 2h19 – A partir de 13 ans – Proposé par le centre socioculturel

« Moi qui ai servi le Roi d’Angleterre »
Théâtre
Jeudi 2 avril à 20h30
Chef-d’œuvre de la littérature tchèque, irrigué d’une énergie vitale
et jubilatoire, par la Compagnie Les Grandes Pointures.
Durée : 1h15 – A partir de 15 ans – Proposé par Les P’tites Envolées
du Théâtre de Privas, en partenariat avec la communauté de com-
munes Val’Eyrieux et le centre socioculturel

« L’extravagant voyage du jeune et prodigieux T.S. Spi-
vet » - Vidéo-projection
Mardi 14 avril à 14h
Aventure. Réalisé par Jean-Pierre Jeunet, 2013.
Durée : 1h45 – A partir de 7 ans – Proposé par le centre socioculturel

« Qu’est-ce qu’on a fait au Bon Dieu »
Vidéo-projection
Mardi 26 mai à 20h
Comédie. Réalisée par Philippe de Chauveron, 2014.
Durée : 1h37 – A partir de 13 ans – Proposée par le centre socioculturel

Chorale Le Triolet du Chiniac – Concert
Vendredi 29 et samedi 30 mai
Gratuit.

Gala de danse
Vendredi 5 et samedi 6 juin
Spectacle de fin d’année des élèves de Dominique Royer pour les acti-
vités « modern’jazz » et « éveil corporel » du centre socioculturel.
Tarif adultes : 3 € - réservations au 04 75 30 26 60

« The Grand Budapest Hotel » - Vidéo-projection
Mardi 30 juin à 14h et 20h
Comédie. Réalisée par Wes Anderson, 2014.
Durée : 1h40 – A partir de 13 ans – Proposée par le centre socioculturel

…et hors Salle des Arts et des Cultures
Kilitou

Le samedi matin à 10h, une fois par mois
Un moment privilégié de partage autour du livre pour les 0-4 ans
et leurs parents au sein de la bibliothèque de Saint-Agrève. Gratuit

Soirée Environnement
Mardi 21 avril 2015 à 20h30
Soirée proposée par Henri Bariol et le centre socioculturel – salle
polyvalente

 Un Festival International des
 Arts... classique et original

Comme chaque année, grâce à des artistes de renommée inter-
nationale, les notes ont virevolté dans la Grange de Clavière. En
alliant virtuosité et convivialité le Festival International des Arts
nous a offert une belle saison pour entamer sa nouvelle décennie
qui promet d’être haute en couleurs !

 Tout a commencé le 19 juillet avec Nemanja Radulovic accom-
pagné au piano par Dominique Plancade. Il est inutile de pré-
senter Nemanja Radulovic qui se produit avec les plus grands
orchestres sur les scènes du monde entier. Nommé artiste de
l’année aux Victoires de la Musique Classique 2014, à 28 ans cet
artiste est plein de vie et transmet sa passion pour la musique à
son public. Depuis 11 ans, c’est toujours avec une grande émo-
tion que nous le retrouvons à Saint-Agrève ; sa simplicité et son
authenticité épousent les pierres et la charpente de bois de la
Grange de Clavière. Il sait nous rejoindre au travers de sa mu-
sique qui parle si bien de lui, fidélité, sensibilité, délicatesse, vir-
tuosité, générosité…

 Le 23 juillet, c’est un programme tout à fait original qui nous
a été offert par Marielle Nordmann et Eduardo Garcia. Ces deux
grands artistes sont à l’origine de la rencontre entre leurs deux
instruments, la harpe et le bandonéon, qui ne s’étaient jamais
côtoyés dans l’histoire ! En 2010 ils donnent naissance à ce duo
d’exception « Encuentro ». Ils nous ont fait découvrir une sono-
rité tout à fait exceptionnelle et saisissante, une musique vibrante
de passion dans laquelle alternent joie et mélancolie. Une soirée
découverte plus que réussie !

 Pour sa troisième soirée, le Festival a accueilli le FIALTV, une
troupe de musiciens amateurs passionnés d’opéra et de trains
à vapeur ! Ils ont interprété avec enthousiasme des airs d’opéra
italien et français.

 Samedi 26 juillet, le quatuor Capriccio, en résidence à Saint-
Agrève pour la durée du Festival, a joué des œuvres de Schubert
et Mendelssohn. Ce quatuor plein de talent a déjà une solide

« Mandela : un lonngg cchemin vers la liberté »
VVVViiddéééooooo-ppprrrrrrrrrrrrooooooooojjjjjjjeeeeeccccccccttionn
MaMardr ii 3131111 m arrss à à 1414h et 20h
BiBBioopicc, drdrrrd amame. Réalisé par Justin Chadwick, 2013.
DuDDD réréééeeee :: : 2h2 19 – A partir de 13 ans – Proposé par le centre socioculturel

«« MMooiiii qqui ai servi le Roi d’Angleterre »
Théééâââtttrree
Jeudi 2 avavvririririr l à 20h30
CChCCCCheeff-d-d’œœuvuvrere d de eee lalll littérature tchèque, irrigué d’une énergie vitale
etetete jjjubbu ilatatoioiree, , papar r lala C ompagnie Les Grandes Pointures.
Durééee :: 1h1h1hh151515 – AA A parrrtititir r de 15 ans – Proposé par Les P’tites Envolées
du Théâtre de Privas, en partenariat avec la communauté de com-
munes Val’Eyrieux et le centre socioculturel

« L’extravagant voyage du jeune et prodigieux T.S. Spi-
vet » - Vidéo-projection
MMMaMMaMMaMaMaMaardrdiiiii i 14 aaaaaaaavvvril à 14h
Avvveeeeeneeenennntuutuututut re. Réalisé par Jean-Pierre Jeunet, 2013.
DuDuDuDurérérréeeee : 1h45 – A partir de 7 ans – Proposé par le centre socioculturrelel

«« Quu’essttt--cce qu’on a fait au Bon Dieu »
Viiddééoo-pppprrroojjeecctttiiiooonn
MaMarrdi 266 mm maiaiiai àà à 2 20h0h0h
CoCoComémédie. Réalisée par Philippe de Chauveverron, 2014.
Durée : 1h37 – A partir de 13 ans – Propopoosée par le centre socioculturel

Chorale Le Triolet dduu CChiniac – Concert
VeVeendndnddredi 29 et samedi 330 mai
Grraatuuiuit.

GGaaala dde danse
VeVendndddredid 55 et tt sasamem di 6 juin
SpSpecctataclclee dede f finin d d’a’annnnéeée d des élèves de Dominique Royer pour les acti-
viités « modern’j’jj’jjazaza z »»»» eetee « évévéveie l corporel » du centre socioculturel.
Tarif f ada ululululuu tess : 3 € - réservrvata ioiions au 04 75 30 26 60

«« TThe GGrrand BBuddaappeest HHotel » - Vidéo-projection
Mardi 3030 j juin àà 144hh etet 20h
Comédie. Réaéalilisés e par r WeWess AnAndederson, 2014.
DuDuDurée : 1h40 – A partitir r ded 133 anns – – Proposée par le centre socioculturel

……et hhoorrs Salle des AArrtss et des Cultures
Killitou

Le sammededdededdii iii i mmaatin à 10h, une fois par mois
UnUn momenntt prprivilégié de papartrtage auautotour du u lilivrvrvre e pop ur les 0-4 ans
et leurs pparareents au sein ddee la b bibibliothèhèque de Saint-A-Agrgrève. Gratuit

Sooirrée Environnnneement
Mardii 21 avril 2010 5 à 20h30
Soirrréeéeéeéeée p p prororopopoposée par HeHenri BaBariririrrrr olol eett le centre e sosociocultuturerel – saalll e
poopopopollylyl vavaaalelelelente

Culture28

29Culture
s une solide expérience de musique de chambre, en témoignent

l’excellente qualité de leur programme, leur complicité et leur
vitalité qui nous ont enchantés. En plus de cette soirée, ils ont
animé deux rencontres dans Saint-Agrève qui ont été également
fort appréciées.

 Le 30 juillet, nous avons retrouvé le quatuor Capriccio pour
notre plus grand plaisir. Cette fois ils étaient accompagnés du
célèbre altiste Miguel Da Silva, fondateur du quatuor Ysaÿe connu
dans le monde entier. Un grand moment de musique de chambre,
des personnalités douées qui ne cessent de se chercher et de
se rencontrer au fil des notes, échanges de regards, de sourires,
une complicité technique et artistique qui donnait à l’ensemble
une belle couleur et une profonde harmonie.

 Des noms à ne pas oublier, voilà ce que nous retenons de la
soirée du 1er août. Trois jeunes talents, Yossif Ivanof au violon, Vic-
tor-Julien Laferrière au violoncelle et Guillaume Vincent au pia-
no, qui ont déjà été remarqués et appréciés. Jeunesse éclatante
de virtuosité, ces trois artistes ont réussi à envahir les moindres
recoins de la grange avec leur musique. De Rachmaninov à
Brahms en passant par Liszt et Mendelssohn, ils nous ont totale-
ment séduits. En espérant les retrouver sur la route du Festival…

 Le Festival s’est terminé avec Karine Deshayes et Dominique
Plancade. Karine Deshayes, célèbre mezzo-soprano française, a
conquis le public en interprétant des œuvres de Rossini et Liszt.
Sa voix limpide et claire, sa présence sur scène ont laissé trans-
paraître toute la profondeur de cette grande artiste. Les deux
musiciens nous ont réellement offert un programme d’une qua-
lité exceptionnelle.

A. Gafa

 Encore du neuf à la
 bibliothèque municipale

 Le Kiosk, le nouveau service de presse en ligne

La bibliothèque départementale propose, depuis
le 27 octobre 2014, un nouveau service de presse
en ligne sur son portail, disponible pour tous. Cette

offre comprend plus de 450 titres de magazines couvrant tous les
domaines et disponibles dès le jour de leur sortie. Les magazines
sont lisibles sur un ordinateur, à travers un lecteur numérique
qui restitue une qualité d’image et de lecture proche du papier,
quel que soit l’endroit où vous vous trouvez, dès lors que vous
disposez d’une connexion internet opérationnelle.

Tous les usagers des bibliothèques d’Ardèche peuvent accéder
à cette nouvelle proposition. Il suffit de vous rendre dans votre
bibliothèque où, à l’aide de votre carte d’abonné, les bibliothé-
caires vous inscriront. Dès lors que vous aurez reçu par courriel

une confirmation d’inscription validant votre compte, vous aurez
un accès immédiat à la navigation parmi les 450 magazines.
Les abonnés qui n’ont pas d’ordinateur ne sont pas oubliés : la
bibliothèque de Saint-Agrève propose une connexion internet, par
conséquent « le Kiosk » est consultable aux heures d’accueil du
public.
Cette ouverture vers la presse en ligne, initiée par la Bibliothèque
Départementale de Prêt, est le fruit d’une réflexion sur la pré-
sence des magazines et des quotidiens dans les bibliothèques où
il apparaît que l’offre papier est trop souvent limitée : trop peu de
titres sont proposés en raison des coûts des abonnements, les
délais de prêt sont parfois longs. En conséquence l’offre « presse
numérique », qui n‘a pas ces inconvénients, est prête à satisfaire
les amateurs d’informations.
N’hésitez pas à venir vous inscrire pour découvrir ce nouveau
service.

 Des BiblioClubs pour le Pays-Lecture

Le Pays-Lecture et ses médiathèques innovent et proposent,
depuis cet automne, les BiblioClubs. Il s’agit de rencontres entre
les usagers des médiathèques autour d’une thématique. Les
BiblioClubs se veulent des moments privilégiés de convivialité
et de partage. Ils ne sont pas attachés à une bibliothèque mais
sont « tournants » et ont lieu, tout au long de l’année, dans les
différentes communes du plateau Vivarais-Lignon. Cela favorise
grandement les échanges et le partage entre tous les usagers du
Pays-Lecture, qu’ils soient ardéchois ou altiligériens !

Deux types de BiblioClubs ont déjà vu le jour :

Écoute musicale
Il s’agit là d’échanger autour de ses propres goûts et de décou-
vrir ou de faire découvrir des univers musicaux très différents. Le
BiblioClub Musique a lieu une fois par mois, un samedi matin de
10h à 12h. A chaque rencontre, un thème est proposé : « Quelle
musique emporteriez-vous sur une île déserte ? » ou encore
« Quelle musique écoutez-vous pour vous donner du cœur à l’ou-
vrage ? »... Chacun arrive avec son CD ou sa clé USB et propose le
morceau qu’il a choisi. On écoute ensemble puis on commente...
le tout accompagné d’un café et de quelques gâteaux ! On peut
ensuite retrouver les CD sélectionnés dans les médiathèques,
et sur le site www.payslecture.fr. Les BiblioClubs Musique sont
animés par les bibliothécaires du Pays-Lecture.

30 Culture

Rencontres philo

Dans le cadre plus global du projet « philo » du Pays-Lecture qui pro-
pose également des ateliers aux enfants des écoles, les BiblioClubs
Philo se veulent des lieux d’échanges argumentés et respectueux.
Ils sont animés par Robert Lassey, ancien professeur de philoso-
phie au Collège Cévenol et ont pour objectif de partager questions
et réflexions autour d’une thématique, toujours ancrée dans la vie
et le quotidien : « Qu’est-ce que parler veut dire et pouvons-nous
dire ce que nous pensons ? » ou bien « Qu’est-ce qu’aimer ? ». Avant
chaque rencontre, les participants sont invités à lire quelques textes
de préparation qui leur permettent ensuite d’aborder la rencontre
avec des notions de base. Le cycle des BiblioClubs Philo se compose
de quatre séances, le vendredi soir à 20h30. La prochaine aura lieu
à Saint-Agrève.

Si l’un ou l’autre de ces BiblioClubs vous tente, rendez-vous dans vos
bibliothèques pour plus de renseignements ou pour vous inscrire.

Jeux de société : un drôle de mikado...

Tablettes : une appli qui fait bouger les dessins

Il était une fois un Noël qui va sentir bon ...

 Les TAP, c’est aussi à la bibliothèque !

Depuis la rentrée de septembre, les nouveaux rythmes scolaires
sont en place dans les écoles publiques de Saint-Agrève, et, avec
eux, les TAP, Temps d’Activités Périscolaires, proposés chaque jour
de 15h30 à 16h30.
A la bibliothèque, nous accueillons deux TAP par période, de va-
cances à vacances. Ainsi, de septembre à octobre, Marina a propo-
sé aux enfants une initiation aux tablettes et à leurs applis. Dans
ce monde foisonnant et souvent déroutant, il est bon d’aider les
enfants à trouver des jeux, des activités sur tablettes qui soient
adaptés à leur âge, encouragent leur créativité et facilitent leurs
apprentissages.
Pendant ce temps, Laurence accueillait des enfants pour jouer en-
semble, grâce aux jeux de société prêtés par la ludothèque inter-
communale La Ribambelle. Les jeux permettent énormément de
choses : apprendre à respecter les règles et les autres joueurs, ap-
prendre à gagner et surtout à perdre, savoir être réactif et concentré
... Collaboration, compétition, vivacité, et beaucoup d’éclats de rire
pendant ce TAP !

De novembre à décembre, Fabienne a fait découvrir aux enfants
la magie de Noël, avec des histoires, des jeux, de la musique, des
activités. Une bonne occasion de découvrir ou redécouvrir toutes les
traditions, d’ici et d’ailleurs, afin de porter un regard un peu nouveau
sur ces fêtes. A la même période, Marina, quant-à elle, a de nouveau
proposé une découverte des tablettes et des applis à un groupe dif-
férent de celui de la première période.

31
 Première Guerre Mondiale : 100 ans déjà !

Depuis cet été, les commémorations du centenaire du début de la Première Guerre Mondiale sont nombreuses dans toute la France.
A Saint-Agrève, la bibliothèque et le centre socioculturel font aussi des propositions dans ce sens, avec l’idée de donner à voir ce qu’a
vraiment été ce conflit, dans toute son horreur, et en quoi ce qui s’est passé il y a 100 ans peut avoir un écho dans nos vies d’aujourd’hui.

Pour cela, un « journal » a été créé, « La Petite Gazette ». Il paraît et paraîtra tous les 2 mois environ, jusqu’aux 100 ans de la fin de
la guerre. Cette « Petite Gazette », avec sa mise en page à l’ancienne conçue par Karine Grange, vous tient informés de ce qu’a été la
Première Guerre Mondiale, à J-100. Préparée par un collectif d’amateurs passionnés, elle est affichée dans différents lieux de Saint-
Agrève, et vous pouvez aussi vous la procurer au centre socioculturel.

En novembre dernier, la bibliothèque et le centre ont également proposé divers événements autour du centenaire, en privilégiant les
images qu’a pu faire naître la guerre, avec notamment une exposition de lettres authentiques et de photos de Karine Grange et, à la
bibliothèque, une approche de la guerre en BD, avec une exposition de Casterman autour des BD de l’auteur Tardi (« Putain de guerre »)
ainsi qu’une sélection de BD sur les « Conflits du XXème siècle » proposée par la bibliothèque départementale.

Parmi ces BD, voici notre choix :
« C’était la guerre des tranchées » de Jacques
Tardi (Casterman)

Dans cet album, Tardi tente d’exorciser l’un des
thèmes qui apparaît de manière récurrente dans
toute son œuvre : la vie dans les tranchées durant
la guerre de 14-18. La boue, les rats, la peur, les
obus, la mort surtout, voilà quelques éléments qui
plantent le décor de cette boucherie humaine.

Et au milieu de cela, des hommes, des hommes
jetés dans la guerre, partis la fleur au fusil, et qui
se retrouvent confrontés à l’horreur absolue.

« Sang noir » de Frédéric Chabaud et Julien
Monier (Physallis)

Entre 1914 et 1918, 180000 hommes sont re-
crutés en Afrique pour renforcer les troupes
de l’armée française. Parmi eux, les fameux
« tirailleurs sénégalais ». Yacouba Ndaw est
l’un d’eux...

« Mattéo » de Jean-Pierre Gibrat (Futuropolis)

En août 1914, quand éclate la guerre, cette
« saleté de chien d’aveugle qui nous tirait dans
la merde et bouffait nos gosses », le destin de
Mattéo bascule. Fils d’un anarchiste espagnol,
disparu à jamais en mer, Mattéo, parce qu’il est
étranger, échappe à la mobilisation générale.

Alors que son ami Paulin et les garçons de son âge
partent à la guerre à contre-cœur, le jeune homme,
élevé par sa mère au biberon du pacifisme, ressent
confusément la honte de rester à l’arrière, avec les
femmes et les vieux.

Culture

 La « Grande Guerre » au travers de l’état civil à Saint-Agrève
A la mémoire de ceux de 1914-1918.
Prévue expéditive en vertu de la croyance folle en l’invincibilité de l’arsenal le plus scientifiquement concocté au service d’effectifs hu-
mains inégalés, la guerre en 1914 n’a pas été la parenthèse vite fermée projetée. Deux mois, août et septembre, d’une sauvagerie inouïe
(1) n’offrent en effet aucune alternative à la guerre mais le constat d’un embourbement cruel pour les apprentis-sorciers stratèges et
celui poignant et terrible des combats futurs.
En décembre 1914 la France est envahie au Nord et au Nord-Est et les armées d’occupation et de défense s’enchevêtrent tour à tour, at-
taquent, refluent, contre-attaquent au prix d’effroyables hécatombes que les donneurs d’ordres civils et militaires se refusent à prendre
en considération sinon sous l’angle de nouvelles mobilisations.
L’ardeur militaire ne ralentit pas et bien que la tempête soit déjà là, terrible, on continue à semer le vent. Vilipendé sous les procès
d’intention avant le déclenchement des hostilités, le pacifisme (2) est désormais passible de lâcheté et de traîtrise : mort et enterré lui
aussi ! Un seul choix donc, la guerre, la guerre, la guerre encore, promise à de sombres ajustements de tous ordres !

 Quinze saint-agrévois sont tombés en 1914.
Les premiers combats, dès août 1914, n’ont pas épargné les mobilisés de Saint-Agrève, engagés aux premiers rangs aussi bien dans
« l’offensive à outrance » au Nord-Est que dans la défensive au Nord.
Neuf des quinze victimes des cinq premiers mois du conflit armé ont dépassé les 25 ans : après trois ans de formation dans l’Active de
20 à 23 ans (loi de 1911), les plus jeunes mobilisés envoyés au combat ont donc au minimum 23 ans et les plus âgés, après onze ans
dans la réserve, au maximum 34 ans. Il en va ainsi des saint-agrévois morts aux fronts en 1914 : leur moyenne d’âge s’élève à 28 ans.

 Ils étaient « du pays ».
Inscrits sur les registres de l’état civil de Saint-Agrève, lieu de leur dernier domicile civil, avec parfois l’indication de leur quartier, ils
étaient pour moitié originaires « du pays » au sens large : nés à Saint-Jeure-d’Andaure, La-Batie-d’Andaure, Saint-Romain-le-Désert,
Les Vastres, ou encore Lamastre, voire Lyon.
Dans cette France majoritairement rurale du début du XXème siècle, les campagnes ont payé un lourd prix en vies humaines à cette
guerre de la piétaille offerte aux canons avec préméditation : 500 000 cultivateurs ont perdu la vie entre 1914 et 1918 ! La raréfaction de
la main d’œuvre a par effet récurrent forcé l’avancée vers la modernisation des outillages agricoles et amorcé ce qui deviendra par la
suite l’exode rural.
Relevons au passage l’affirmation de l’attractivité du bourg de Saint-Agrève, dernier domicile de natifs du voisinage, mais s’agissant
moins d’un réel exode rural que d’une « concentration urbanisante » autour d’un pôle d’activité en plein essor.

Note : 5 photographies de Saint-Agrève en juillet-août 1914 ont été publiées dans le numéro 57 des « Echos du Chiniac » de décembre
2007.

 De cultivateurs à fantassins, une funeste prédestination.
Les actes de décès mentionnent rarement les professions qu’exerçaient les «M.P.L.F.» (les « Morts Pour La France ») ; par contre celles
de leurs parents apparaissent assez fréquemment et l’on sait ainsi que sept des quinze parents sont des cultivateurs, un autre est cha-
pelier à Saint-Agrève.
Enfants de la terre, robustes, durs au mal, rompus aux intempéries, loyaux, capables de marcher, marcher, marcher encore équipés du
barda, du fusil, des chapelets de munitions : idéals pour « l’offensive à outrance » préconisée par la stratégie... et fournir la chair à canon
des régiments de l’infanterie et des chasseurs à pieds. Opportune adéquation entre le mode de vie civile et les formes d’une guerre de
1914 fondée sur les « attaques brusquées » par les fantassins !! Et si les villages et les villes ne sont pas épargnés, la guerre en 1914 n’en
est pas moins une guerre rurale, des champs et des bois, des plaines et des collines, des ravins et des marais… d’un sordide bucolisme !

 Compter, identifier les morts, un défi bien relevé
L’attention logiquement fixée sur les événements centraux de la guerre ont laissé à l’écart les conséquences collatérales ; par exemple,
les violences faites aux populations civiles des zones envahies, le déficit des naissances, les suicides désespérés ou les bouleverse-
ments des mondes du travail. Ainsi, secondaire quoique prégnant, l’admirable travail de l’administration civile chargée de compter et
identifier les centaines de milliers de morts a nécessité des aménagements particuliers restés dans l’ombre. La lecture des actes de
décès en porte trace et induit la remontée jusqu’aux champs de bataille.

32 C’était hier
Il y a cent ans...

33C’était hier
Pendant la phase de la guerre de mouvement en 1914, on meurt en tous lieux, des zones habitées aux plus sauvages, des plaines aux
escarpements. Les transcriptions portées à l’état civil le traduisent : « mort dans l’ambulance N10 », « mort au combat », « décédé sur
le champ de bataille », « mort à l’hôpital », « mort dans la tranchée où il travaillait », « disparu de son corps »... Parfois, détail insolite
pour faire preuve, il est précisé, à « 10 heures du matin », à « 3 heures 40 dans la nuit». Il n’y a ni lieu, ni heure propice pour perdre la vie ;
même pendant et après la fureur sans fin de la mitraille, cette dérisoire précision porte souci de respect, de vérité, de fidélité, de preuve.
Dans la gigantesque étendue mortuaire que sont les espaces des affrontements, dénombrer les victimes relève d’un rare courage - les
combats ne cessent pas pour autant - et d’un exercice de haute conscience. La comptabilité des morts dont il faut certifier le décès
et vérifier l’identité, impose des démarches urgentes d’improvisation qui passent toutefois après l’urgence prioritaire des soins aux
blessés, avec souvent des témoins de circonstance : «constat de l’officier gestionnaire de l’ambulance», «le témoin est soldat du même
régiment», «inhumé par des soldats du 129ème RI» (la victime étant au 224ème RI), «attestation de décès d’un publiciste et d’un chef de
bureau de Mairie».
Avant de sommaires inhumations à la sauvette, la tâche d’identification des victimes procède d’une nouvelle mission impossible ; et pour-
tant il faut établir le bilan des opérations : combien de tués ? Combien de blessés ? Combien de manquants à l’appel ? Et surtout qui ?

 Le cas des disparus, une jurisprudence spéciale.
L’avalanche de fer, de feu, de soufre a pulvérisé des milliers de soldats, à qui la Patrie doit un traitement digne, à commencer par l’éta-
blissement d’un acte de décès personnel, certifié sans autre preuve que celle stipulée par la formule « disparu de son corps », suivie de
l’indication de la date présumée de disparition qui infère le lieu où la bataille a été livrée.
Concernant l’Ardèche, c’est le tribunal de Tournon qui a établi l’acte de décès de trois saint-agrévois en 1914, que successivement ont
certifié Victor Jouve puis en 1915 Elie Chesnel, Maires.

 Plus de soixante dix mois avant la transcription à Saint-Agrève des actes de décès de 1914.
La procédure nécessairement prudente, longue, dispersée et provoquant une surcharge lourde de travail explique les importants délais
de transcription enregistrés à l’état civil de toutes les victimes. A Saint-Agrève, ils s’élèvent à soixante-dix mois, soit près de six ans pour
les soldats tués en 1914. Finalement les enregistrements les plus rapides correspondent aux cas exceptionnels : Henri Cellier décédé à
l’hôpital de Nice, Jean-Louis Crouzet, Victor Déléage, Frédéric Ruel « disparus » de leur corps d’arme.
Bien entendu les familles étaient alertées du décès auparavant, ordinairement par les gendarmes ou le Maire et par des indices pré-
monitoires comme l’absence de correspondance du front. Toutefois au cours des premiers mois du conflit, les envois venant du front ne
furent pas toujours distribués : circuits à organiser pour une extraordinaire abondance de lettres mais aussi et surtout pour éviter que
se divulgue l’état réel de la situation et censurer ce qui devait être dissimulé.
Cent ans plus tard, 1914 nous interpelle toujours et pèse sur la conscience comme le plus retentissant échec de la société européenne.
Savoir pourquoi le crime a été commis s’impose encore aujourd’hui comme le devoir de tous. L’oubli est un alibi qui ne fait qu’ouvrir la
voie à de nouveaux héroïsmes vains.
Pour les besoins du conflit les hommes de la Grande Guerre ont été conduits en instruments hors humanité, à l’image de la mission
confiée. Il fallait des exécutants abandonnant jusqu’à l’instinct de survie, non des êtres pensants : ils devaient être des mutants réces-
sifs du genre humain à qui une seule fonction incombait : tuer ; être soi-même tué devenait accessoire ; ne pas l’être ressemblait à une
faute ! Vite contraints, plus vite résignés encore, le « mensonge patriotique » cessant d’opérer, entre marteau - l’ennemi en face - et
enclume - condamnés à être fusillés pour lâcheté (3) - ils étaient des prisonniers dans un enclos : l’imagination à servir la guerre n’avait
pas d’équivalent au service de la paix !
Moins de six mois après l’engrenage, l’impasse totale dans laquelle croupissaient les belligérants démontrait qu’il ne serait nullement
question de « gagner » et qu’il n’y aurait que des perdants dans un même état de délabrement. En décembre 1914, l’obstination triomphe,
le « jeunicide » européen prépare de nouveaux lendemains désespérants... auxquels Saint-Agrève paiera de nouveaux tributs...

A. Serge Girard

(1) 550 000 pertes dont 253 000 alliés pour la seule bataille de la Marne du 5
au 12 septembre 1914. Du 6 août au 13 septembre - le « mois sanglant » - les
troupes françaises ont subi le plus fort taux de pertes de toute la guerre soit
320 000 morts, disparus ou prisonniers ; la palme revient au « 22 août 1914,
le jour le plus lourd en victimes, 40 000 dont 27 000 Français » selon J.C. Del-
hez, historien (Le Monde, 20 août 2014), qui précise que « la France a perdu 15
batailles du 22 au 28 août. »
(2) Les pacifistes sont, avec une consternante continuité, accusés d’être « enne-
mis de l’intérieur » et pourtant leurs positions finissent bien souvent, des mil-
liers de morts plus tard, par devenir des lois ou des droits universels !
(3) Plus de 500 fusillés toutes années confondues de 1914 à 1915.

34
 Naissance d’une association :

 le Badminton Club Saint-Agrèvois - B.C.S.A.
Après de nombreuses années passées sous la tutelle
du centre socioculturel, le club de badminton a pris son
envol et une association à part entière a été créée.

A l’heure actuelle le club compte une cinquantaine de
membres et chaque semaine voit arriver de nouveaux
joueurs, ce qui laisse présager un bel avenir pour cette
activité. Pour cette année nous n’avons qu’une section
loisir mais si suffisamment de personnes se montrent
intéressées par la compétition, une affiliation à la Fédé-
ration Française de Badminton sera envisagée.

 L’ activité badminton fonctionne toute l’année deux
soirs par semaine : les lundis de 18h30 à 20h00 pour
les jeunes, les lundis de 18h30 à 20h00 et les jeudis de 19h30 à 20h30 pour les adultes débutants, les lundis de 20h00 à 23h30 et les
jeudis de 20h30 à 23h30 pour les joueurs confirmés. Ces horaires pourront néanmoins être différents pendant les vacances scolaires.

Des rencontres interclubs avec nos voisins ainsi que des tournois et des après-midis « jeu libre » sont organisés tout au long de
l’année. La licence peut être prise pour la saison ou, pour les personnes ne pouvant être disponibles par exemple que pendant les
vacances, « à la carte ». Toutes les informations pratiques sont disponibles sur www.badminton-club-saint-agrevois.fr ainsi que sur
notre page Facebook. Vous pouvez également nous contacter au 06 33 15 64 20 ou directement lors d’une séance d’entraînement.
Deux séances d’essais vous seront offertes !
 Romain Garde, Président du BCSA

 Les Baroudeurs du Chiniac sur tous les chemins
L’association des Baroudeurs du Chiniac a pour objet de promouvoir, organiser et gérer l’activité cyclotou-
risme, VTT, marche, course à pieds, sports nature… Elle compte actuellement une vingtaine de licenciés.

 Le bilan de l’année 2014 est plutôt positif, avec un séjour dans la Drôme et des sorties quasi hebdoma-
daires pour les cyclos, un séjour dans les Vosges et le Vercors, la participation à plusieurs randonnées orga-
nisées par les clubs voisins, à une étape du raid VTT des Monts d’Ardèche, au Vétathlon du Plateau Ardéchois.
Sans compter l’organisation d’une randonnée de nuit ainsi que plus de soixante-dix sorties ce qui fait plus de
2500 km de chemins avalés par les vététistes.

Pour 2015 les projets ne manquent pas, nous vous en
reparlerons dans le prochain numéro et rappelons que
le club est ouvert à tous ceux qui veulent découvrir de
beaux paysages dans la convivialité et la bonne humeur.

Pour tous renseignements complémentaires, n’hésitez
pas à consulter notre site internet :
http://les-baroudeurs-du-chiniac.jimdo.com/,
notre page Facebook ou à nous contacter par téléphone
au 06.33.15.64.20.

Sportivement.

Romain Garde, Président

Sport

35Sport
 L’Amicale Boule a renouvelé son bureau

Après 18 années de secrétariat pour Thierry Mandon et 18 ans de trésorerie pour
Robert Abel, des changements ont eu lieu au bureau de l’Amicale Boule (AB).

 Le nouveau bureau est présidé par deux co-présidents : Alain Costecha-
reyre et Stéphane Boit. Benjamin Chantre en est le nouveau secrétaire et Teddy
Duchamp le nouveau trésorier. Tous les membres de l’AB remercient les deux
sortants pour leur investissement durant toutes ces années et souhaitent que
Thierry et Robert restent des sociétaires très actifs au sein de l’AB.

 Sur le plan sportif, les résultats de cette saison ont été en dessous des
années précédentes. Gageons que ce renouveau emmène nos joueurs sur les
plus hauts podiums ! Lors de la journée de découverte sportive pour les sco-
laires, Sandrine, Aurélie et Claude, assistés de Marc Valayer et Tony Stanco
(éducateurs sportifs) ont animé plusieurs ateliers au boulodrome.
Après une saison estivale très pluvieuse, nous avons pu, exceptionnellement,
profiter des jeux extérieurs jusqu’au début novembre. Les joueurs vont devoir
se diriger vers les boulodromes de la région pour continuer de jouer. Nous vous
souhaitons à tous de joyeuses fêtes sportives !

 Un nouveau professeur au tennis-club La Tulipe
L’école de tennis a repris cette saison 2014/2015 avec un nouveau professeur, Emmanuelle Sevestres, di-
plômée d’Etat, qui nous vient de la région parisienne. Les cours se déroulent toujours les samedis matin,
échelonnés de 10h00 à 13h00 ; une quinzaine d’enfants sont pour l’instant inscrits.

 Le tennis-club va participer à l’édition 2014 du Téléthon ainsi qu’à l’Ardéchoise 2015 et proposera un
tournoi estival amical en 2015 en espérant que le temps soit plus clément que lors de l’édition 2014.
Des animations pourront être proposées tout au long de l’année autour de la découverte de la pratique du
tennis mais il faut reconnaître qu’il y a un évident essoufflement du bénévolat. Le club fonctionne actuelle-
ment avec 4 bénévoles dirigeants, ce qui est bien peu pour assurer un développement pérenne pour le club.

 La SASA FOOT rassemble
 Les équipes séniors.

Plusieurs départs et arrêts à l’intersaison, mais également plusieurs retours ont été enregistrés, ce qui a permis d’équilibrer les effec-
tifs. En 2nde division, un groupe très jeune constitue l’équipe première en totale reconstruction. Il est impératif pour cette équipe d’enre-
gistrer très rapidement les points nécessaires au maintien de façon à permettre aux coachs de travailler sereinement pour préparer
les saisons prochaines. L’équipe réserve, descendue d’un cran la saison dernière, se doit quant à elle de jouer les premiers rôles dans
sa poule en 4ème division. La grande affluence aux entraînements depuis le début de saison laisse à penser avec optimisme que nous
devrions atteindre ces sages objectifs.
L’équipe dirigeante encourage le travail du staff sénior.

 L’école de foot.
Beaucoup d’optimisme, très peu d’arrêts et des effectifs en hausse chez les très jeunes sont le gage d’un avenir serein pour le club.
Point positif également, de plus en plus de filles n’hésitent pas à rejoindre les garçons pour pratiquer leur passion… Cela devient un petit
peu plus difficile lorsque l’on passe sur les équipes à onze. Ça roule toujours en U15, mais hélas à l’inter-saison, l’entente avec le club de
Vernoux n’a pas été reconduite, faute de motivation. Certains U17 sont donc allés renforcer quelques clubs voisins. Il est très important
pour l’équipe encadrante de négocier au mieux cette période transitoire.

36 Sport

A souligner également que nous avons enregistré de très bons résultats en ce début de saison. Petit bémol, une formation d’éducateur à
Lamastre a été annulée faute de participants ; espérons que nos éducateurs puissent trouver une nouvelle session car la formation est très
importante pour donner le plaisir du jeu aux enfants. Pour en terminer sur le côté sportif, la SASA se félicite de la nombreuse affluence aux
rencontres de jeunes et séniors, signe de bonne santé pour l’association.

 Les vétérans.
Un clin d’œil à ces amoureux du football qui sont pour la plupart impliqués dans la vie du club, au bureau, comme coachs à l’école de foot ou
joueurs des équipes séniors, et toujours près du terrain… Début septembre, dans la bonne humeur, ils ont organisé le challenge des Boutières
regroupant trois équipes : Le Cheylard, Saint-Martin-de-Valamas et Saint-Agrève.

 Manifestations.
Encore une très grande réussite pour notre tournoi annuel (d’une année sur l’autre, les clubs prennent leurs réservations), 60 doublettes au
concours de pétanque, la participation au Téléthon, l’arbre de Noël de l’école de foot… Et pour début 2015, un concours de belote le 18 janvier,
un repas dansant le 21 février. Toutes ces activités ont pour but d’animer le village et rassembler les saint-agrévois.
Nous en profitons pour remercier la mairie et ses services, les associations qui se reconnaîtront, pour les différentes aides lors de ces mani-
festations. La SASA souhaite de très belles et chaleureuses fêtes de fin d’année aux lecteurs des Echos du Chiniac.

Cédric Chirouze
www.sasafoot.fr

 Les Razmottes récompensés
 pour le 3ème Enduro de St-Agrève

Le 19 octobre s’est déroulée la troisième édition de l’enduro de Saint-
Agrève. 330 pilotes ont participé à cette épreuve inter-ligues Rhône-Alpes
– Auvergne. C’est non sans peine que les organisateurs ont pu maintenir
cet événement suite aux intempéries du week-end précédant l’épreuve
mais le résultat fut plus que satisfaisant.

 En effet, il nous sera remis très prochainement le label qualité « TOP
ORGANISATION », décerné par la ligue moto Rhône-Alpes, récompen-
sant l’investissement et le sérieux de cette épreuve. Bien évidemment
ce titre revient autant aux bénévoles et à la commune de Saint-Agrève
qu’aux organisateurs. D’ores et déjà, la remise en état des chemins a
commencé et va se poursuivre dans les mois à venir.
L’association Les Razmottes et le moto-club de Rochepaule remercient
la commune de Saint-Agrève pour la mise à disposition des infrastruc-
tures communales, les communes traversées (en particulier celles des
Boutières touchées par les intempéries), les riverains et tous les béné-
voles en espérant une quatrième édition.

Stéphanie Costechareyre

 La deuxième saison du
 Handball-Club

 Le 3 septembre nous avons accueilli un match de
gala qui a opposé Bourg-de-Péage au Pouzin. Cette
soirée réussie demande à être reconduite la saison pro-
chaine !

Même si la première par-
tie du championnat est
déjà bien avancée, le HBC
Saint-Agrève continue de
progresser match après
match. Le travail fait pen-
dant les entraînements
commence à porter ses
fruits et les filles abordent
les matchs avec plus de
confiance.

Petit rappel : les entraînements ont lieu les vendredis
au gymnase à 20h (possibilité les mardis à la même
heure) ; et même si la saison a commencé, les joueuses
motivées sont toujours les bienvenues.
Nous avons depuis début novembre un nouveau site
internet : http://hbc-saint-agreve-07.e-monsite.com

Cédric Véron, Président

37Entreprises
 Regards sur nos entreprises

 Eolane : 30 ans d’innovation pour cette société de services industriels en électronique professionnelle
Créée en 1984 à l’initiative de Jacques Dondoux, Ardelec était un centre de SAV (Service Après-Vente) pour la réparation des minitels.
Par la suite, plusieurs étapes ont marqué l’entreprise par l’innovation de son process : en 1992 elle devient Ardelec Technologies.
C’est l’arrivée de la technologie CMS (Composants Montés en Surface) : des composants de plus en plus petits qui demandent un
degré d’automatisation élevé permettant de réduire les coûts et d’augmenter la productivité (cartes électroniques). En 1997, la dé-
marche qualité engagée quelques années auparavant donne accès à la certification ISO 9002. La société assure son essor au travers
de la technologie du boîtier à billes (BGA).

En 2003, Ardelec Technologies reprend Agrematel et gagne ainsi de nouvelles compé-
tences techniques avec une gamme de services plus large comme l’intégration. L’informa-
tisation en 2006 de l’ensemble des services de l’entreprise (production, stock, ressources
humaines, commande, facturation….) au travers d’un seul et unique prologiciel de gestion
(ERP : Entreprise Ressource Planning) permet de nouveaux gains de productivité.

 C’est en 2010 qu’Ardelec Technologies rejoint le groupe Eolane. Le site de Saint-Agrève
est une filiale leader du groupe et peut s’appuyer sur les forces des autres entités : notam-
ment, les ingénieurs et techniciens des bureaux d’études. L’offre globale d’Eolane s’étend
de l’étude au service après-vente, en passant par l’industrialisation, le prototypage, la
fabrication de cartes électroniques, l’assemblage de sous-ensemble ou d’ensemble.
Eolane Saint-Agrève emploie actuellement 190 personnes (il y avait 38 salariés en
1992). Elle s’adresse à différents secteurs d’activités, dont le ferroviaire avec Alstom ou
Areva (44% de l’activité ; matériel embarqué ou fixe), l’industrie (31% de l’activité ; lien
commercial avec d’autres entreprises du plateau), l’énergie (15% de l’activité ; notam-
ment nucléaire avec Rolls-Royce). En 2012, naît le projet de la première tablette numé-
rique QOOQ « Made in France » conçue avec la technologie POP, le câblage des Chips
01005 (composant qui mesure 0.2mm*0.4mm) qualifiés sur le site de Saint-Agrève, et
entièrement assemblée dans l’Hexagone par le groupe Eolane. Pour assurer son adap-
tation à ses marchés, et aux nouvelles technologies, et donc sa croissance, l’entreprise
mise aussi sur le développement des compétences du personnel.
Aujourd’hui encore, la société est en constante recherche de nouvelles niches et pré-
voit des perspectives d’évolution dans le secteur aéronautique qui requiert des pro-
duits et services de haute technicité, d’une qualité sans faille.

Patrick Marcaillou, adjoint à l’Economie

Le mot du directeur
« La poursuite du développement de l’entreprise s’articule autour de 3 axes :
- Axe industriel : « Une usine du futur » automatisée avec un flux optimisé et la construction de
1000 m2 de bâtiment.
- Axe commercial : 1 pôle d’activité principal (ferroviaire, aéronautique, énergie, défense) et 1
pôle secondaire (industrie)
- Axe humain : Formation et motivation du personnel face aux nouveaux enjeux de l’usine de
demain.
Les équipes travaillent d’ores et déjà sur le câblage de composants plus petits qu’un grain de
sel : 0,3mm x 0,15 mm. Notre objectif ? Garder une longueur d’avance… »

Frédéric Faure

38 A savoir
 Association Entraide Pierre Valdo
Actuellement dans sa deuxième année de fonctionnement, le dispositif d’ac-
cueil et d’hébergement d’urgence pour demandeurs d’asile de Saint-Agrève
recherche en permanence des bénévoles disponibles une à plusieurs heures
par semaine pour des accompagnements divers auprès d’un public d’enfants
ou d’adultes. Il s’agit prioritairement d’un soutien à l’aide aux devoirs pour des
jeunes ayant une compréhension du français encore approximative ou d’un
soutien en français à des adultes non-francophones.
Nos besoins secondaires sont également liés à une aide au transport, pour
des rendez-vous médicaux ou autres rendez-vous pour lesquels nous ne trou-
vons pas de solution en transport en commun (tous les frais d’essence sont
remboursés). Si vous êtes également disponibles pour nous aider à mettre en
place des sorties ou des animations pour les familles ou les jeunes, vos idées
seront bienvenues.
Enfin, si vous êtes ex ou actuel professionnel de la santé mentale et si vous
êtes intéressé(e) pour écouter et aider certains de nos résidents de manière
ponctuelle ou régulière, alors vous trouverez toute votre place parmi nous !

 N’hésitez pas à nous contacter soit par téléphone au 09 67 33 68 22 ou
06 46 64 63 80 soit par mail sur yali@epvaldo.org pour de plus amples informa-
tions. Merci d’avance de votre précieux don qu’est le temps consacré aux autres !

Pour l’équipe de l’HUDA, Laetitia Maginot

 Dispositions réglementaires concernant
la vidange des installations d’assainisse-
ment non-collectif (communiqué de la Préfecture de l’Ardèche)

L’article L.1331-1 du code de la santé publique stipule que les propriétaires
d’habitations disposant d’une installation d’assainissement non collectif (as-
sainissement individuel, fosse septique, fosse toutes eaux) doivent assurer
l’entretien régulier de leurs ouvrages d’assainissement, qu’ils doivent périodi-
quement faire vidanger par un vidangeur agréé, dont la liste pour l’Ardèche est
disponible sur le site internet de la préfecture :
www.ardeche.gouv.fr/la-vidange-des-installations-d-a1701.html.
Lors de chaque vidange, le vidangeur agréé doit établir un bordereau de suivi
des matières de vidange en plusieurs volets, dont il est tenu de remettre un vo-
let au propriétaire de l’installation vidangée. Ce bordereau peut être demandé
au propriétaire par le SPANC (Service Public chargé du contrôle de l’Assainis-
sement Non-Collectif) de la commune (ou de la communauté de communes)
afin de justifier de l’entretien du dispositif d’assainissement non-collectif.

 Les propriétaires faisant appel à des vidangeurs non-agréés sont donc en
infraction et pourraient être mis en cause en cas de dépotages « sauvages »
(rivière, champ...) des matières de vidange. De même les personnes (particu-
liers ou entreprises) qui effectuent des vidanges sans agrément sont en infrac-
tion avec la réglementation et passibles de sanctions.

 Nouvelle permanence
au RSP : l’UFC-Que Choisir
de l’Ardèche

L’UFC-Que Choisir a ouvert une
permanence à Saint-Agrève,
au sein du Relais de Services
Publics, les mercredis de 9h à

11h, uniquement sur rendez-vous auprès de Mar-
cel Chalaye au 06 85 97 97 79 ou en appelant le RSP
au 04 75 30 20 68.
L’UFC-Que Choisir est un mouvement associatif
indépendant au service des consommateurs, sans
but lucratif, relevant de la loi de 1901. Lors de ses
permanences, l’équipe des bénévoles vous informe
sur vos droits, vous aide à traiter vos litiges et vous
conseille dans les domaines du logement (construc-
tion, achat), des assurances, des banques et orga-
nismes de crédit, de la téléphonie et d’internet, de
l’automobile, des loisirs, des services du secteur
privé et services publics, de l’alimentation et de la
sécurité alimentaire, de l’agriculture, de l’environ-
nement. Elle vous accompagne face aux arnaques,
pour aller en justice, pour garantir votre sécurité de
consommateur.

 Déchets infectieux
L’Agence Régionale de Santé Rhône-Alpes informe
tous les patients en auto-traitement qu’un dispositif
de récupération et d’élimination des déchets infec-
tieux (piquants, coupants…) a été mis en place depuis
l’été 2014.

 Si vous êtes concernés, vous devez rapporter vos
aiguilles usagées à la pharmacie où des boîtes à ai-
guille neuves pourront vous être délivrées. Pour des
raisons de sécurité sanitaire, ces déchets ne doivent
pas être jetés avec les ordures ménagères. Après
leur récupération par une société spécialisée, ils
seront désinfectés puis incinérés.

Décès

39Etat Civil

GEMÜNDT Klaus 15/05/2014 Le Mas-de-Tence

FRAYSSE Fernand 16/06/2014 HLM Les Sapins

CHAVANON Pierre 21/06/2014 Le Chambon-sur-Lignon

VACHER Nicole 28/06/2014 1 rue Docteur Tourasse

EPARVIER Georges 29/06/2014 Le Chambon-sur-Lignon

ARNAUD Odette vve LUQUET 12/07/2014 Le Pouzat

MOULA Jean Paul 12/07/2014 1 rue Docteur Tourasse

FREYSSINET Marie-Louise ép. VIAL 29/07/2014 Jonzieux

MANEVAL Fanny vve GIBERT 30/07/2014 1 rue Docteur Tourasse

VAREILLE Robert 30/07/2014 Le Pouzat

MOUNIER Anne vve MARCON 02/08/2014 1 rue Docteur Tourasse

BOULON Marcel 02/08/2014 Saint-Etienne

RUEL Ernest 06/08/2014 Le Chambon-sur-Lignon

FRANÇON Marie vve DELAYGUE 07/08/2014 1 rue Docteur Tourasse

ROBERT Elia vve MANDON 08/08/2014 1 rue Docteur Tourasse

ROCHE Edith vve GRANDOUILLER 09/08/2014 1 rue Docteur Tourasse

RUEL Jeanne vve ABEL 29/08/2014 1 rue Docteur Tourasse

MAZET André 04/09/2014 1 rue Docteur Tourasse

CEILLIER Pierre 07/09/2014 Le Chambon-sur-Lignon

ARSAC Simone vve JALLA 08/09/2014 60 Grand’rue

DEMARS Marc 13/09/2014 Grand’rue

CHAZOT Emilie 14/09/2014 1 rue Docteur Tourasse

CHAMBRON Vasthie vve VALLA 20/09/2014 Les Sagnoles

GUILIANI Gwendoline 29/09/2014 Le Pont et chemin de Fontaneyre

FERRIER Léon 01/10/2014 Le Mazet-Saint-Voy

Naissances

M ariages
5 juillet 2014
Kyria Joss et Mickaël Escomel

19 juillet 2014
Béatrice Warin et Céline Saccocio

26 juillet 2014
Céline Aubert et Samuel Chantre

2 août 2014
Clémence Sallée et Jean-Rémi Crouzet

7 août 2014
Live Midttun et Jean-Christophe Barbier

16 août 2014 - Cloé Palisse 9 octobre 2014 - Julie Meiller23 août 2014 - Maëly Alligier 29 septembre 2014 - Lou et Noah Lefevre 17 août 2014 - Lohan et Lena Farre

9 juillet 2014 - Ewa Chroscicki - 6 août 2014 - Maéline Russier - 7 septembre 2014 - Célia Fraysse - 19 septembre 2014 - Evan Rivière

16 août 2014
Elisa Teissier et Vincent Jeannin

30 août 2014
Magalie Souvignet et Laurent Fournier

6 septembre 2014
Iolande Tiana et Dominique Mounier

6 septembre 2014
Carole Jahnisch et Jérôme Chantre

40
MAIRIE
Secrétariat
Tél. 04.75.30.11.21 - Fax : 04.75.30.10.28
9h à 12h et de 13h30 à 17h30, samedi 9h à 12h.
mastagre@inforoutes-ardeche.fr
www.pays-saintagreve.fr
Maurice WEISS : Maire
Mardi matin et samedi matin sur R.V.
Michel VILLEMAGNE : 1er adjoint
Administration générale, finance,sport.
Vendredi de 14h à 16h sur R.V.
Brigitte MOREL : 2ème adjointe
Urbanisme, projets urbains et P.L.U., sur R.V.
Christophe GAUTHIER : 3ème adjoint
Environnement, eau, assainissement, suivi des travaux
Vendredi de 14h à 16h sur R.V.
Nadège VAREILLE : 4ème adjointe
Education, communication, sur R.V.
Patrick MARCAILLOU : 5ème adjoint
Patrimoine communal, commerce, prospective écono-
mique et services techniques, sur R.V.
Cécile VINDRIEUX : 6ème adjointe
Affaires sociales, santé, logement
Mardi après-midi sur R.V.

SERVICES TECHNIQUES MUNICIPAUX
Tél. 04.75.30.13.94
GESTION DE LA SALLE DES ARTS
Tél. 04.75.64.73.21
CONCILIATEUR DE JUSTICE
1er lundi (matin) de chaque mois en mairie
SAUR
Tél. 04 69 66 35 00
tous les jours de 8h à 18h
LA POSTE
Tél. 04.75.30.31.00
Lundi de 8h45 à 12h et 13h30 à 16h
Mardi au jeudi de 8h45 à 11h30 et de 13h30 à 16h
Vendredi de 8h30 à 11h30 et de 13h30 à 17h
TRÉSORERIE
Tél. 04.75.30.11.54
Du lundi au jeudi de 9h à 12h et de 13h à 16h30
Le vendredi de 9h à 12h

SERVICE DES ROUTES (Conseil Général)
Tél. 09.69.39.07.07
CRÉDIT AGRICOLE
Tél. 0810 002 118 N° AZUR
Du mardi au vendredi de 8h30 à 12h30 et de 15h à 17h30
Samedi de 8h30 à12h30
CAISSE D’ÉPARGNE
Tél. 04.75.64.88.00 ou 0820 877 344
Télécopie : 04.75.30.29.08
Le matin du mardi au vendredi de 8h30 à 12h
Le samedi matin de 8h30 à 12h15
Les après-midi sur R.V. du mardi au vendredi
LYONNAISE DE BANQUE
Tél. 08.20.01.01.02
Lundi : de 8h30 à 12h et de 15h à 17h20
Du mardi au vendredi de 8h30 à 12h et de 13h30 à 17h20
OFFICE DE TOURISME
Tél. 04.75.30.15. 06 - Fax 04.75.30.60.93

 du lundi au vendredi de 9h à 12h et de 14h à 18h ;
 samedi de 9h à 12h et de 14h à 17h30 ;
 dimanche de 10h à 12h

 lundi, mardi, jeudi, vendredi de 9h à 12h et de 14h à
 17h30
 samedi de 9h à 12h et de 14h à 16h30

 lundi, mardi, jeudi, vendredi de 9h à 12h et de 14h à 17h
 samedi de 9h à 12h et de 14h à 16h30
BIBLIOTHÈQUE
Tél. 04.75.30.20.10
Lundi de 10h à 12h - vendredi de 14h à 18h
Mercredi, samedi de 10h à 12h et 14h à 18h
Pendant les vacances de 14h à 18h et le jeudi

MAISON DE LA PETITE ENFANCE
Tél. 04 .75.30.27.47
Lundi, mardi, jeudi, vendredi 6h45 à 18h30
Le mercredi 7h15 à 18h

CENTRE SOCIOCULTUREL
4 Place de Verdun - Tél. 04.75.30.26.60
Du lundi au vendredi de 8h30 à 12h et de 13h30 à 18h

RELAIS DE SERVICES PUBLICS
4 Place de Verdun - Tél. 04.75.30.20.68
rsp-stagreve@inforoutes.fr
Du lundi au vendredi de 8h30 à 12h et de 13h30 à 18h

CONSEIL GÉNÉRAL 07 : assistante sociale
Mme Martine BROYER - lundi de 9h30 à 12h30
Sur rendez-vous du mardi au vendredi
Tél. 04 75 30 13 54 ou 04 75 06 35 20

MUTUALITÉ SOCIALE AGRICOLE
Assistante sociale de la MSA
Mme Mireille MACIERA - Tél. 04 75 06 97 00 sur R.V.

CAISSE D’ALLOCATIONS FAMILIALES
Mme Isabelle LOMBARD - Tél. 0810 250 780
1er et 3ème jeudi du mois de 10h à 12h

SITE DE PROXIMITÉ DES BOUTIERES
04 75 30 50 82 - Mme Sylvie MARTIN, emploi-formation,
mardi sur rendez-vous de 9h à 12h
Mme Nelle MASSON, creation d’activités, sur R.V. de 14h.
à 17h

PÔLE EMPLOI
Mmes BEAUVEIL - FACCHINETTI - Tél 39 49
2ème et 4ème lundi de 9h à12h et de 13h30 à 16h00 sur R.V.

CAISSE PRIMAIRE D’ASSURANCE MALADIE
Tél. 36.46
M. Gérard VIDAL, le jeudi de 9h à 12h
Mme Françoise CHANAL, assistante sociale, 1er lundi
sur R.V. de 13h à 15h
CONSEILLÈRE EN ÉCONOMIE
SOCIALE ET FAMILIALE
Tél. 04.75.30.26.60
Mme Emilie PARRET - Mercredi 13h30 à 16h30 ou sur R.V.

PROTECTION MATERNELLE ET INFANTILE
Mme FROMENT - Tél. 04.75.06.35.20 sur rendez-vous.

POLÉNERGIE
Mme CHANTEPY - Tél. 09.64.04.30.33
Dernier vendredi sur rendez-vous

PACT HABITAT
M. Vincent REYNAUD - Tél. 04.75.66.13.96
2ème jeudi de 10h30 à 12h00

ARDÈCHE MUSIQUE ET DANSE,
CONSERVATOIRE
Tél. 04.75.30.58.82
Permanence du secrétariat le jeudi de 9h à 17h
Antenne de Saint-Agrève
Responsable d’antenne Pascale PEATIER

CAP FORMATION
Tél. 04.75.20.25.92 - 25 Rue du Dr Tourasse
Le mercredi après-midi sans rendez-vous

ACCES EMPLOI
Tél. 04.75.30.70.94 - Services et accès emploi intérim
Du lundi au vendredi de 8h30 à 12h30 et de 13h30 à 17h

ADMR
30 rue du Docteur Tourasse - Tél. 04.75.60.80.47
Lundi 8h30 à 12h, mardi et jeudi 8h30 à 12h et de 13h30
à 16h30

ASSOCIATION SANTE AUTONOMIE
Soins infirmiers et portage de repas
Les Allées, route de Valence - Tél. 04.75.30.28.77

NOTAIRE
Tél. 04.75.30.10.43
Tous les jours de 9h à 12h et de 14h à 18h
Samedi matin sur R.V. de 9h à 12h.

PRESSE LOCALE
Dauphiné libéré - Mme C. GUILLOT
Tél. 04.75.30.20.34 - catherineguillot@wanadoo.fr

CENTRE DE SANTE DU HAUT-VIVARAIS
Chemin des Grisards

Docteur Philippe GONSOLIN
Tél. 04.75.30.15.44
Consultations libres : lundi et vendredi de 9h à 12h
Consultations avec rendez-vous :
mardi, mercredi, jeudi et samedi de 9h à 12h et tous les
jours de 17h à 18h30 - Absent le jeudi après-midi

Docteur Pierre METZDORFF
Tél. 04.75.30.19.52
Consultations sur rendez-vous :
Lundi, mardi, jeudi, vendredi de 9hà 10h et le lundi de
17h à 18h30
Consultations libres :
Lundi de 14h à 16h, mardi et jeudi de 14h à 16h et de 17h
à 18h30, le vendredi de 17h à 18h30 et le samedi de 9h
à 11h30.

Masseur - Kinésithérapeute - Ostéopathe
Frédéric DRANCOURT
Tél. 07 71 03 09 99
Le lundi, mardi, mercredi sur rendez-vous.
Olivier MEGY
Tél. 04.75.64.62.07 / 06.24.62.27.24
Uniquement sur rendez-vous

CMPP
Tél. 04.75.30.21.34
Les mardis et mercredis de 9h à 12h et de 13h30 à 18h sur R.V.

Orthophoniste
Marie-Laure FAURE - Tél. 04.75.30.21.41
Lundi, mardi et jeudi de 14h à 18h30
et le jeudi de 9h à 12h et de 12h30 à 18h30

Psychologue clinicienne, psychothérapeute
Sylvie KUHN - Tél. 04.75.64.34.76 ou 06.84.21.04.30
Consultation uniquement sur rendez-vous

Cabinet infirmier - Soins à domicile
Tél. 04.75.30.27.42 - Didier FILLETON, Erika FERRAPIE,
Jérémy CLAIR et Thérèse GOGUEY
Permanence tous les jours (sauf le dimanche)
de 7h30 à 8h30 et de 18h à 18h30

Dentiste
Alain CANDEL - Tél. 04.75.64.37.65 ou 06.09.57.68.57

Docteur Louis HERDT
Rue Claude Jacquillat - Tél. 04.75.30.10.44
Consultation sur rendez-vous uniquement : du lundi au
samedi de 9h à 11h30 et du lundi au vendredi de 17h à 19h

Masseur-Kinésithérapeute-Ostéopathe
Olivier CROIZIER - Tél. 04.75.30.11.23
1 rue du Dr Maisonneuve - De 8h à 12h et de 13h à 19h

Ambulances
Ambulance Christian Carré - Tél. 04.75.30.25.25
Ambulance Saint-Agrévoises - Tél. 04.75.30.24.84

Pharmacie de Saint-Agrève
Philippe GUIRONNET - Tél. O4.75.30.13.22

NUMÉROS D’URGENCE
SAMU 15
POMPIERS 18 ou 112
GENDARMERIE 17 ou Tél. 04.75.30.10.34
HÔPITAL DE MOZE 04.75.30.39.00

Guide pratique

LOCATION DE VÉHICULES
7/12/20 M 3 - MINI-BUS 9 PLACESCadeaux

*Voir conditions en magasin

5%*

Routes – Autoroutes – Voiries urbaines
Lotissements – Aménagements sportifs

Infrastructures industrielles
Travaux privés

ETS ISARDROME
ZI La Palisse Allée des Vergers 07160 LE CHEYLARD

Tel: 04-75-29-44-89 Fax: 04-75-29-46-57

Michel Soubeyrand et son équipe vous souhaitent de joyeuses fêtes
et vous présentent leurs meilleurs vœux pour 2015

Tél. 04 75 65 65 52 - Place du marché
, le commerce qui profite à tous

Marie-Laure PINET
Lentilles de contact

Offre 2e paire

1, av. de la Libération

LE CHEYLARD
04 75 29 09 76

29, rue du Dr. Tourasse

SAINT-AGRÈVE
04 75 30 19 39

Saint-Agrève

Michèle et Christian Mandon
et leur équipe vous souhaitent de bonnes fêtes

et vous présentent
leurs Meilleurs Vœux pour 2015

