

PB-PP|B-7
BELGIE(N)-BELGIQUE

Le MAG 70

La revue officielle des **Scouts et Guides Pluralistes de Belgique**

Photo de couverture :

25^e Unité SSB

Sommaire :

- p.2 Édito & agenda
- p.3 Vivre les différences
- p.4 Les droits de l'Homme en 2019
- p.8 L'actu des Régions & Unités
- p.14 KWAD'9 ?
- p.16 Formations
- p.19 #Bons Plans

Ont collaboré à ce numéro :

Thaïs Baugniet, Joëlle Christiaens, Béatrice Fierens Gevaert, Léa Gros, Ella Helaers, Lionel Lebon, Jonathan Piroux, Simon Tonon, Chrystel Turek, Noémie Van Bruggen, Françoise Van Vliet.

Coordination & mise en page :

Thaïs Baugniet

Photos :

Les scouts pluralistes

Dans cette édition du Mag, nous allons notamment aborder la question du droit de vote en général et celui des femmes en particulier. Que ce soit à travers le prisme d'événements historiques qui ont construit notre société ou bien à travers l'actualité, ces thématiques résonnent fort autour de nous.

Ces problématiques sociales sont ancrées dans notre passé collectif et il est nécessaire de comprendre d'où nous venons pour comprendre où l'on est. C'est une sorte de devoir de mémoire des sociétés humaines. Je pourrais écrire quelques lignes sur comment notre Mouvement s'est avancé en pionnier de la mixité et comment il a réinventé son fonctionnement interne pour adhérer à ses valeurs. Mais je crois que notre plus-value en tant que scouts et guides est aussi de nous saisir de notre devoir d'action.

Sachez donc qu'aujourd'hui, dans notre Mouvement, il y a 2158 filles et 2819 garçons, ce qui ne reflète même pas de très loin la proportion de la population globale.

Autre chiffre éloquent : parmi les personnes qui sont élues dans les instances qui gèrent le Mouvement en votre nom, il n'y a qu'une seule fille !

Quel message je passe lorsque, dans mon Unité, on désigne les représentant·e·s pour l'Assemblée Générale à la courte paille ou simplement en y envoyant les infortuné·e·s dernier·ère·s arrivé·e·s ?

Connaissant ces difficultés, je suis extrêmement fier d'avoir déjà vu passer deux projets de motions qui viennent d'Unités du Brabant wallon et de Centre-Charleroi-Namur. Cela représente huit personnes qui ont pris leurs responsabilités pour forcer le Mouvement à se prononcer sur des thématiques qu'ils jugent importantes et je les en félicite !

Je nous encourage toutes et tous à prendre notre pouvoir de citoyen·ne dans le Mouvement et dans la société civile. Faisons changer le monde avec nos actes !

Simon Tonon - Président du Conseil Fédéral ■

AGENDA

Mars

- **2 au 6 mars 2019** : FAn 1 de Carnaval / **2 au 7 mars 2019** : FAn 2 de Carnaval
- **8 au 10 mars 2019** : Forban WE 1
- **16 mars 2019** : Assemblée Générale
- **16 & 17 mars 2019** : Opération Arc-en-Ciel

Avril

- **6 au 10 avril 2019** : FAn 1 de Pâques / **6 au 11 avril 2019** : FAn 2 de Pâques
- **12 au 14 avril 2019** : Forban WE 2
- **27 avril 2019** : FoRU 3 (Projets d'Unité)

VIVRE LES DIFFÉRENCES

La Déclaration Universelle des Droits de l'Homme a fêté ses 70 ans en décembre dernier. Une célébration en demi-teinte à l'heure où le dernier rapport d'Amnesty International fait état d'une Belgique qui peine à être à la hauteur en matière de droit humain et renoue même avec des pratiques autrefois abolies. Mais ce n'est pas tout, le 8 mars prochain, à l'occasion de la Journée internationale du droit des femmes, nous célébrerons aussi les 70 ans du droit de vote des femmes en Belgique ! En tant que Citoyens Responsables, Actifs, Critiques et Solidaires, et alors que nous nous apprêtons à faire valoir encore une fois notre droit de vote, nous ne pouvons que garder en tête les enjeux sociétaux qui sont aujourd'hui sur la table.

Le monde associatif – et particulièrement le secteur jeunesse – l'a montré à plusieurs reprises au cours de l'année écoulée : on ne badine pas avec le respect des droits humains ! Notre Mouvement a ainsi été amené à se positionner plusieurs fois vis-à-vis d'enjeux sociétaux préoccupants pour le respect des droits inaliénables de toutes et tous. Que ce soit en allant marcher pour le climat – à l'heure où les premiers réfugiés climatiques deviennent une réalité –, en rejoignant la campagne « On n'enferme pas un enfant. Point. », ou encore en appelant nos Membres à agir positivement dans le cadre de la crise des réfugié·e·s. Plus que jamais, à la veille des élections fédérales et alors que nous soufflons la 70^e bougie de la Déclaration Universelle des Droits de l'Homme, nous nous rappelons à quel point il est important de participer au jeu démocratique pour construire un monde meilleur. En tant que scouts et guides et en tant que citoyen·ne·s.

La démocratie chez les Scouts et Guides Pluralistes

Chez les Scouts et Guides Pluralistes, nous croyons fermement au processus démocratique et à la cogestion comme moteurs de la création d'un monde meilleur. Nous nous efforçons donc de faire vivre celui-ci dès le plus jeune âge à nos Membres, que ce soit par le biais des Assemblées de Section (Assemblée Louveteaux, Conseil des Aventuriers, etc.), dans la vie de l'Unité ou encore au niveau du Mouvement lors de l'Assemblée Générale. Ainsi, notre Règlement fédéral précise que « Les Scouts et Guides Pluralistes se réclament de la Déclaration Universelle des Droits de l'Homme et de la démocratie qu'ils inscrivent dans leurs principes et leur organisation. La cogestion associe progressivement les jeunes au choix des objectifs, des moyens et des responsables, ainsi qu'au processus d'évaluation. Les Scouts et Guides Pluralistes de Belgique excluent toute forme d'autoritarisme, de paternalisme, de démagogie, de laisser-faire et d'anarchie. »

À travers ces mécanismes, nos Membres exercent ainsi à leur échelle le droit de participation à la cogestion sociétale qu'ils sont amenés à reproduire tout au long de leur vie en dehors du Mouvement en tant que Citoyen·ne·s Responsables, Actif·ve·s, Critiques et Solidaires.

Suffrage universel et droit de vote des femmes

Quand nous irons aux urnes le 26 mai prochain, il conviendra enfin d'avoir en tête que certain·e·s ont bataillé dur pour que nous ayons la chance de participer aux choix de notre avenir. N'oublions pas que le suffrage universel masculin – c'est-à-dire l'abolition des privilèges de droit de vote sur base de critères socio-économiques – n'a été adopté qu'en 1921 en Belgique. Ni qu'il aura fallu attendre 1948 pour que celui-ci soit étendu aux femmes. Autant le dire, c'était hier.

Il ne s'agit donc pas simplement d'aller voter le 26 mai, mais d'aller BIEN voter. C'est-à-dire de poser un choix réel et réfléchi – quel qu'il soit – porté par les valeurs et les enjeux qui sont les tiens et qui animent ton désir de créer un monde meilleur. Un monde dans lequel chacun·e, femmes, homme ou autre, puisse faire respecter ses droits les plus fondamentaux.

LES DROITS DE L'HOMME EN 2019

Comme nous vous l'évoquions dans notre article précédent, notre Mouvement n'a de cesse de se mobiliser et de vivre au quotidien les principes de la Déclaration Universelle des Droits de l'Homme. Qu'il s'agisse d'une célébration explicite – à l'image du superbe projet de la 25^{ème} SSB à l'occasion des 70 ans de la DUDH – ou de mobilisations thématiques – telles que la conférence internationale sur l'action scout en faveur de la crise des réfugiés à laquelle plusieurs cadres de notre Mouvement ont participé en décembre. Découvrez nos témoignages dans ces pages !

La 25^e se jette à l'eau !

Faire vivre « la plus belle déclaration d'amour de l'humanité », telle était la proposition de l'APNU, association pour les Nations Unies dans son appel à projets lancé aux écoles primaires, secondaires, supérieures ainsi qu'aux mouvements de jeunesse.

La 25^e SSB du Port de Bruxelles s'est lancée dans le projet. Trois actions ont été proposées. Un stand à la Fête du Port de Bruxelles tenu par la 25^e illustrait l'article 13 sur la liberté de circulation et donc la liberté de navigation, l'historique de la Déclaration Universelle des Droits de l'Homme (DUDH) et la progression nautique telle que proposée par les scouts et guides marins. Le 20 mai 2018, les visiteurs du quai de Hembeek ont pu lire les articles, discuter, apprendre ou revoir des nœuds utiles à la navigation et balayer d'un coup d'œil toute la progression nautique parfois oubliée, de ses balbutiements à la maîtrise, de mousse à capitaine, en voile, kayak ou planche.

Un t-shirt a été réalisé pour illustrer les liens entre la DUDH et le scoutisme marin, aux couleurs du drapeau des Nations Unies, ainsi qu'une nominette pour les 70 ans, comme celles que nous ajoutons fièrement sur notre manche après un camp ou une épreuve de navigation. Les membres présents aux activités de la Fête du Port et à la réunion des Castors et Louveteaux du dimanche suivant ont tous reçu le t-shirt et/ou la bande nominette à coudre pour les porter (on peut rêver un peu) à la remise des prix des différents projets organisée à l'initiative de l'APNU le 8 décembre 2018. Les Routiers en ont profité pour s'entraîner à la rame sur la yole en exhibant le t-shirt bleu.

Pour une des dernières réunions de la saison 2017-2018 des Castors et des Louveteaux, les Animateur·rice·s ont proposé un jeu de l'oie sous sa forme traditionnelle sur trois thèmes : un tiers scoutisme, un tiers navigation, un tiers DUDH. C'était vraiment amusant de faire parler les Jeunes sur les droits et devoirs, notamment des enfants vis-à-vis de leurs parents... L'idée du « devoir » les a laissés dans un premier temps tout à fait perplexes. À la question « Citez trois devoirs vis-à-vis de vos parents », un grand silence a précédé les mots « desservir la table... dire merci... le respect... » ! Jouer avec les symboles de paix ou courir avec une colombe dessinée sur le ventre, autant de petites graines semées pour ancrer les idées de liberté, de respect mutuel et d'articulation des règles pour pouvoir bien vivre en commun.

La 25^e a ainsi appris que ...

Le 10 décembre 1948, suite aux atrocités vécues durant la Deuxième Guerre mondiale, la Déclaration Universelle des Droits de l'Homme est adoptée à Paris par l'Assemblée Générale des Nations Unies pour affirmer haut et fort : « plus jamais ça ! ». 70 ans plus tard, les manifestations sont nombreuses pour fêter cette déclaration et rappeler que la DUDH a permis des avancées formidables dans le monde entier en termes de libertés et de droits fondamentaux, mais n'a malheureusement pas suffi à éradiquer toutes les souffrances et les injustices dans le monde.

Le combat pour la défense des droits universels reste sur le terrain, la 25^e SSB a ajouté son grain de sel. Et après 70 années d'existence, nous sommes certain·e·s que la DUDH continue de donner du pouvoir à celles et ceux qui décident de s'en saisir ! Faire vivre « la plus belle déclaration d'amour de l'humanité », on continue !

Béatrice van de Put - Impala (Clan de la 25^e SSB)

« Hand in Hand, Stronger Together » : le monde du scoutisme se mobilise pour les migrant·e·s !

Début décembre, un évènement scout d'ampleur internationale s'est tenu chez nous à Bruxelles ! C'était la rencontre « Hand in Hand, Stronger Together » initiée par l'Organisation Mondiale du Mouvement Scout ! 170 scouts et guides, issus de quatre continents, y ont échangé leurs expériences et points de vue sur comment intégrer les réfugié·e·s et migrant·e·s dans le scoutisme.

Durant près de trois jours, les participant·e·s ont été réparti·e·s en de nombreux ateliers interactifs et ludiques d'une demi-journée. Ces ateliers étaient animés par des scouts et guides de pays touchés par des vagues de migration récentes (Grèce, Italie, Jordanie, Brésil, Égypte, Turquie, etc.) qui se sont mobilisés pour agir et organiser des activités dans des camps, des centres d'accueil ou avec des enfants déjà intégrés dans des communautés locales. Une foison de projets très divers qui nous ont démontré à quel point le scoutisme contribue à la cohésion sociale en étant un acteur primordial d'intégration des « primo-arrivants ».

Le samedi en fin d'après-midi, un jeu de ville a permis à tou-te·s les étranger·ère·s de découvrir les trésors de Bruxelles, même si ce fut sous une célèbre drache nationale... Le dernier poste était fort heureusement chez le restaurateur non moins célèbre « chez Léon ». Cette rencontre s'est terminée le lundi par une conférence de visibilité organisée au siège du Comité Économique et Social Européen, où le vice-président de la Commission Européenne, Jyri Kaitainen – arborant fièrement son foulard de scout finlandais – a remis des prix attribués par l'OMMS Europe aux trois « meilleures pratiques » en matière d'inclusion des migrant·e·s. Notre compatriote « Chip » Veerle Haverhals du Comité Scout Européen a ensuite clôturé la conférence en insistant sur l'importance de choisir l'empathie plutôt que la peur, d'oser agir et, en tant que mouvement mondial, de défier nos gouvernements pour les faire réagir de façon plus adéquate. Conseils que nous nous devons de répandre et de mettre en pratique en tant que scouts et guides !

Assemblée Générale 2019 : s'engager pour mieux décider !

Dessin : Antonin Moriau

L'AG, s'informer pour mieux décider !

Chaque année, les représentant·e·s d'Unité s'engagent personnellement dans un rôle important de démocratie interne à notre Mouvement ! Ils·elles sont la voix de leur Unité, de ses réalités, de sa vision d'avenir.

L'AG, c'est avancer !

L'année 2019 marque un tournant pour le Mouvement : cette année, nous ferons le bilan provisoire d'un plan triennal qui s'achève en 2020 ! Nous espérons également élire de futur·e·s potentiel·le·s nouveaux·elles membres au Conseil d'Administration.

Plein d'idées à partager !

L'AG est un événement capital à plusieurs titres. Après un an, c'est l'occasion d'évaluer et de donner son avis sur le cadre de mission que les représentant·e·s ont donné aux Conseil Fédéral et Conseil d'Administration. Elle est le lieu de débat et de concertation ultime de notre Mouvement : couleur de la tenue scout ou politique pédagogique, proposition financière ou lancement d'un débat sur les affiliations... Nous y avons toutes et tous la parole ! Chaque Unité est invitée à élire deux représentant·e·s (et leurs suppléant·e·s) qui pourront élire les candidat·e·s aux différents postes, voter les différentes propositions de décisions ainsi que débattre des points à l'ordre du jour de cet important moment de vie chez les Scouts et Guides Pluralistes.

En savoir +

Qui ? Tous les membres effectifs des Unités, du Conseil d'Administration, le Conseil Fédéral, les Cadres et tous les membres du Mouvement en ordre d'affiliation

Quand ? Le samedi 16 mars 2019 de 9h30 à 18h00

Où ? L'IHECS (Institut des Hautes Études des Communications Sociales) - Rue de l'Étuve 58, 1000 Bruxelles.

Inscription : Pour le 6 mars 2019 au plus tard via le formulaire <https://form.jotformeu.com/90162165658359>

L'ACTU DES UNITÉS & DES RÉGIONS

" Claim & rise the climate "

Les Scouts et Guides Pluralistes marchent pour le climat

Comme l'écrivait Jonathan Piroux (Permanent au Siège Fédéral, en charge des dossiers d'ouverture et de diversité) dans la rubrique « Vivre les différences » d'octobre 2018, les Scouts et Guides Pluralistes ont toujours eu à cœur de prôner une posture et des actions AgiTaTerre, pour habiter notre nature et notre environnement de manière responsable et respectueuse. Nous constatons d'ailleurs que cette préoccupation n'a jamais été aussi grande qu'aujourd'hui dans la tête des jeunes !

Au-delà de la simple approche pédagogique, le facteur AgiTaTerre est désormais présent naturellement dans l'ensemble de l'action de la plupart des Animateur-ric-e-s, de la préparation logistique aux activités de terrain. La question écologique continue de prendre de l'ampleur dans la vie scout de manière générale : covoiturage, achat de matériel durable, activité de sensibilisation de plus en plus poussée, thématiques de camp spécifiques...

C'est pourquoi, le 2 décembre 2018, les Scouts et Guides Pluralistes ont répondu à l'appel de la plateforme Climate Express pour participer à la marche, en front commun avec les autres mouvements de jeunesse. C'est avec plus de 200 jeunes, toutes sections confondues, que nous avons marché en tête de cortège, dans le « bloc jeunes ». Parmi les 70 000 marcheur-euse-s recensé-e-s, notre Mouvement était très visible, et ce grâce à des Sections arrivées en nombre, avec des calicots plus rigolos et intelligents les uns que les autres.

Certaines Unités ont profité de l'événement pour organiser des actions de sensibilisation dans leurs Sections, avec notamment, la création de slogans originaux. Plusieurs de ces panneaux seront d'ailleurs largement partagés sur les réseaux sociaux, via les médias télé, et même dans des articles d'autres fédérations !

Au-delà de la visibilité, cette marche était l'occasion de faire mouvement, se rencontrer. Descendre dans la rue avec le Siège, les instances, et aller à la rencontre de ces groupes si motivés était un moment très grisant.

L'ACTU DES UNITÉS & DES RÉGIONS

FORUM

LES SCOUTS PLURALISTES

Les Assises deviennent FoRUm !

Les Assises, tu t'en souviens sûrement, il s'agissait du nom attribué au rendez-vous de rentrée à destination des Équipes d'Unité et des Cadres du Mouvement. L'occasion d'établir ensemble des moments de concertation, de présenter les nouveaux outils, de partager l'actualité et l'agenda du Mouvement ainsi que des Régions tout en mettant bien évidemment un point d'honneur à la con-vi-via-li-té.

On ne dit plus Assises,
mais FoRUm !

Forcés de constater un taux de représentation des Unités en déclin ces dernières années, les membres du Conseil Fédéral se sont donc penchés sur une nouvelle formule. Qui dit nouvelle formule, dit nouveau nom ! **FoRUm** : on divise les Assises en six ! Six rendez-vous, un dans chaque Région. C'est donc dans 6 locaux différents, entre les mois de septembre et novembre, que chaque Équipe Régionale s'est rendue, accompagnée d'un ou plusieurs membres de l'Équipe Fédérale. Au menu : le RGPD, késako ? Présentation des comptes régionaux, l'agenda fédéral, nouvelles formations, point sur les outils RU, Assemblée Générale, enjeux et projets de Région. Le tout évidemment conclu par un apéro régional pour certains et d'un barbecue pour d'autres.

« Le FoRUm 2018 était une réussite du côté Iris. Nous avons apprécié la nouvelle formule, car plus dynamique et personnalisée que les Assises. Chaque Unité a pu s'approprier des sujets comme le RGPD, EVRAS (formation sur l'éducation à la vie relationnelle, affective et sexuelle à destination des Animateur·ice·s et Cadres du Mouvement), mais a également pu échanger les bonnes pratiques liées aux camps et à la vie des Unités. Nous étions heureux d'accueillir 50% des Unités la journée et le soir nous avons pu compter sur 90% des Unités avec la présence de nombreux Animateur·ices pour le BBQ. Bref: une formule à garder, à répéter, à développer ! »

Guillaume, Animateur Fédéral de la Région de Bruxelles-Iris

« Le moins que l'on puisse dire c'est que cette première édition du « FoRUm » a séduit dans la Région Collines ! Cette nouvelle formule pour notre Carrefour RU de rentrée nous a permis d'échanger autour des nouveaux outils, des formations, du RGPD ou encore des relations entre les Unités et le Mouvement. Des Unités motivées et une chouette façon de commencer l'année ! »

Nicolas, animateur fédéral de la Région de Collines

« Les FoRUms, ce n'est rien d'autre que les Assises que le Conseil Fédéral a retravaillé : nouveau concept, nouveaux objectifs ! Cette fois-ci, il s'agit d'aller à la rencontre des Unités afin de discuter de la rentrée scoute, des challenges de cette année mais également des projets du Mouvement, dans une ambiance plutôt tranquille. Ce qui est top, c'est qu'en un mois, l'ensemble des Régions ont pu organiser leur FoRUm ! Cette nouvelle formule a eu l'air de ravir les Équipes d'Unité qui demandent déjà quand auront lieu les prochaines. Les menus étaient copieux, certes, mais nous ont permis de rencontrer les nouvelles Équipes et de répondre à leurs questions. »

Lionel, animateur fédéral en charge du support aux Unités, aux Cadres et aux Régions.

Et pour 2019 ?

Les objectifs du FoRUm pilote de 2018 ayant été atteints, on préserve la formule d'événements décentralisés pour la rentrée 2019, avec bien évidemment quelques ajustements et améliorations afin de rendre les contenus plus riches et le moment plus convivial !

L'ACTU DES UNITÉS & DES RÉGIONS

Des Cadres présents à "The Academy"

Cette année, c'est à Skopje, en Macédoine, que s'est déroulée la maintenant traditionnelle The Academy. Un événement européen à destination des cadres des différents mouvements scouts et guides à travers l'Europe. La Belgique y était présente avec une délégation d'une dizaine de personnes, l'ensemble des mouvements scouts et guides en Belgique (à l'exception des Guides) y étaient représentés. C'est l'un de nombreux événements internationaux où notre Mouvement est représenté et où l'on agit pour partager notre vision du scoutisme.

Saviez-vous que cet événement est unique en son genre ? Sans aucun doute, parce qu'il est organisé communément par l'AMGE (Association Mondiale des Guides et des Éclaireuses) et l'OMMS (Organisation Mondiale du Mouvement Scout), qui veulent développer les compétences de chacun-e, ensemble et selon les propres spécificités de ces deux associations. Un objectif plus que louable et, surtout, très valorisant pour les cadres. D'ailleurs, un beau paquet de monde était attendu à The Academy. Pour cette édition 2018, ce sont près de 250 participant-e-s qui se sont retrouvés à Skopje pour échanger des bonnes pratiques, des idées innovantes et partager leurs expériences autour de thèmes comme la diversité et l'inclusion, les flux migratoires ou le développement de stratégies pour rendre le monde meilleur. Bref, des formations de qualité autour des thématiques rencontrées par les participant-e-s.

C'était une semaine un peu folle, mais tellement enrichissante à plein de niveaux. D'une part, nous avons eu l'occasion de rencontrer l'Unité scout locale qui nous a accueillis et qui a encadré l'événement avec brio ! D'autre part, la multitude de profils présents à The Academy ne pouvait mener qu'à une seule chose : l'échange d'expériences. Le scoutisme vécu par les participant-e-s peut être très différent de celui qu'on retrouve habituellement dans notre pays. C'est lors de conversations, à la fois pendant les moments de formation et pendant les moments informels, qu'il est possible de comprendre les forces des autres associations, ce qui fonctionne à merveille, ce qui ne fonctionne pas, ce dont ils sont fiers et d'en discuter, d'en débattre. Ces événements sont très motivants puisqu'une fois revenu, on a le cœur à l'ouvrage et on souhaite tout révolutionner ! Il ne reste plus qu'à communiquer les bonnes pratiques aux groupes de travail comme celui responsable de la rénovation des méthodes ado.

Outre les aspects de formation, c'est l'occasion rêvée de découvrir la culture locale, avec sa nourriture et ses danses. Les autres pays ne sont pas en reste vu qu'une soirée internationale y est organisée : vins, bières, sucreries, et autres mets salés faisaient saliver les cadres présents ! Nos gaufres et nos bières belges étaient plus que convoitées !

Une chouette expérience internationale, que je vous recommande vivement !

Harde Trophy : une courses à plusieurs Unités !

 318^e Unité - Angleur

 7^e Unité - Liège

 285^e Unité - Blegny

 135^e Unité - Malmedy

 155^e Unité - Spa

 228^e Unité - Pepinster

« Harde Trophy » est un jeu où deux types d'équipes s'affrontent : d'un côté les Animateur-ric-e-s, de l'autre les Jeunes. Les premiers « chassent » les deuxièmes ! Il y a plusieurs équipes de Jeunes, chacune composée de 4 à 6 joueur-euse-s. Le but du jeu consiste à coupler la course d'orientation et la « chasse à l'homme ». Chaque fois qu'une équipe de Jeunes est touchée par celle des Animateur-ric-e-s (qui jouent en solo), elle descend dans le classement.

Cette grande activité s'est tenue à Sart, dans les hauteurs de Spa. Nous avons loué une salle de la Province de Liège pour loger tou-te-s les Jeunes et Animateur-ric-e-s. Nous avons principalement joué dans les bois. Le parcours s'étendait sur 20 kilomètres le samedi, et 16 kilomètres le dimanche. Les équipes étaient évidemment pourvues de cartes pour ne pas s'égarer !

Pour cette deuxième édition, nous avons accueilli quasi toutes les Unités des Régions de Liège et de Fagnes : la 135^e de Malmedy, la 228^e de Pepinster, la 7^e de Liège, la 285^e de Blegny et la 155^e de Spa. L'idée était de réunir les deux Régions, et de partager un moment tous ensemble !

J'ai créé ce projet avec l'aide de mon ami Robin Gazzard, qui me suit toujours dans ces expériences ! J'avance également avec tout mon Staff et les Animateur-ric-e-s des Unités des Régions de Liège et Fagnes. Généralement, on conçoit le jeu avec un Animateur-ric-e de chaque Unité. Je remercie d'ailleurs pour ce beau projet, mon Unité (155^e de Spa), Françoise Rigo, trésorière à Spa (qui assure la gestion des comptes à merveille !), Franz Boterdael, Responsable d'Unité à la 228^e de Pepinster. Enfin, j'aimerais remercier chaque Animateur-ric-e présent-e lors de cette super édition !

Rendez-vous l'année prochaine pour de nouvelles aventures !

Franck - Saki (Animateur à la 155^e de Spa)

De nouvelles têtes

Béatrice

ATTACHÉE À LA DIRECTION

Ma fonction a cette particularité d'être nouvelle et je ne peux donc pas compter sur le travail fourni par mon·ma prédécesseur·euse. Ma première mission consiste à assister le Secrétaire Fédéral et à le soulager d'une partie de son volume de travail. Par exemple, la représentation du Siège au sein des instances fédérales (CA, EF, CF) ou de l'asbl (SGP) lors de réunions extérieures auxquelles nous sommes conviés en tant que membres. Une autre mission qui m'a été confiée est celle de concevoir des outils qui permettront d'optimiser le lancement et la mise en place de nos projets, d'améliorer la vie au Siège et d'augmenter notre efficacité en tant qu'équipe. Parmi ces futurs outils que l'on projette de mettre sur pied, on peut citer un tableau de planification des ressources salariées et un vade mecum à destination des nouveaux·elles arrivant·e·s. Enfin, je suis également disponible pour apporter mon aide à la coordination d'événements tels que l'AG ou le Congrès. Ces événements sont essentiels pour la démocratie et le développement de notre Mouvement et nécessitent beaucoup de préparation afin de répondre qualitativement aux objectifs fixés.

Léa

CHARGÉE DE RELATIONS EXTÉRIEURES

Je m'occupe des relations extérieures avec les institutions et les associations partenaires (les Relex pour les intimes). Ma mission est de représenter le Mouvement et de défendre nos valeurs au niveau politique. C'est-à-dire que je rencontre les instances régionales et locales, les administrations publiques et les associations pour faire entendre notre voix et influencer sur la société. Au-delà des réunions officielles, le but est de soutenir vos actions. Par exemple, en compagnie des 4 autres Mouvements, nous dialoguons avec les Communes, les Services de secours et les Provinces pour faciliter vos démarches lors de vos camps. Nous rencontrons également le centre de prêt de matériel de Naninne pour organiser le bon déroulement des prêts de tentes pendant l'été. Tout cela et plus encore ! Mon agenda est presque aussi chargé que les ministres que je rencontre, c'est peut-être pour ça qu'il·elle·s ont tous une montre... Je leur proposerai bien ma Relex, mais c'est une édition limitée (rires) !

au Siège fédéral

Joëlle

DÉTACHÉE PÉDAGOGIQUE

En tant que détachée pédagogique, je contribue au développement pédagogique du Mouvement via deux modalités d'action principales : la création d'outils et de méthodes pédagogiques d'une part, l'accompagnement de projets pédagogiques de l'autre.

- L'accompagnement des groupes locaux dans le cadre de la préparation, du suivi et de l'évaluation de leurs projets internationaux et interculturels (au travers de rencontres, d'organisation de formations, de rédaction d'outils pédagogiques, etc.), en cohérence avec la stratégie globale de l'association et les principes de l'éducation permanente.
- L'accompagnement du projet de révision de la méthode pédagogique scout à destination des branches adolescentes (au travers de la coordination d'un groupe de cadres bénévoles, d'analyses de terrain, de création de formations, d'outils pédagogiques, etc.).

Même si ces descriptions ne sont pas les plus comiques, elles sont assez exactes (mais en vrai c'est nettement plus chouette). Jusqu'à présent à l'International, avec Ella du Service Formation, j'ai aidé à mettre en place la journée Pi, et j'ai rencontré les nouveaux-elles Animateur-ric-e-s des Relais. Avec Aurore, on accompagne (rencontre, formation, recherche, aide, suivi) des Relais qui font une demande de subside auprès du Bureau International de la Jeunesse (BIJ). Pour s'assurer de la faisabilité et la pertinence du projet, on rencontre, on évalue et on accompagne aussi tous les Relais et les Troupes qui font des camps hors terrain de jeu. L'autre partie de l'International est de suivre, de communiquer via le site, l'info des évènements et camps internationaux et d'envoyer des bénévoles en congrès, formations.

Pour le GT ADO, je coordonne le processus de renouvellement en travaillant avec les bénévoles. On a mis en place un groupe de travail pilote et un groupe élargi. Le groupe pilote se voit deux fois par mois et pour le moment analyse les méthodes scouts et pi existantes. Il met en place des enquêtes de terrain via les focus group. Dans ce cadre-là, j'organise et j'anime les réunions, je prévois et planifie le travail, je fais l'administratif inhérent à ce mode de travail, je lis, je m'informe, j'analyse.

Reza

CHARGÉ DE MAINTENANCE

D'origine iranienne, Reza est arrivé en Belgique en 2015. Il a commencé par suivre une formation de couvreur et a travaillé quelques mois dans ce domaine. Parallèlement à ça, il a également suivi des cours de français pendant presque un an. Depuis cet été Reza a rejoint l'équipe de permanents du Siège, équipe dans laquelle il s'est senti très bien accueilli. Reza s'occupe de la maintenance générale des bâtiments. Il assure l'entretien, le nettoyage quotidien des domaines d'Iltre et d'Heure ainsi que du Siège Fédéral à Bruxelles. Il y effectue également régulièrement des réparations. Si tu es récemment venu-e au Siège pour participer à une formation ou à une réunion, tu auras sans doute constaté les nombreux changements et rénovations ! C'est un réel plaisir de le voir au quotidien ! Reza souhaiterait par la suite suivre une formation en électricité.

FORMATIONS

FANS DE TOUSSAINT : DEUX UNIVERS POUR UN MÊME OBJECTIF !

Forêts et prairies pour les un·e·s, dunes et vents salés pour les autres... Une chose est sûre les participant·e·s des FAn 1 et FAn 4 de Toussaint ont été plongé·e·s dans des univers bien différents ! Qu'ils·elles entament leur parcours ou le finissent, nos stagiaires ont pourtant toutes et tous profité de 5 jours de formation et de folle ambiance dans le même but : obtenir leur brevet.

Toutes nos félicitations à celles et ceux qui ont atteint leur objectif !

Renaud BEDNAR, Léa CHALON, Elisa DEFEIJT, Hadrien DELOUVROY, Paul GIEGAS, Pauline GIELIS, Youri JOURDEVANT, Pierre-Nicolas LEGRAND, Florent LELOUP, Elisa MARCIANO, Serena MARLY, Clara MATAGNE, Erwan MERDRIGNAC, Ennis NUMANOVIC, Raphaël RANDOUX, Camille VAN BRUMMELEN, Chelcy VANDEN BROELE

Et notre mention spéciale aux 4 participant·e·s du FAn 4 qui obtiendront leur brevet lorsqu'ils·elles auront réalisé leur 2^e stage pratique. Il ne vous reste plus qu'une étape !

Gaëlle DOSSOGNE, Julie VANDENBOSCH, Melina ZENI et Arnaud ZUR NEDDEN

FORU : UNE JOURNÉE POUR LES RU

Avec le mois de novembre arrive le temps du premier FoRU de l'année. Durant une journée, des RU, RUa et Équipier·ère·s d'Unité, venu·e·s de 11 Unités différentes, se sont retrouvé·e·s pour partager, échanger et en apprendre plus sur le fonctionnement d'une Unité. Une première étape afin d'avoir toutes les clés pour être efficaces dans leurs missions, et un premier pas vers l'obtention de leurs tisons !

À LOUVAIN-LA NEUVE, ON SE FORME POUR SAUVER DES VIES !

Ces 8 et 9 décembre derniers, la 291^e Unité des Bruyères à Louvain-la-Neuve a organisé un week-end de formation BEPS avec l'aide de la Croix-Rouge. Un chouette moment qu'ils ont partagé avec des Animateurs et Animatrices venu·e·s d'autres Unités.

« Cette formation BEPS fut très enrichissante. Denis, le formateur, a réussi à installer une ambiance conviviale, studieuse et bienveillante. Entre jeux de rôle et théorie, nous avons vécu et analysé différentes situations de danger. Cette formation m'a permis de connaître les bons réflexes à adopter, tout en connaissant mes limites, pour aider au mieux lors d'accidents, brûlures, cas d'inconscience, etc. Cette formation est parfaite pour les Animateur·rice·s désireux·ses de gérer des situations stressantes, prodiguer les premiers soins et savoir comment rassurer une personne blessée ou en état de choc lors de ses animations ou en dehors. »

Elise - Impala (Responsable d'Unité de la 291^e de LLN)

PREMIÈRE ÉDITION DE LA FORMATION EVRAS AVEC LA PREMIÈRE UNITÉ

Le 16 décembre, les Animateur·rice·s des sections Louveteaux et Scouts/Guides de la Première Unité ont pris du temps dans leur blocus pour inaugurer notre nouvelle formation EVRAS. Entre des mises en situation, des réflexions sur la sexualité ... et un bon repas, ils et elles ont eu l'occasion d'élargir leurs connaissances sur la thématique et d'obtenir des pistes concrètes pour appliquer tout ça avec leurs Jeunes. C'est avec le sourire aux lèvres et les poches remplies de bons outils qu'ils-elles ont terminé cette journée riche en émotions.

**Toi aussi tu désires organiser le BEPS ou la formation EVRAS dans ton Unité ?
Contacte le Service Formation (formation@sgp.be ou 02/539.23.19)**

FORMATIONS

JOURNÉE PI

Animer un Relais ? Partir à l'étranger avec les Pis ? Mettre en place un projet ? Vous étiez nombreux-ses à venir chercher les réponses à ces questions : 10 Relais, 22 Animateur-ric-e-s ont participé à notre journée Pi. Cette journée de formation, de rencontres et d'échanges, destinée aux Animateur-ric-e-s Pi qui animent pour la première fois des Pis ou qui partent à l'étranger avec leur Relais fut à nouveau une belle réussite. Un tout grand merci à Maude, Quentin et Denis qui ont composé et organisé cette journée !

« J'ai senti de l'expérience et de la motivation de la part des Formateur-ric-e-s et des Animateur-ric-e-s. C'était vraiment enrichissant, j'ai pu voir plus clair sur comment organiser une année Pi et ça m'a donné envie de faire un projet incroyable! Et la nourriture était super bonne. »

Sophia - Guanaco (Animatrice Pionnier de la 66^e de Schaerbeek)

« Nous avons eu l'occasion de débattre, de donner notre avis ou encore de partager nos expériences, c'était très instructif ! »

Brieuc - Azandica (Animateur Pionnier de la 292^e de Braine-l'Alleud)

« En tout honnêteté, nous sommes venu-e-s car notre intention est de partir hors du terrain de jeu et qu'il est donc nécessaire de faire cette formation. Mais quand je vois les sujets abordés et la façon dont tout a été amené, je ne peux que conseiller cette journée pour les futur-e-s Animateur-ric-e-s. On réalise qu'animer des Pionniers est plus que simplement récolter des fonds pour son projet et qu'il faut tenir compte de plusieurs aspects qu'on a parfois tendance à oublier. Aussi l'échange entre Staffs est enrichissant et on voit que tout le monde a un peu une autre vision de l'année à venir. Mais le plus important c'est qu'après une journée pareille on se rend compte que l'envie de passer une année formidable avec son Relais ne fait que grandir et qu'on va tous ensemble se donner à 300% pour atteindre nos objectifs. »

Antoine - Touraco (Animateur de la 172^e de Woluwé Saint-Lambert)

BONS PLANS

Drôle de planète -

Découvrir l'environnement en jouant !

Aïe ... la prochaine réunion arrive à grand pas ! En panne d'inspiration pour l'animer ?

Que ce soit dehors ou à l'intérieur, pour des petits ou des plus grands, la plateforme pédagogique « **Drôle de planète.be** » te propose des tas d'activités et de jeux originaux pour découvrir la nature. De la problématique de l'eau à la gestion des déchets, du réchauffement climatique au circuit-court, sensibiliser à l'environnement n'a jamais été aussi amusant ! En plus des jeux de rôles, balades géo-localisées et des web séries, tu pourras aussi trouver des fiches pédagogiques. Conçues spécialement pour l'Animateur-riche, elles réunissent une série d'activités à réaliser en vue d'atteindre un objectif précis. N'hésite plus, file sur le site pour te dépasser avec ton groupe et profite-en pour donner du sens à tes animations.

Psst, l'appli existe aussi, tu peux la télécharger directement sur ton téléphone !

<https://www.droledeplanete.be/>

Too Good To Go !

Avec cette application, participe à la **lutte contre le gaspillage** alimentaire ! Le principe est simple : chaque jour, tu peux commander un panier surprise à un-e commerçant-e partenaire de ton quartier pour un prix diminué. Tu recevras alors à l'heure indiquée de délicieux plats ou aliments qui ne pourraient plus être vendus le lendemain. Tu ne sais donc pas ce que tu vas manger à l'avance mais tu participes concrètement à un monde plus écologique !

<https://toogoodtogo.be/fr-be>

Go Unlimited

- Le train illimité pendant les vacances scolaires

Tu as **moins de 26 ans** et tu as la bougeolette durant les vacances scolaires ? Le billet **Go Unlimited** de la **SNCB** est fait pour toi ! Pour 15 euros, tu peux voyager durant une semaine de vacances scolaires partout en Belgique et autant de fois que tu veux ! Pour 25 euros, c'est carrément durant tout le mois de juillet ou tout le mois d'août que tu pourras visiter notre beau pays. Intéressé-e ? Consulte le site de la sncb

<https://www.belgiantrain.be/fr/tickets-and-railcards/go-unlimited>

Bande Belgique
BELGIQUE

Bande d'Unité

Insigne de région

Logo fédéral
Les scouts pluralistes

Insignes de branche
castors
louveteaux
scouts-guides
pionniers

Insignes mondiaux
Garçon
Fille

Flot d'épaule

Insignes d'étapes de progression
Voyageur
explorateur
heraulteur

Insignes de projets personnels

NOS DOMAINES

- "Heure-Nature" à Heure
- "Les Grandes Tentes" à Ittre

→ Infos et réservations :

0473/74.71.83 / domaines@sgp.be /

<http://www.scoutspluralistes.be/-Location-de-domaines-.html>

* Conditions spéciales pour les membres des Scouts et Guides Pluralistes

APPEL AUX DONNS

NOS PROJETS VOUS SÉDUISENT ET VOUS DÉSIREZ NOUS AIDER À FAIRE LA DIFFÉRENCE ?

Vous pouvez le faire en versant un don sur notre compte n° **BE80 8792 9620 0177** des Scouts et Guides Pluralistes avec la mention "don".

Si le montant de votre don égale ou dépasse **40 euros**, vous bénéficierez d'une réduction d'impôts et vous recevrez une attestation des Scouts et Guides Pluralistes.

MAGASCOUT

- Le Magascout est ouvert du lundi au vendredi de 9h30 à 16h30
- Fermé le samedi, dimanche et jours fériés
- Contact : magascout@sgp.be

NOS ARTICLES AUSSI EN VENTE CHEZ :

LA MAISON DU SCOUT

Av. Emile Theys 41-1410 Waterloo - 02/353.10.16
Ouvert du mardi au samedi de 10h à 18h30

SEEONEE

Chaussée de la Croix 56 - 1410 Waterloo - 010/41.25.74
Ouvert du lundi au samedi de 10h à 18h30

LE FEU DE CAMP

Av. Solvay 5B (Zoning Nord) - 1300 Wavre - 010/24.38.49
Juin - octobre : mardi au samedi de 10h à 18h.
Novembre - mai : mercredi, vendredi, samedi de 10h à 18h

