

Restaurant scolaire, travaux terminés !

2018

< Restaurant scolaire
La salle de restauration

Bienvenue
à nos médecins

Équipement >
Un terrain multisports

Pardon >
3 jours de festivités

Sommaire

- Arrivée des médecins, maison médicale3
- Travaux et investissements4-5-6-7
- Les écoles8-9
- Le centre de loisirs10
- Les associations11-12
- Centre missionnaire de Saint-Jacques : un lieu aux multiples fonctions13
- Animations : le pardon, la fête pop, Agrifête14
- Souvenirs : Le Pain Noir, Emmanuel Clédic (1917-2007)15
- Brèves : Archivages des photos, films et documents d'Hervé Calvez ; Repas du CCAS ; Notre doyen, Jean-Claude Riou16
- Reportage : Lauriane Bihan, Rallye-Raid "Roses des Andes 2017" : Aventures et solidarité17
- Nouvelles installations18
- Guiclan autrement18
- Communication : nouveau site internet19
- Zoom sur 201720

Équipe de rédaction (de gauche à droite) : Marie-Christine Cornily, Madeleine Nicol, Florence Créach, Jean Michel Croguennec, Nicole Keruzec, Jacques Meudec, Morgane Esprit

Janvier 2018

Mairie de Guiclan
Bourg – 29410 GUICLAN
Tél. 02 98 79 62 05 – www.guiclan.fr

Directeur de la publication :
Raymond Mercier

Rédaction :
Commission information et communication

Réalisation : "Expression" Landivisiau,
02 98 68 46 53

La commission remercie toutes celles et ceux qui ont contribué à l'élaboration de ce magazine.

Éditorial

Mot du maire

Chers amis Guiclanaises et Guiclanais,

Vous êtes très nombreux à attendre chaque année le nouveau « Guiclan Infos ». C'est le recueil condensé d'une année de vie de notre commune et surtout de ses habitants.

Et quelle année 2017, tellement riche en événements très positifs !

Notre challenge le plus important de ces dernières années, à savoir la réponse aux besoins des services de santé, se concrétise de mois en mois.

Après la réouverture de la pharmacie l'an dernier, nous saluons l'installation du docteur Typhaine Gardier, notre premier médecin, dont la présence sera renforcée par l'arrivée de sa collègue Gaëlle Desfrançois, au milieu de l'année à venir.

Nos différentes actions ont été concluantes et se traduiront aussi par l'ouverture de la Maison Médicale en ce début 2018. La plupart des professionnels de santé, (y compris de nouveaux praticants) vont s'y installer.

La participation financière de très nombreux Guiclanais à ce projet est une réussite. C'est aussi pour nous les élus un encouragement à poursuivre la gestion dynamique des affaires communales.

Cette fin d'année voit aussi l'ouverture du nouveau restaurant scolaire, idéalement placé près des deux écoles. Cette belle réalisation permet aussi la mise à disposition de salles de garderie périscolaire pour les enfants de l'école Jules Verne. Le site est également agrémenté d'un terrain multisports.

Nos réflexions se concentrent désormais sur la réhabilitation en commerces et logements (3) de l'ancien bâtiment « l'Adventura ». Elle aura lieu dans les prochains mois.

Pour toutes ces réalisations ou réflexions, nous vous invitons régulièrement à des réunions publiques d'infor-

mation et de discussion. Nous sommes toujours heureux de partager nos avis avec vous.

L'année 2018 verra aussi l'aboutissement d'une réflexion sur une nouvelle numérotation de nos adresses, en campagne, tout d'abord ; le but étant de géolocaliser les adresses afin de répondre aux attentes des différents prestataires de services (poste, livreurs, pompiers...).

Notre bulletin annuel nous rappelle aussi chaque année la vie de nos écoles et de nos « enfants » qui sont près de 350 entre les différents établissements.

La vie associative 2017 fut aussi riche d'activités et de réussite comme la prestation du groupe de danses bretonnes « Krog Mad » qui, avec le groupe « Bleuniadur » de Saint-Pol-de-Léon (les enfants), ont obtenu la médaille d'argent nationale de danse intergénérationnelle.

De nombreuses pages et photos relatent la vie de plusieurs de nos associations.

Une page de ce document relate, à juste titre, le Centre Missionnaire de Saint Jacques, lieu de vie, de convivialité, et aux multiples activités dans un cadre exceptionnel entretenu et valorisé par des bénévoles.

Le Pardon et Agrifête furent aussi deux événements populaires. Souvenirs de nos anciens, aventures de nos jeunes, et convivialité des repas sont également évoqués dans ce numéro.

Enfin, le nouveau site internet sera en ligne en début d'année : quelques conseils pratiques pour son utilisation.

Voilà de quoi occuper quelques soirées de cet hiver ou de cette nouvelle année que je vous souhaite très bonne.

Que 2018 voit la réalisation de vos vœux les plus chers.

Bien amicalement et très sincèrement.

Raymond Mercier.

Tiphaine Gardier et Gaëlle Desfrancois,
médecins

Une maison médicale pour tous..

Depuis ces dernières années, le conseil municipal a décidé de mettre tout en œuvre pour rechercher et se doter d'équipements pour permettre l'installation de nouveaux médecins.

Les personnes engagées dans la commune ont tout d'abord été interpellées, ensuite ce fut la population entière.

La décision est prise, une société coopérative d'intérêt collectif (SCIC) sera créée le 8 décembre 2016 et s'appellera : Guiclan Santé.

Environ 250 sociétaires : habitants de Guiclan et d'ailleurs, associations Guiclanaises, professionnels de santé, entreprises et la commune constituent le premier capital de cette société. Depuis cette création des nouveaux sociétaires ont adhéré au projet, de nouvelles souscriptions sont toujours possibles.

L'objet principal de la société est de construire **une maison médicale**.

Le projet prend forme dès le mois de janvier 2017, les premiers plans sont élaborés pour une surface de 220 m².

Plusieurs contacts sont établis avec des professionnels présents sur la commune et d'autres qui envisagent de s'y installer.

Avant de déposer le permis de construire le conseil d'administration doit réfléchir à un agrandissement, le bâtiment initial ne pourra pas accueillir tous les professionnels; 100 m² de plus sont nécessaires. Le projet est modifié et déposé pour l'obtention du permis de construire début Mars 2017.

Le financement est mis en place, des aides sont sollicitées et obtenues auprès de la

Communauté de communes du Pays de Landivisiau et auprès de l'Europe avec le Feader (fonds Européen agricole pour le développement rural) dans le cadre du programme Leader via le Pays de Morlaix.

L'entreprise Guillerm de Plouvorn est retenue et s'engage à sous-traiter un maximum de prestations avec des entreprises Guiclanaises ; 3 pourront s'inscrire dans le calendrier exigeant de ce chantier qui démarre les premiers jours de Juin.

Le délai est tenu, la maison médicale pourra ouvrir ses portes dès le 23 décembre.

Le public sera invité à venir la visiter avant que les professionnels s'y installent en janvier 2018.

La visite du chantier...

Les visiteurs lors des portes ouvertes
du 21 octobre 2017

Des équipements pour les enfants...

Restauration scolaire, Rencontre avec Nathalie et Nicole

Nous avons souhaité rencontrer Nathalie Périou et Nicole Palut, les deux personnes en charge de la préparation des repas et du service, deux semaines après la mise en service de ce nouveau restaurant scolaire.

Le restaurant scolaire est ouvert depuis le 6 novembre

Il est construit entre les deux écoles, les travaux ont démarré en septembre 2016. Sa surface est de 635 m². Il peut accueillir 238 enfants et 18 adultes, et est équipé pour recevoir, actuellement, en deux services 270 enfants. Les plus petits sont servis à table, tandis que les enfants à partir du C.P. se servent au self. Les repas sont confectionnés sur place par Nathalie et Nicole qui apprécient cette nouvelle cuisine de 185 m² équipée d'appareils performants.

Quelles sont les améliorations importantes que vous appréciez le plus par rapport à votre installation ici ?

Nathalie : L'espace, le four, la chambre froide, je parle d'un côté pratique, et très important, mon bureau. Les températures des frigos et de la chambre froide sont automatiquement relevées toutes les demi-heures et transmises à mon ordinateur afin d'effectuer les contrôles nécessaires. Auparavant, les relevés étaient manuels.

Et au niveau du self et du restaurant ?

Nicole : Le self, je trouve cela très sympa. Je vois davantage les enfants actuellement et ai plus de contacts avec eux. On a

des "merci", "s'il te plaît", en général, les enfants sont polis.

Quelles sont les améliorations des conditions de travail ?

Nathalie : Tout d'abord, le fait que toutes les tables, y compris celles des petits, soient à la même hauteur.

Nicole : Le self, car il est bien plus facile que d'effectuer le service à table. Nous avons tout à portée de la main, et on utilise beaucoup les chariots pour la vaisselle et les plats. Le fait que les assiettes soient en plastique nous soulage également beaucoup.

Pensez-vous que le gaspillage soit moins important ?

Nathalie : Oui, c'est certain, surtout au niveau des entrées. Nous pouvons ajuster au mieux les quantités à la demande.

Nicole : Les enfants nous disent s'ils aiment beaucoup ou pas le plat principal que l'on propose, ainsi, il en reste beaucoup moins dans les assiettes.

Faites-vous également des potages ?

Nathalie : Oui, nous avons commencé la semaine dernière. Nous n'en faisons pas au Triskell, c'était bien trop compliqué.

Nicole : Nous avons eu de très bons retours, ils ont bien apprécié.

À table!

Coût de ces investissements après subventions :
1 330 000 € H.T.

Ci-dessus, le personnel de service et de surveillance des enfants des 2 écoles
De gauche à droite en haut : Anne Marie Corre, Monique Simon, Gaëlle Le Blanc, Laetitia Goasduff, Anne-Lise Pellerin, Nicole Palut, Christine Ménez
De gauche à droite en bas : Nathalie Périou, Typhaine Le Reun, Jeannine Prigent, Florence Lemoine, Carole Courjaud

Et les desserts sont toujours appréciés ?

Nathalie : Oui, nous proposons toujours 2 fruits, fromages et yaourts. Il fallait surveiller les assiettes au début, car certains en prenaient 3 ou 4.

L'adaptation des enfants, en particulier au self, s'est elle faite rapidement ?

Nathalie : En général, ils sont ravis et apprécient bien.

Le temps de pointage des enfants est-il toujours aussi fastidieux ?

Nathalie : Avec les tablettes, le pointage est bien plus facile. Toutes les données sont enregistrées par école et par classe. Avant, je devais le faire manuellement. Mainte-

nant, les enfants se mettent en rang par classe et par ordre alphabétique, c'est devenu un jeu pour eux, du moins en ce qui concerne les enfants de l'école publique. Nous allons appliquer la même façon de faire à ceux de l'école privée.

Les tables des petits étant plus hautes, il n'y a pas eu de souci d'adaptation ?

Nicole : Les surveillantes doivent hisser les plus petits sur leur chaise, mais ensuite, tout le monde reste à sa place et tout se passe bien.

Nathalie : La surveillance est plus facile du fait d'avoir séparé par des panneaux les petits en deux groupes. On apprécie également que la pièce soit modulable, en fonction du nombre de petits ou plus grands.

Quelle appréciation générale avez-vous sur cette construction ?

Nathalie : Globalement, c'est un très bon investissement. Tous les petits soucis que nous avons eus au départ, sont liés à certaines finitions de travaux. Oui, c'est vraiment génial.

Nicole : Nous avons pu prendre nos repères pendant les vacances de la Toussaint, avec un nombre d'enfants restreint, et depuis, on progresse chaque jour, car les enfants et l'ensemble du personnel s'habituent petit à petit à ce nouvel investissement.

Même si les premiers jours ont été compliqués, avec le déménagement et les finitions de travaux, coup de chapeau à Nathalie, Nicole et l'ensemble du personnel pour avoir su gérer au mieux ce démarrage, en sachant pertinemment que des améliorations restent encore à venir.

Très bon investissement

Un terrain multisports

Cet équipement nouveau, situé dans l'enceinte du restaurant scolaire, garderie, à proximité des écoles pourra être apprécié par le centre aéré ainsi que par les plus grands après l'école et pendant les vacances scolaires. L'ancien préau servira d'abri, des toilettes seront prochainement installées.

Une garderie dédoublée

Les enfants étaient à l'étroit dans la garderie municipale rue de Ker-mat. Lors de l'élaboration du projet de restauration scolaire, compte tenu de la topographie des lieux, le conseil municipal a décidé de créer en rez-de-chaussée, venelle de Prat-ar-Feunteun, des locaux composés de deux salles de 59 et 86 m² permettant d'accueillir une partie de la garderie. Une troisième salle de 73 m² servira de rangement.

Les routes

Coût d'entretien sur notre commune

La commune de Guiclan s'étend sur 42,64 km². Plusieurs routes départementales la traversent, au nord, de Plouvorn à Morlaix, et au sud, de Guimiliau à Penzé. La municipalité est chargée de l'entretien, la modernisation et la sécurisation du domaine routier communal qui comprend 95 km de voies. Le budget d'entretien voirie s'élève en moyenne entre 80 000 € et 100 000 € chaque année. Nous faisons appel à des entreprises spécialisées pour le renouvellement des revêtements et de la signalisation (panneaux, marquage au sol). Nos employés communaux entretiennent les routes et les bordures : fauchage des accotements, curage des fossés, élagage, entretien des plantations routières et désherbage sans produit phytosanitaire.

Nous avons effectué quelques recherches dans les archives notamment dans le livre d'Yves Miossec, sur l'état de nos routes vers les années 1800.

En 1816, la municipalité accorda 150 F à l'entretien des routes vicinales. Cette somme fut même ramenée à 124 F en 1818. En 1820, le crédit fut porté à 200 F et en 1822 à 300 F. Les routes de la commune, à la croisée des chemins, ont toujours été difficiles à entretenir. Tous les travaux et tous les crédits inscrits au budget furent accaparés par les quatre routes principales, celle de Penzé à

95 km de voies communales

Guimiliau, celle de Plouvorn à Morlaix, celle qui partant du bourg allait par Kersaint-Gilly et Kerdraon rejoindre la route "royale" de Morlaix à Brest, et celle de Penn-ar-Valy à Lampaul-Guimiliau, appelée la route du Spennenn.

Ces routes étaient très utilisées par les voyageurs extérieurs à la commune. Celle de Penzé à Guimiliau servait non seulement aux cultivateurs de la commune, mais également à ceux de Saint-Thégonnec, de Guimiliau, de St-Sauveur, de Sizun et de Commana, pour le transport des engrais mer (goémon, trêz et maerl) qu'ils allaient chercher, du mois

d'avril au mois d'octobre, au port de Penzé. Plus tard même, à partir de 1843, quand fut installée dans ce bourg « la grande usine », c'est-à-dire la minoterie, elle servit aussi pour le transport du blé. Le passage des charrettes était le plus important : plus de 120 véhicules par jour. La route de Plouvorn à Morlaix était utilisée pour les mêmes transports par les habitants des communes de Plouvorn, de Plouzévédé et de St-Vougay. Celle de Penn-ar-valy à Lampaul-Guimiliau était utilisée presque uniquement par les habitants de Lampaul qui s'en servaient pour le charroi du tan et le transport des cuirs dont le trafic s'étendait à

tout le nord Finistère.

Dès 1817, la commune demanda de faire classer ces quatre routes comme "départementales" car elle était incapable de les entretenir. Mais les tentatives répétées des différents maires restèrent longtemps sans succès. Ce n'est qu'en 1848 qu'elles aboutirent en partie. Cette année-là, le Préfet accepta de réclamer aux communes voisines une participation à l'entretien de la route de Penzé à Guimiliau. C'était un maigre succès, mais il allégea tout de même les charges de la commune, puisque sa participation aux travaux d'entretien se trouva réduite à 33%.

Réunions publiques : informations et dialogues

Une des préoccupations de la Municipalité est d'informer la population des projets concernant tel ou tel quartier, et par la même occasion, de parler des travaux en cours et à venir.

Quelques réunions ont déjà eu lieu : lotissement de la Métairie, du Styvel, de Kermaria et de Mesprigent, de Kermet.

Ces réunions ont surtout évoqué les problèmes de sécurité, mais aussi les projets d'amélioration.

Une réunion aura lieu au Triskell pour informer l'ensemble de la population des réalisations et des projets à venir, à mi-mandat électoral, vers fin janvier, début février 2018.

L'Adventura, Réhabilitation de l'espace

Depuis le début de l'année, la réflexion s'est intensifiée concernant le devenir du site "Adventura". En effet, voici deux ans maintenant que la commune a acheté cette "friche commerciale" après l'arrêt d'activité de son propriétaire précédent. L'objectif affiché clairement est de redynamiser le commerce de proximité à Guiclan. Après avoir participé activement à la réouverture de la pharmacie et à l'installation de médecins et de nouveaux professionnels de santé, le conseil municipal veut maintenant venir en soutien au commerce de proximité.

Trois ou quatre commerces et trois appartements en duplex

Depuis deux ans, les contacts avec des professionnels ont permis d'engager l'élaboration d'un projet de transformation du rez-de-chaussée de la maison et de la salle en trois ou quatre commerces. Une circulation piétonne, au niveau de la rue de Penz, sera aménagée tout autour de l'enceinte. Par ailleurs la rue de derrière et le parking seront relookés donnant ainsi un large accès à la circulation des voitures de manière plus fluide. 16 places de parking y seront créées. Les deux étages de la maison seront aménagés pour donner pla-

ce à trois appartements en duplex de 50 à 60 m² avec un accès par l'arrière du site, grâce à une passerelle qui desservira les trois logements. À l'heure où nous écrivons, un restaurateur s'est engagé pour une installation en juin 2018, un 3^e commerçant étudie sérieusement son installation dans la partie proche du parking. Le projet immobilier finalisé en octobre en est au stade des appels d'offres. Le permis de construire est en cours ; les travaux devraient commencer début janvier 2018. L'objectif recherché à travers cette réhabilitation est de redynamiser le commerce. Nous proposons aux professionnels la location des espaces créés. Néanmoins nous restons ouverts à des formules de location-vente ou de vente en fonction des circonstances. Un dossier qui, certes, n'avance pas vite car les difficultés et complications se sont succédé (dépôt de bilan, vidage du site, normes imposées par les différentes administrations, présence d'amiante,...). Gageons cette fois-ci que 2018 sera l'année de l'ouverture de ce nouvel espace commercial et de restauration que les Guiclanais attendent impatiemment.

Adventura : le projet
et l'ancien bâtiment.

La numérotation en campagne, vers un nouvel adressage

Depuis plus d'un an, le conseil municipal a entrepris, en relation avec la poste, de numéroter les maisons et différents sites d'activité en campagne. Contrairement à autrefois, les gens se connaissent moins bien aujourd'hui dans les hameaux. Les services de la poste, les livreurs, les services d'urgences... se plaignent du manque de lisibilité des adresses dans les villages. Par ailleurs les agriculteurs, producteurs de pommes de terre, de porc, de volailles... nous demandent une signalisation routière plus appropriée pour localiser leur siège d'exploitation. Les GPS sont aujourd'hui très démocratisés mais les points de situation ne sont pas toujours très bien renseignés. L'opération en cours consistera à attribuer à chaque propriété recensée un numéro unique dans son lieu-dit et à marquer un point de géolocalisation à l'entrée de celle-ci, en bordure de la voie publique.

Proposition de nouvelle
numérotation pour
le hameau de Kerbrat

aux pompiers d'arriver plus rapidement sur site. L'orthographe de certains quartiers sera précisée de manière à n'en utiliser qu'une seule dans l'avenir (ex. : Froevonou, Fouesnou, Fauvennou,...). Par ailleurs, trois quartiers désormais intégrés au bourg seront déclinés en rues. Il s'agit de Keradennec, Bel-Air et Trémou. Ces nouvelles données seront intégrées à la nouvelle Base Nationale de l'Adresse (BNA) par l'intermédiaire de la poste et deviendront ainsi disponibles aux différents opérateurs préalablement autorisés (GPS, taxi, transporteurs, pompiers...). Lorsque toute la procédure sera validée, chaque habitant se verra remettre gratuitement une plaque avec son numéro qu'il devra fixer sur sa propriété de façon visible de la voie publique. Nous espérons que cette opération va permettre d'améliorer la circulation dans les campagnes et de fluidifier la communication. À partir de nos 115 villages existants aujourd'hui, c'est 600 points d'habitation et d'activité qui vont être concernés par ce nouvel adressage dans les 100 nouveaux lieux-dits de Guiclan.

Enrichir les adresses

Il s'agit donc d'enrichir et non de modifier les adresses en attribuant un numéro qui précèdera le lieu-dit. Exemple : M. et Mme Claude Dupond, 14, lieu-dit Ker-goat, 29410 Guiclan. À Guiclan, nous avons fait le choix de conserver les noms de villages historiques en regroupant les lieux-dits qui comportent un suffixe en un seul lieu-dit. Il n'y aura donc plus qu'un seul "Le Guern",... Les numéros seront attribués selon la méthode numérique, c'est-à-dire, numéros pairs à droite de la voie et numéros impairs à gauche, en partant de la mairie. Les ateliers, élevages, sièges d'exploitation seront aussi numérotés pour permettre aux facteurs, aux livreurs, aux urgences,

Destruction de la maison Seité et mise en valeur de l'entrée du bourg, route de Penz.

Avant

Après

Jean-Pierre Mourcq expliquant le projet
de nouvelle numérotation à la réunion
publique du 23 novembre 2017.

École du Sacré-Cœur

Effectifs 2017/2018

149 élèves sur 6 classes.
Ouverture d'un demi-poste pour une 6^e classe CE2/CM1.

Le thème de l'école

Cette année le thème de l'école est : "le livre dans tous ses états". Ce thème a pour but de développer le plaisir de lire, d'écrire, d'imaginer...

1 • *Tout au long de l'année, chaque classe va créer, inventer une histoire, des personnages et ainsi élaborer un livre de 6 histoires avec l'aide d'un intervenant extérieur : Géraldine Hary, auteure et illustratrice de jeunesse qui les aidera dans la conception de cet album. Ce livre sera disponible à la vente à l'école et à la bibliothèque.*

2 • *Toujours dans le cadre du thème du livre et de la lecture, l'école du Sacré-Cœur souhaite redonner le goût de la lecture aux élèves en créant des ateliers lectures. Pour cela nous avons besoin de bénévoles. Alors si vous avez envie de donner un peu de votre temps aux enfants, nous recherchons des lecteurs et des lectrices.*

Ces ateliers seront composés de 4 à 6 enfants. Nous établirons un planning ensemble.

Alors n'hésitez pas et contactez-nous :
École du Sacré-Cœur
Tél. 02 98 79 62 18
Valérie Cuicé :
Permanences les lundis et jeudis après-midi

Les ateliers mathématiques des petites sections

Cette année, en classe de Petite Section, les parents (ou grands-parents) sont invités à venir encadrer un petit groupe d'enfants lors d'ateliers "mathématiques". Les enfants, guidés par l'adulte encadrant, travaillent en jouant, en manipulant. Les familles, quant à elles, sont heureuses de

Un atelier "mathématiques" des petites sections.

pouvoir partager ces moments en classe.

Pour le moment, ces ateliers se déroulent tous les mardis avant midi. Cet horaire est susceptible de changer selon les disponibilités des parents.

Le projet de tutorat

Ce projet va durer toute l'année. Les classes concernées sont celles des CM1/CM2 et PS. Les grands sont les "parrains/marraines" des plus petits pour les guider dans leur première année de scolarité. Tout au long de l'année, différentes actions ponctuelles auront lieu : réalisation de cadeaux, de goûters partage, lecture d'histoires réalisées par les classes, ...etc. La première rencontre a eu lieu le premier vendredi d'octobre où le matin c'était la rencontre officielle et la discussion afin de faire connaissance. L'après-midi, organisation d'un grand jeu par les CM avec l'aide de Françoise. Les petits et les grands ont adoré. Ce jeu leur a permis de mieux se connaître et surtout de se faire confiance.

Toutes les semaines, les grands pourront aider les petits de différentes façons (aider au lever de la sieste, accompagner les PS à la cantine, ...etc.) De plus tous les vendredis, un petit groupe de CM va lire des histoires aux plus petits.

Le voyage du 19 au 23 mars 2018

Un voyage "découverte" aura lieu cette année pour les élèves de CE2/CM1/CM2 sur le thème du Moyen Âge. Ce voyage aura lieu dans le Maine et Loire, dans un centre d'accueil, avec visites, ateliers et plein de surprises au programme...

Les manifestations programmées

- **Halloween** : A eu lieu le 28 octobre 2017
- **Arbre de Noël** sur le thème de l'année "le livre dans tous ses états" : vendredi 22 décembre 2017
- **Loto** : le 4 février 2018
- **Repas crêpes** : le 10 février 2018
- **Récréafun** : le 21 et 22 avril 2018
- **Kermesse** : le 17 juin 2018

Ces manifestations qui ont lieu grâce à une équipe **dynamique et motivée**, serviront à financer les différentes activités et notamment le voyage des CE2/CM1/CM2.

École de

Effectifs 2017/2018

Les effectifs se maintiennent avec 58 élèves, dont 8 de Guiclan.

Activités 2017/2018

Classe découverte et piscine

Une classe découverte est prévue cette année pour les primaires ainsi que des cours de piscine à St-Pol-de-Léon durant le second trimestre.

Projet des maternelles

Cette année les maternelles vont travailler sur le thème "école et cinéma". Plusieurs séances seront organisées en collaboration avec le cinéma de Carantec.

Projet pour les 3 classes

Musiques et danses du Monde. Un musicien de Saint-Pol-de-Léon interviendra régulièrement durant le 3^e trimestre autour des thèmes suivants :

- Chants d'Afrique du Sud, d'Amérique du Sud, d'Indonésie et du Japon.
- Les instruments du monde.

Zoom sur l'Afrique pour les CP/CE.

Les Maternelles vont réaliser la mise en musique d'un album (le vilain petit canard)

Spectacle de Noël

- Chants, danses et instruments au programme cette année par les enfants.
- Un spectacle surprise par les parents d'élèves

Penzé

Manifestations programmées par l'APE

- Ventes de pizzas et de sapins de Noël
- Repas de Noël après le spectacle du 8 décembre
- Brûlage des sapins en janvier
- Le carnaval
- La Fête de l'huître et du grand Boucan

Ces manifestations serviront à financer les différentes activités et sorties des élèves.

Les TAP

Depuis la rentrée les TAP sont supprimés et l'emploi du temps classique est basé sur 4 jours. Dorénavant l'APC (Activité pédagogique complémentaire) se fait après les cours. Actuellement les élèves travaillent à l'élaboration du spectacle de fin d'année.

Jumelages

Plouénan venant de se jumeler avec Plainfaing dans les Vosges, c'est tout naturellement que l'école de Penzé s'est mise en contact avec l'école de cette commune afin d'échanger, par courrier dans un premier temps, entre les élèves du primaire.

Défi lecture et échanges entre CM² et 6^e du collège de Carantec :

Depuis la rentrée, les CM² de Penzé échangent, par le site du collège, dans plusieurs domaines (EPS/MATHS FRANÇAIS...) avec les élèves de 6^e du collège de Carantec. Un défi lecture est également programmé avec visite d'une journée au collège.

École Jules Verne

L'équipe enseignante et le personnel encadrant

Effectifs 2017/2018

173 élèves répartis sur 7 classes.

Projets des CM

Travail sur les déchets en collaboration avec Océanopolis et Sotraval (la société de traitement et de valorisation des déchets de Plouédern).

- Visite le 10 octobre du Centre de tri "TRI-GLAZ"
- Visite le 13 octobre à Océanopolis afin de travailler sur la vie d'un phoque gris en mer d'Iroise. Ce travail est en lien avec les déchets -> conséquences sur les organismes marins...
- Une restitution du travail est prévue à Océanopolis en mai 2018 devant toutes

les écoles ayant participé à ce projet des sciences et de l'environnement.

Projets des CE1/CE2/CP

Travail sur les loups. Une visite sera certainement prévue.

Projets des Grandes Sections

Travail sur les métiers avec une visite à la caserne des pompiers et du Centre de tri postal de Morlaix.

Projets des Moyennes sections

Travail sur les contes, la littérature classique : les 3 petits cochons...

Calendrier des différentes manifestations de l'année :

- Le défilé de mode a eu lieu le 14 octobre 2017
- La vente des sapins de Noël : le 10 décembre 2017
- Le vide-dressing : le 18 février 2018
- Les lotos : le 16 décembre 2017 et le 16 mars 2018
- Le traditionnel moules-frites : le 9 juin 2018
- La kermesse : le 1^{er} juillet 2018

Les GS, CE1 et CE2 lors de l'opération "Nettoyons la nature !"

Remise de diplôme aux GS pour la semaine du goût

Visite à Océanopolis pour les CM

Centre de loisirs des souvenirs plein la tête...

Cet été, l'Agrifête fut à l'honneur ! Confection de cochons, de tracteurs, visites à la ferme d'Eden et au centre équestre de Saint-Thégonnec. Les enfants ont profité des balades à poneys ou en calèche.

19 juillet 2017 : Sortie à la ferme d'Eden

Les enfants ont assisté au cirque présent sur la commune

24 juillet 2017
Au centre équestre

1^{er} août 2017
Sortie accrobranches

La fin de l'été se finit en beauté !

Les animateurs et les enfants ont présenté leur spectacle sur le thème "Voyage dans le temps". Une soirée qui a conquis enfants et familles, avec une belle mise en scène et des musiques endiablées !

Animation-jeunesse le plein d'activités !

Plusieurs jeunes sont partis en Raid Aventure au Lac du Drennec avec au programme : découverte du kayak, course d'orientation, biathlon, laser, ... Bravo à Romane Le Gorgeu et Enora Baudic qui finissent à la 3^e place (72 participants) !

Une trentaine de jeunes ont profité d'une soirée pour partager de bons moments autour d'un barbecue : ambiance assurée !

Visite du Radôme à Pleumeur-Bodou et du village gaulois sur 2 jours : jeux d'extérieurs, olympiades, nuit sous tente, restaurant... De quoi ravir les plus grands...

Krog-Mad : en finale nationale

des rencontres chorégraphiques de la Fédération française de danse avec Bleuniadur

Courant janvier 2017, Krog-Mad, à la demande d'Alain Salou, directeur artistique du groupe Bleuniadur de Saint-Pol-de-Léon, commence des répé-

titions avec les enfants et les ados de ce groupe, en vue du concours départemental "intergénérationnel" de Plouha (Côtes d'Armor).

À la suite de cette rencontre, le groupe est qualifié pour la finale régionale à Saint-Avé (Morbihan).

Le samedi 27 mai, à Saint-Avé, les quarante danseurs et danseuses ont, une fois encore, conquis le public et se sont qualifiés pour la finale nationale qui se déroule le week-end des 7, 8 et 9 juillet à Montluçon (Allier). Cette nouvelle expérience pour Krog-Mad fut également une aventure humaine avec les enfants et ados de Bleuniadur, qui voyaient un peu en eux des grands-parents.

2^e dans sa catégorie médaille d'argent

Après ce moment inoubliable, les félicitations pleuvent de toutes parts. "On en avait les larmes aux yeux" dit Yves

Le Blond, président de Krog-Mad.

Après ce moment inoubliable,

le car reprend la direction du Léon à 23 heures, et tous se retrouvent le dimanche pour connaître les résultats.

L'ensemble "Krog-Mad et Bleuniadur" se classe 2^e dans sa catégorie et obtient la

médaille d'argent. De plus, le trophée de la ville de Montluçon lui est attribué pour l'émotion suscitée dans le public.

Ce fut une expérience enrichissante, tant du point de vue chorégraphique qu'humain.

Sportifs méritants

Handball moins de 13 ans filles

Sonia Vaillant, entraîneur et coach bénévole a pris en main ce groupe de jeunes dès leur arrivée au club alors qu'elles n'avaient que 6 ans. Grâce à son travail remarquable et une excellente cohésion du groupe, les petites handballeuses ont depuis fait bien du chemin. Elles terminent premières de leur championnat. À noter que Didier Dluz et Françoise Larvol encadrent également les entraînements de cette équipe.

Debout, de gauche à droite : Salomé Abgrall, Ambre Delahaie, Léane Mercier-Boissely, Emma Coeffec, Loane Phillip et Sonia Vaillant (coach). Accroupies de gauche à droite : Cassandre Golias, Adèle Piecuch, Léa Baudoin, Manon Le Poder, Eléa Deal, Enora Breton.

Handball équipe 2 seniors filles

Entraînée par Jean Christophe Prigent avec les autres seniors du club, l'équipe 2 seniors filles coachée par Yann Roudaut lors des rencontres à l'extérieur retrouve son entraîneur pour les matches à domicile. Après deux échecs consécutifs en finissant à la troisième place, cette équipe accède à la division supérieure (Excellence départementale) pour la saison 2017-2018.

En haut de gauche à droite : Delphine Miguet, Enora Bilien, Valérie Quéré, Emmanuelle Coupé, Morgane Nicol, Claudie Robin-Pouliquen, Yann Roudaut (entraîneur). En bas de gauche à droite : Maeva Coquil, Katell Pengam, Marion Coquil, Camille Piatkowski et Céline Pouliquen.

Gym : Nina Lécot, championne !

Nina Lécot a reçu un trophée de la part de la municipalité pour son titre de championne du Finistère et de Bretagne en gymnastique.

Tennis de table Montée & match de gala

Une montée des seniors 1 en Départementale 1, fin avril, et un match de gala à la rentrée de septembre : l'année 2017 a été riche sportivement pour le club de tennis de table, qui compte une quarantaine de licenciés, dont un réservoir de jeunes qui ne cesse de grossir.

Pas vraiment favorite sur le papier, l'équipe 1 a réalisé le sans-faute durant la deuxième partie de la saison en championnat de Départementale 2. Emmenée par Clément Abgrall, invaincu en sept matches, la formation 100 % guilclanaise a notamment battu la forte équipe de Saint-Renan pour s'adjuger le titre. Résultat, une accession à la D1, le plus haut niveau jamais atteint par le club en 33 ans d'existence.

Et puis, pour promouvoir la discipline, le club présidé par Bernard Jourden a organisé une rencontre amicale de gala, le samedi 9 septembre, à la salle omnisports. Elle a opposé l'équipe des Sept-Îles (Perros-Guirec) à une sélection finistérienne. Sur les deux tables installées face aux tribunes, les matchs de qualité se sont succédé, avec des joueurs de haut niveau comme le Costarmoricaïn Marc Le Penven, plusieurs fois champion de Bretagne, Clément Le Marc, licencié à Fouesnant mais originaire de Saint-Divy, meilleur joueur finistérien actuellement, le jeune cadet Simon Broudic, espoir du "ping" breton, Camille Campion, formée à Sainte-Sève, et bien sûr le local de l'étape, Yohan Le Belleguic, qui évolue aux Sept-Îles et qui est entraîneur du club guilclanais depuis cinq ans. C'est lui qui a fait jouer ses réseaux pour organiser cette rencontre. Au final, le match s'est achevé par un score de parité, 7-7, qui a ravi joueurs et spectateurs.

Gala avec joueurs de haut niveau en compagnie des jeunes du club

Ronan Tanguy, Éric Guéguen, Stéphane Prigent et Clément Abgrall

Le cours de postural ball

Postural Ball – Avec un Gym Ball (gros ballon), alternance des postures statiques, d'étirements et d'exercices de relaxation, visant au renforcement des muscles profonds.

Le club de Gymnastique douce, dynamique... à chacun son rythme !

“Levez ! Baissez !... Levez ! Baissez !... Bon, on va passer à l'autre paupière maintenant”, dit Coluche. Et oui, la gymnastique permet de faire travailler tous les muscles du corps, du plus petit, le muscle stapédien situé dans l'oreille (2 mm) au plus grand, le muscle fessier qui nous tient debout et qui nous aide à monter les escaliers. Mais bien sûr, sans entretien, le muscle ne fonctionne pas correctement ; il faut donc l'entraîner. La gymnastique permet de faire travailler tous les muscles du corps, à son rythme, par la gym douce ou la gym dynamique et est ouverte à tous publics.

Les deux coprésidentes :
Edith Lefebvre et Véronique Le Roux

Historique

Le club de “gymnastique pour toutes” a été créé le 16 septembre 1977 par Ange-Marie Messenger, Yvonne Normand, Mimi Kérouanton et Marie-France Ménez. C'est à la demande de la chambre d'agriculture qui préconisait, aux femmes notamment, de faire de la gymnastique afin “de maintenir une bonne condition physique et psychique”. C'est d'ailleurs une personne déléguée, Claude Le Bihan, qui venait donner les cours en soirée une fois par semaine. Ces cours ont débuté sous le préau de l'école. Un deuxième cours a vu le jour en après-midi lorsque certaines agricultrices ont pris leur retraite.

Vers les années 2000, les responsables en place ont voulu passer la main ; Nicole Kéruzec et Gisèle Laurent ont alors repris les rênes jusqu'en 2009. Ce sont ensuite Josiane Tanguy et Claudie Martius qui les ont remplacées jus-

qu'en 2014. Aujourd'hui, le club est géré par 2 coprésidentes, Véronique Le Roux et Edith Lefebvre et une trésorière, Annette Coroller.

Evolution

À la création du club, l'objectif était de se maintenir en forme par des cours classiques d'échauffement, abdos/fessiers et étirements. Depuis les années 2000, la gymnastique a beaucoup évolué.

En 2002, un cours de “steps” (marche sur laquelle on effectue des chorégraphies) a été instauré le lundi soir : il répondait à l'attente de jeunes femmes en recherche d'une gymnastique plus intensive. Un cours de gym dynamique suivi d'un temps de relaxation (yoga), était proposé le jeudi soir.

Depuis, la zumba fait fureur dans toutes les salles : cardio et préparation musculaire, équilibre et flexibilité, tout cela sur des musiques récentes et dynamiques (de 20h15 à 21h le mercredi soir).

Il est suivi depuis cette année d'une séance de “postural ball” : chorégraphies fluides sur des musiques douces en contact permanent avec un « swiss ball » (gros ballon). Il permet de renforcer le corps et libérer l'esprit. Il améliore la posture et l'équilibre corporel et renforce le dos.

Bénévolat

Les bénévoles du club essaient de répondre aux désirs de toutes. L'évolution de la gymnastique a entraîné des dépenses plus importantes au fil du temps : professeurs mieux formés et mieux rémunérés, plus de séances certaines années avec un effectif qui n'augmente pas automatiquement. Des manifestations sont donc réalisées pour faire face à ce manque d'argent : une soirée country il y a quelques années, des lotos aujourd'hui avec une implication croissante des adhérentes.

Vie du club

La gymnastique pour toutes est également un lieu de convivialité, de partage, de “lâcher prise” face à la réalité. Le club fête tous les ans la nouvelle année en dégustant la brioche des rois après les séances et la fin de l'année sportive se déroule autour d'un repas à la crêperie. Ces occasions permettent de faire fonctionner les grands zygomatiques, les muscles de notre visage qui nous font rire et sourire. Alors n'hésitons pas, sourions et rejoignons les gymnastes. Le club compte aujourd'hui 50 adhérentes et, bien évidemment, les hommes y sont également cordialement invités.

Centre missionnaire Saint-Jacques Un lieu aux multiples fonctions

Situé dans le circuit des Enclos Paroissiaux, le Centre Missionnaire Saint-Jacques est connu sous le nom de Séminaire Saint-Jacques. Y ont été formées plusieurs générations de prêtres, partis vers Haïti dès l'année 1894, et au Brésil, un siècle plus tard (1965).

Les bénévoles de Saint-Jacques ayant réhabilité les murs autour de la chapelle St-Jacques et ayant installé l'arche d'entrée.

Ce centre est aussi la Maison Générale de la Société des Prêtres de Saint-Jacques. Les membres du conseil permanent y vivent et y travaillent au service de la mission en Haïti, au Brésil et en France.

Les membres du Conseil Permanent 2017-2023 : P. M. Lebastard, 3^e assistant – P. P. Dossous, Supérieur général – P. A. Siohan, Vicaire général – P. G. Rameau, Secrétaire général.

Un lieu d'accueil

Le Centre Missionnaire Saint-Jacques est un lieu d'accueil pour des groupes, pour des familles, pour des personnes et des associations. Dans le cadre d'une propriété, y sont accueillis des groupes pour des séjours tout compris, intégrant des visites des Enclos Paroissiaux. Les familles peuvent y organiser rencontres et repas avec au choix, la tranquillité du restaurant ou le recours au service d'un traiteur.

La maison de retraite fondée par les pères accueille une trentaine de résidents. Elle est intégrée au réseau des maisons de retraite de la fondation Yldis.

Le Centre Missionnaire Saint-Jacques accueille des activités de l'église. On peut y croiser des groupes d'enfants, des troupes de scouts comme les membres du MCR. Y sont également organisées retraites spirituelles, recollections, tout type de sessions, réunions, séminaires et formations diverses pour différents groupes ou mouvements d'Eglise.

Propriété ouverte aux familles

Chaque 2^e dimanche du mois, à 15 h 50, une conférence est organisée avec des intervenants traitant des thèmes liés à l'actualité de la mission de l'église. Des expositions artistiques ont également lieu au long de l'année, avec en particulier, au moment de Noël, une exposition **crèches du monde**.

Le Centre Missionnaire Saint-Jacques est le point de départ d'un circuit de randonnée créé par les marcheurs de Guiclan. La propriété est ouverte aux familles pour des promenades toute l'année.

Le Centre Missionnaire Saint-Jacques est aussi un espace où le bénévolat prend tout son sens comme authentique action missionnaire. Ils sont nombreux ceux et celles qui collaborent avec les prêtres de Saint-Jacques pour embellir la propriété, organiser et réaliser la grande fête annuelle de l'amitié le 1^{er} dimanche de juillet, gérer le musée Testard Du Cosquer, préparer l'exposition des crèches de Noël, la Lettre de Saint-Jacques, et charger les conteneurs pour Haïti. Tout est ici œuvre missionnaire d'évangélisation.

Un espace dédié au bénévolat

Le pardon a connu cette année une très forte affluence durant tout le week-end. L'équipe du comité d'animation ayant étoffé son programme, les Guiclanais se sont déplacés en nombre.

Le pardon : trois jours de festivités

Dès le vendredi, les petits et grands ont pu s'amuser sur les manèges et les autos tamponneuses. Il s'en est suivi un fest-noz dans la salle du Triskell. Le clou de cette soirée a été le tantad. Les musiciens et danseurs sont sortis et ont continué à danser près de ce feu spectaculaire.

Le samedi matin, le groupe artistique de la Penzé avait organisé le vernissage pour leur 6^e salon de peinture avec un hommage rendu à François Roudaut et Hervé Calvez. Michel Artéro, artiste peintre, était l'invité d'honneur. Les visiteurs ont pu admirer les toiles de peinture et photos le

samedi et dimanche pendant que les enfants s'amusaient à la fête foraine. Ils pouvaient également se régaler de crêpes, bonbons et barbe à papa.

Le dimanche a démarré par la traditionnelle procession avec les magnifiques costumes bretons. Vers midi, après la messe, l'association Krog Mad a proposé un spectacle de danses bretonnes très applaudi du public. La municipalité a ensuite offert l'apéritif sous un soleil radieux. Les adhérents des clubs de hand et de football ont servi le repas à près de 350 convives. Il a

été très apprécié et très bien organisé. Un grand merci aux bénévoles.

Dans l'après-midi, les amateurs de pétanque pouvaient participer à un concours organisé par le club de tennis de table. Cette manifestation a réuni près de 36 doublettes. Le comité d'animation avait également invité divers exposants pour un petit marché. Les enfants n'avaient que l'embaras du choix entre les manèges, les structures gonflables et surtout le petit train de François. Un véritable succès ! Que du bonheur pour tous sous un temps

ensoleillé. Rendez-vous est pris pour l'an prochain du 22 au 24 juin 2018.

La Fête Pop !

« **GUICLAN AUTREMENT. La fête était belle !** » titrait le Télégramme dans son édition du 19 juin. Effectivement la première édition de « La Fête Pop ! » fut une belle réussite. Souhaitant renouer avec les traditionnelles fêtes populaires d'antan ouvertes aux jeunes et moins jeunes, l'association avait préparé un ambitieux cocktail de réjouissances.

C'est sous un magnifique soleil et un ciel bleu azur, que la Fanfare « Pattes à caisse » a accueilli en musique le public avec les associations locales comme les Utopistes en action, Grain de sel pour les enfants malades de Bretagne, et les artisans et producteurs guiclanais : Seb'Equip, Cidre des enclos, Serres du Pontigou, pépinières et ferme bio de Penhoadic, ferme du Combot, bonnes herbes de Kerlaoudet et bien d'autres comme les Riboterien Sant Derc'hen où les Boutegerien Pont Eon. Loic Martius a épaté les visiteurs par ses démonstrations de grande qualité. En parallèle sur le terrain des sports enfants et adultes se sont régalez à s'essayer aux jeux à l'ancienne : tire à la corde, baz yod, water poloch, courses en sacs, courses à l'œuf... Une vraie découverte pour les jeunes qui pouvaient également profiter d'un stand de maquillage, de balades à poneys et divers jeux de société. Les anciens n'étaient pas en reste avec les jeux d'adresse : pétanque, galoches, palets, jeux en bois.

Après les jeux, démonstrations de graff, danse country et tir à l'arc, la soirée s'est poursuivie toujours sous le soleil par une excellente « carbonade » servie à plus de 300 convives encore sous le charme d'Artediem et ses reprises de chansons françaises. Le concert s'est poursuivi avec Iron Feet (Les rockers de St Sauveur), Natacha et ses poupées vaudou et enfin Delgado Jones and the brotherhood qui ont clôturé la fête tard dans la nuit.

Un grand merci aux partenaires, exposants, associations et bénévoles ! Place à l'édition 2018, le 16 juin au terrain des sports, ou fort de cette première expérience le comité organisateur de Guiclan Autrement vous réserve de nouvelles belles surprises.

Agrifête une belle aventure humaine

Les 2 et 3 septembre, les jeunes agriculteurs du canton de Taulé ont organisé l'édition régionale d'Agrifête sur la commune de Guiclan à la Croix Neuve.

C'est sur un site de 60 hectares, que le samedi, plusieurs milliers de visiteurs ont retrouvé les traditionnelles courses motorisées comme : Moiss'batt cross, tracteurs tondeuses cross, tracto-force. Ils ont également assisté à des démonstrations de broyage de bois et de coupe sportive. Les enfants ont pu découvrir une mini-ferme, participer à une course de tracteurs à pédale, déambuler sur le petit train. Après une belle journée le samedi, Agrinight a ouvert ses portes sur une soirée repas/concerts. Les 800 parts du moules/frites ont été vendues en 1h15. 4000 personnes ont assisté aux concerts. La soirée s'est terminée par l'embrasement du fameux tantad : l'hermine bretonne. Malheureusement, le dimanche a été moins rose et surtout très pluvieux. Le comité d'organisation a été contraint d'annuler les festivités dans la matinée pour cause d'intempéries, le site étant devenu impraticable. Seul le concours régional de labour a été maintenu. Il a eu lieu dans l'après-midi sans la présence du public. Cette manifestation a rassemblé 450 bénévoles venus de tout le finistère.

Le repas du dimanche midi ayant été annulé, les organisateurs se sont retrouvés avec beaucoup de nourriture sur les bras. Ils ont alors décidé de remettre ces denrées alimentaires à l'antenne morlaisienne des Restos du cœur. Par le biais de cette manifestation, les jeunes agriculteurs du canton de Taulé ont voulu montrer le dynamisme de notre territoire et le savoir-faire du métier d'agriculteur. Cet événement a été l'occasion de communiquer positivement sur l'agriculture en insistant sur le manger français. Un grand merci à eux pour leur générosité, leur dynamisme et leur courage.

Emmanuel Clédic,
photo de 1997

Emmanuel Clédic,
à l'arrière centre,
devant sa caserne.

Emmanuel Clédic,
prisonnier de guerre
(à droite à l'arrière)

Souvenirs de guerre Le Pain Noir

Emmanuel Clédic (1917-2007)

À travers ses mémoires de guerre intitulées « Le Pain Noir », Emmanuel Clédic de Guerjean nous livre un témoignage saisissant et brutal sur la période tragique de la seconde guerre mondiale. Sans prétention littéraire mais avec le souci du détail et la rigueur qui le caractérisent, Emmanuel nous invite à faire notre devoir de mémoire. De l'incorporation à la libération en passant par la défaite et l'emprisonnement en Allemagne, il nous fait partager ces moments de crainte, de tristesse, d'angoisse, d'interrogation, d'espoir, de joie, vécus par nos soldats entre 1939 et 1945.

L'incorporation et les premières escarmouches

Le 2 novembre 1938, Emmanuel prend le train à Guimiliau pour Montparnasse, la Gare de l'Est et enfin la caserne « Beau Repaire » à Coulommiers (Seine et Marne). Drôle de nom pour une caserne ! À nos frontières de l'est, la guerre déjà se fait menaçante. Dès Août 1939 son régiment est déplacé vers la frontière du Luxembourg où il croise Jean Charlou, un de ses copains de Guiclan. Ils ne se sont plus revus pendant la guerre. La compagnie s'est ensuite déployée près de Metz puis vers la Sarre où les accrochages se font plus nombreux. *"Un matin une patrouille a ramené un soldat allemand qu'elle avait abattu... C'est le seul soldat allemand mort que j'ai vu durant la guerre"*. Par la suite Emmanuel bénéficiera d'une permission de 10 jours pour revenir à Guerjean voir sa famille. Ce sera la dernière et la suite allait être longue, très longue...

Au cœur de la guerre

Au mois de mai 1940, l'armée allemande entre en Belgique et au Luxembourg pourtant pays neutre ! Immédiatement, Emmanuel et son bataillon sont déployés sur l'Aisne face à Rethel (Ardenes). *"Nous nous trouvions déjà dans la zone de feu, les canons tonnaient de plus en plus fort. Les batteries de 75 et 155 de l'armée française tiraient en direction de l'autre rive de l'Aisne. Les escadrilles allemandes nous survolaient avec leurs fameux « stuckas ». Ils ne s'intéressaient pas à nous, ils visaient surtout l'artillerie..."* puis *"C'est là que j'ai reçu la dernière lettre de mes parents avant ma captivité"*. Partout les lignes de défense françaises prennent l'eau. Le nord de la France, Dunkerque...

tombent ! *"Partout c'était la pagaille, les avions allemands nous survolaient et nous marchions toujours mêlés aux réfugiés. Certains d'entre nous étaient si fatigués qu'ils restèrent sur place"*. À proximité de Troyes, la section d'Emmanuel réduite à sept éléments se voit contrainte de se rendre aux troupes allemandes sans combattre. *"Pour nous la guerre était finie mais un nouveau calvaire commençait. C'était le 15 juin 1940"*.

Prisonniers de Guerre

D'abord regroupés dans une église de Troyes, les prisonniers sont déplacés à pied vers une destination inconnue. Petit réconfort, sur cette longue route, Emmanuel retrouvera son copain Gabriel Mingam de Saint-Servais en compagnie de Claude Euzen de Saint-Sauveur. Plus tard il rencontrera également Guillaume Tanguy de Lampaul-Guimilliau natif du Planten (proche de Guerjean). Au bout de cette galère, torturés par la faim et la soif, ils atteignent le camp de Mailly. Fin de leur calvaire ? Non pas vraiment. 20 000 à 30 000 prisonniers s'y trouvent entassés ! *"Il m'est arrivé de gratter les auges dans les écuries abandonnées, pour y trouver quelques grains d'avoine restés après les chevaux de l'armée française"*. Nouveau transfert dans la citadelle de Doullens dans la Somme ou les conditions d'hébergement sont légèrement meilleures qu'à Mailly. Passent Noël et le jour de l'an

donc pour 4 ans en Allemagne alors qu'un peu plus tard ceux qui étaient restés dans la citadelle seraient libérés et rentreraient chez eux".

En route vers l'Allemagne.

Après un périple par Zigenheim et Badhorb, voilà Höchts près de Francfort/Main et l'usine de produits chimiques où Emmanuel allait travailler pendant 4 ans de février 1941 à mars 1945. *"L'usine en question était spectaculaire par sa grandeur, elle mesurait plus d'un kilomètre de long... L'une des cheminées, plus grande que les autres dégageait de la fumée jaune, nous n'avons jamais su ce qui provoquait cette couleur"*. Pendant les quatre années passées dans cette usine, Emmanuel occupa tout d'abord un poste de manutentionnaire consistant à conditionner une « poudre jaune », puis un « liquide » sans savoir ce qu'étaient réellement ces produits. Tout à la fin, il se vit proposer de soigner les deux chevaux de trait de l'usine qui servaient à ravitailler les camps d'ouvriers étrangers voisins. Après la journée de travail, retour au camp où la vie s'organisait tant bien que mal. Ils pouvaient enfin envoyer des nouvelles à leur famille et recevoir des colis. Un semblant de vie sociale se mettait en place autour d'activités comme le football, le théâtre et même un orchestre !

L'Allemagne entre en guerre contre l'URSS en juin 1941. Dès le printemps 1942 et notamment après le lourd revers de Stalingrad le climat devient pesant du côté allemand. Espoir également à l'ouest où les raids de l'aviation anglaise s'intensifiaient après le débarquement en Normandie le fameux 6 juin 1944. *"À ce moment-là, les colis se faisaient de plus en plus rares, la ration de pommes de terre était remplacée par des rutabagas et la margarine par du saindoux, une sorte de graisse de porc"*. L'hiver 44/45, le dernier passé sur le sol allemand, fut dur et particulièrement rigoureux. Avec ses chevaux, Emmanuel faisait différents transports pour l'usine, parfois pour des officiers allemands ou convoiaient des civils de 50 ans et plus, réquisitionnés pour le front du côté de la Rhénanie. Puis un jour *"lors de notre retour au camp nous l'avons trouvé vide. L'ordre d'évacuer avait été donné, c'était la pagaille"*. Puis la planque dans un abri avec quelques copains pendant deux ou trois nuits, un convoi américain qui arrive... la LIBÉRATION ! Tout s'enchaîne alors très rapidement, retour en France via Trèves et Longuyon... la liesse de la gare de l'Est *"c'était si émouvant que je ne peux le décrire"*, Montparnasse, Rennes, Plouaret, Morlaix où un lieutenant français prend Emmanuel dans sa voiture pour le conduire à Guiclan. Arrêt au bourg pour dire bonjour à sa tante rue de Penzé, puis *"lorsque la voiture a tourné dans la cour... tout s'efface en voyant mon père debout en fumant la pipe sur les marches du perron de la maison... le temps de descendre de la voiture et de me jeter dans ses bras nous étions tous les quatre enlacés : moi, mon père, ma mère et ma jeune sœur Yvonne... c'était le 5 avril 1945"*.

1 : Archives d'Hervé restant à classer
2 : Rangement par numéro dans les casiers

L'équipe, de gauche à droite :
Jean Michel Croguennec,
Patrick Couloigner, Marie-Christine Cornily,
Marie-Cécile Mingam et Marie-Catherine Delavault

Hervé Calvez Archivage des photos, films & documents

Une petite équipe de volontaires s'est formée pour établir l'archivage des biens d'Hervé Calvez, légués à la commune par sa famille.

Il s'agit principalement de photos, de films et de documents divers.

À ce jour, nous avons répertorié :

- 14 150 photos datant de 1868 à 2008 concernant plus de 50 communes
- 1 998 K7 (VHS/8MM/HI8MM/DV) concernant plus de 70 communes
- 655 films 8mm de 3 minutes datant de 1973 à 1989 concernant 10 communes

Un archivage bien organisé

Ces différents supports sont tous numérotés et sont répertoriés dans un fichier excel avec la date, la commune, le type de manifestation et le nombre de photos. Ainsi, il est très facile de retrouver ces éléments, stockés à la mairie dans des tiroirs adaptés. D'autre part, Marie Milin a classé près de 5000 photos numériques des années 2004 à 2016 par date sur un disque dur externe.

Bon nombre de documents, de coupures de presse, d'affiches, de livres restent à classer. Si vous souhaitez apporter votre contribution à ce travail prenant, et intéressant, merci de contacter la mairie.

Après cet inventaire, une seconde étape sera la numérisation de ces différents éléments, après les avoir sélectionnés. Notre but est de faire profiter à tous des réalisations d'Hervé. Aussi, si des particuliers ou associations désirent emprunter quelques photos ou autres supports pour une exposition, ils peuvent s'adresser également à la mairie.

Repas du CCAS Rencontre conviviale

Le 7 octobre dernier, le CCAS avait convié à son traditionnel repas les Guiclanais âgés de 70 ans et plus. 120 personnes se sont déplacées. Nous avons accueilli pour la première année les nouveaux septuagénaires. Il y a 70 ans, en 1947, période d'après-guerre, naissaient 55 enfants à Guiclan. Aujourd'hui, 31 personnes de 70 ans habitent la commune et ont reçu une invitation. 18 d'entre elles étaient présentes dont le maire, Raymond Mercier et son épouse Annick. Les jeunes retraités ont posé pour la photo en compagnie des doyens Marie Mingam et Christiane Fayol, 90 ans et pour les hommes, Yves Guillou, 95 ans ; Job Grall, 92 ans et Joseph Guéguen, 90 ans.

Pendant l'apéritif, le maire a fait le point sur les travaux en cours. Made-

leine Nicol a ensuite relaté les différentes activités du CCAS depuis le dernier repas (collecte de sang, distribution des colis de Noël, visite aux résidents guiclanais qui sont en maison de retraite, au doyen et à la doyenne à l'occasion de leur anniversaire et les changements dans les logements locatifs). Nicole Keruzec a poursuivi en nous retraçant les faits marquants qui se sont déroulés en 1947 en France et dans le monde. Elle nous a également cité les personnalités nées cette même année.

Le repas s'est déroulé dans une excellente ambiance avec chansons et histoires paillardes. Tout le monde est rentré chez soi de bonne humeur avec le souhait de revenir l'année prochaine.

Notre doyen : Jean-Claude RIOU

En mai dernier, Raymond Mercier, les élus et les membres du CCAS ont rendu visite à notre nouveau doyen : Jean-Claude Riou, à la maison de retraite de Taulé. Nous lui avons souhaité un joyeux anniversaire pour ses 96 ans.

Jean-Claude Riou est né le 7 mai 1921 à Trézilidé. À 9 ans, sa famille s'installe à Coat-Mez à Landivisiau. La principale activité de l'exploitation est l'élevage des chevaux. En 1947, il épouse Maria Rolland et s'installe dans la ferme de ses beaux-parents au Guern-Huella à Guiclan. De cette union naîtront trois enfants. En 1961, la famille déménage et s'installe sur une autre exploitation à Plouigneau. Vingt ans plus tard, en 1981, ils retournent à la ferme du Guern-Huella. Maria et Jean-Claude y vont construire une maison pour leur retraite.

En mars 2005, suite à des ennuis de santé, Jean-Claude doit se résoudre à quitter sa maison et à s'installer à la maison de retraite de Taulé. Son épouse Maria va le rejoindre en novembre 2010. Pendant ces années, la famille s'est agrandie avec quatre petits-enfants et deux arrière-petits-enfants. Maria est décédée en 2015 à l'âge de 88 ans.

Nous souhaitons à Jean-Claude de profiter longtemps de sa famille et de voir grandir ses arrière-petits-enfants. Rendez-vous lui est donné pour son prochain anniversaire.

LAURIANE BIHAN

J'ai 25 ans et je suis de la Roche-Plouran quartier voisin de Saint-Jacques. Après des études secondaires à Landivisiau et un bac pro option "commerce" à Saint-Pol-de-Léon, je fais un BTS "Négociations Relations Client" à Quimper. Je me spécialise alors dans l'œnologie par un diplôme de caviste à Vannes. Depuis 4 ans, j'exerce mes talents à la "Cave de Landi" tout en pratiquant le football dans l'équipe féminine du Bodilis-Plougar FC.

Lauriane, comment t'est venue l'idée de participer à une telle aventure ?

J'en ai toujours rêvé et l'idée de pouvoir partager une telle aventure s'est présentée un soir de match de football féminin à Bodilis où Françoise L'Her est notre coach. Françoise qui a déjà participé au "Rallye des Gazelles" recherchait une copilote pour un nouveau challenge : le "Roses des Andes" ! L'opportunité était là et je m'y suis engouffrée. Avec Françoise et Émilie Cariou ma copine landivisiaienne comme présidente nous avons créé l'association « Les Pikez Breizh » afin de monter et gérer le budget de 20 000 € pour les inscriptions, les assurances, la vie sur place, les frais de déplacement, le matériel (hors 4x4 mis à disposition par l'organisateur), et un stage de pilotage et de navigation.

Pas trop difficile de "monter" un tel projet ?

Après la création en mai 2015 de "Pikez Breizh", avec l'intention de participer à l'édition 2016, nous avons dû retarder notre projet à l'année 2017 (18 au 25 avril). Soient deux années de préparation à la recherche de sponsors, à l'organisation de repas solidaires, à la vente de bracelets et de porte-clés... bref le parcours du combattant habituel pour le budget sans oublier les formalités administratives.

Après la préparation : Le voyage et l'Aventure !

Oui, départ de Brest le dimanche 16 avril pour Paris où nous faisons connaissance avec nos concurrentes au demeurant fort sympathiques, puis pour Buenos-Aires dans la soirée. Après cette escale dans la capitale argentine, dernier vol vers Salta où nous arrivons lundi 17 dans la soirée. Quel dépaysement ! Nuit de repos bienvenue au Sheraton, toute excitée à l'idée de découvrir la suite... Mais avant de connaître les pistes, encore faut-il faire les courses pour la semaine, participer au tirage au sort du véhicule, le décorer, effectuer toutes les vérifications techniques et administratives avant d'assister avec les 54 autres équipages au premier briefing officiel.

Enfin les chevaux sont lâchés !

Oui c'est parti pour une grande boucle de 5 étapes (350 à 450 km) autour de Salta en passant par Abra Pampa, Susques, et San Antonio de Los Cobres. À bord d'un 4x4, un Chevrolet pour nous, l'objectif est de rallier l'étape du jour à l'aide d'un "Road book" remis la veille au soir et d'une boussole en parcourant le minimum de kilomètres tout en respectant les contrôles de passage. Plusieurs épreuves de franchissement de dunes et d'orientation participent également aux classements ainsi qu'une étape marathon de deux jours en autonomie totale. Les véhicules sont équipés de

Lauriane Bihan, Rallye-Raid "Roses des Andes 2017" & Aventures & Solidarité

balises GPS afin d'en assurer le "tracking" à la fois pour des raisons de sécurité et de classement. Le trophée bénéficie d'une assistance technique de professionnels, mais attention toute assistance se paie cash en points !

Avec sûrement des difficultés et des grands moments de bonheur !

Commençons par les difficultés : des parcours très physiques, des nuits spartiates sous tente avec des températures négatives (-10°C), un mal de tête terrible dû à l'altitude soigné par des feuilles de coca, un drapeau breton qui s'enroule dans la transmission, trois crevaisons et pour finir la voiture qui nous lâche (surchauffe moteur ! sans alarme aucune). Symboliquement nous avons franchi la ligne d'arrivée... à pied !

Sinon que du bonheur : des paysages à couper le souffle ! Ah cette inoubliable traversée du lac de sel "Salina de Jamal", des rencontres festives et joyeuses avec les enfants et la population locale aux soirs d'étapes, cette solidarité exemplaire entre équipages ! FABULEUX !

Justement en parlant de solidarité, ce trophée a également des objectifs humanitaires ?

Oui un partenariat solidaire s'est noué entre l'association "Enfants du désert" et la fondation locale d'équinothérapie "Fundacion Equinoterapia Del Azul". Une thérapie qui utilise le cheval

comme thérapeutique auprès d'enfants en situation de handicap. Nous les avons rencontrés en fin de rallye pour leur apporter dons et soutien. Je n'oublierai jamais le regard de ces enfants et cet éphémère instant de bonheur que nous avons pu leur apporter. De plus les "Pikez Breizh" ont reversé une partie de leur budget non utilisé (700 €) aux deux associations locales de Landivisiau "Faites sourire nos nuits" et "Bats-toi Florent".

Pour finir, qu'as-tu retenu de cette expérience ?

Pour résumer : une certaine sérénité, du recul qui m'amène à relativiser certains aspects de notre vie quotidienne dans un pays comme la France quand on a rencontré la pauvreté mais aussi et surtout l'hospitalité de la population de l'Altiplano argentin ! Pas de smartphone... mais seulement un sourire ! Bouleversant !

Rallye-raid "Roses des Andes 2017"

Organisé par DESERTOURS également organisateur (entre autres) du Raid 4L-Trophy et du trophée "Roses des Sables", le rallye "Roses des Andes" est le seul rallye 100% féminin sur le continent sud américain. L'édition 2017 s'est déroulée dans l'Altiplano argentin (Nord Ouest) à des altitudes situées entre 3500 et 5000m, plus exactement dans la province de SALTA au pied de la Cordillère des Andes, pas très loin des frontières avec la Bolivie et le Chili.

Activités commerciales

Nouvelles installations

Kabaret des Simples

Sabrina Kriel
Herbaliste

Penzé
06 51 42 04 60
Monitrice Éducatrice
durant plusieurs années, je
me suis formée à l'Herbo-
risterie avec Cap Santé à
l'École Bretonne d'Herbo-
risterie pendant 2 ans. Je
poursuis mes formations
avec Flora Medicina et
Christophe Bernard.

Je suis Productrice -
Cueilleuse et anime des ateliers sur le thème de l'Herboristerie et du végé-
tal sous toutes ses formes auprès d'enfants / ados et adultes ... et en milieu
spécialisé. Adresse de ma page Facebook :

<https://www.facebook.com/kabaretdessimples/>

Les Ateliers DIY de Sophie

Sophie Abgrall

Auto entrepreneuse – 06 30 47 08 93

Ateliers de loisirs créatifs pour enfants

Vous organisez une fête anniversaire, mais vous ne savez pas comment occuper les enfants, vous êtes grands-parents en charge de vos petits-enfants pour le weekend... Je vous propose d'animer, à votre domicile, un atelier de loisirs créatifs avec les enfants : pâte fimo, scrapbooking, carterie, carnets, créations papier, bricolage récup. La durée varie entre 1h30 et 2h et je fournis le matériel. 10 € par enfant. (entre 3 et 6 enfants). Allez découvrir ma page FB : « /LesateliersDIYdeSophie/ », afin de suivre mon actu, vous abonner et réserver vos ateliers...

Mart Wood, menuisier-ébéniste

Martin Gaugendeau

Route de Guimiliau

Saint-Jacques

06 42 47 47 70

Martin Gaugendeau : Diplômé en bois et matériaux associés en 2009, je pratique le bois depuis 10 années. Mon apprentissage dans une entreprise de qualité en agencement m'a donné les notions du sur-mesure et de la précision de travail au demi-millimètre.

Je travaille dans l'atelier Guillou à St Jacques, où je fabrique et restaure des meubles en bois. N'hésitez pas à me contacter pour vos projets.

Divers

Guiclan autrement

De l'utilité d'une opposition !

Dans notre intervention de l'an passé, nous vous interpellions sur la difficulté d'exister pour une opposition municipale. Cette année interrogeons-nous sur l'utilité d'une telle opposition ! Quand on pose la question, certains maires, toutes colorations politiques confondues, nous disent « Chez nous il n'y a pas d'opposition, c'est cool, les conseils municipaux se déroulent sans anicroches » d'autres « nous avons une opposition féroce, ils ne lâchent rien ! C'est vraiment pénible ! ». Quasiment aucun ne nous répond « c'est très positif, ça permet d'enrichir les débats et de promouvoir de nouvelles idées ». Partout, des centaines d'élus minoritaires exercent dans leur conseil municipal un rôle, souvent ingrat, de proposition, de contrôle et de contre-pouvoir. Au-delà des frustrations engendrées, se pose la question de leur utilité pour le fonctionnement de la démocratie ?

Tout d'abord constituer un contre-pouvoir permet d'éviter que la majorité n'ait la tentation de mener une politique por-

tant atteinte aux intérêts de la population. Ensuite, en participant à l'animation du pluralisme, une des bases de la démocratie, l'opposition représente la possibilité d'une alternance. Enfin elle permet de préparer une nouvelle génération prête à assumer des fonctions importantes en cas de victoire à venir. Non seulement le rôle de l'opposition est utile mais il est indispensable au bon fonctionnement démocratique ! Le législateur l'a bien compris en permettant aux minorités d'accéder aux fonctions d'élus dans nos communes rurales lors du scrutin de 2014.

Ce postulat posé, revenons à l'année 2017. L'élection d'Emmanuel Macron ne sera sans doute pas sans incidences sur le fonctionnement de nos budgets communaux, notamment par la suppression de la taxe d'habitation pour une majorité d'entre nous. Attendons avant de juger, notre pays a aussi besoin de réformes. À Guiclan, une nouvelle fois la majorité a décidé de procéder à une augmentation des taux d'imposition de

1 % alors que la capacité d'autofinancement, résultat 2016, était voisine de 600 000 €. Comprenez qui pourra ! Est-ce la dernière fois ? Quelle fiscalité pour demain ? Le restaurant scolaire vient d'ouvrir ses portes. Bel équipement ! Si nous avons pu faire pencher la balance vers une solution « cuisine locale », qu'en sera-t-il pour la qualité des approvisionnements et l'introduction de produits bio ou locaux dans l'alimentation de nos enfants. Disposer d'un superbe outil, c'est parfait ! Savoir l'utiliser c'est mieux ! Si nous nous félicitons de l'installation d'un médecin à Guiclan, il faut savoir que le site et son aménagement (115 000 €) ainsi que l'abondement sur le compte courant de la SCIC (62 700 €) remboursable dans 25 ans ont un impact certain sur notre budget. La préservation du commerce de proximité reste une priorité et le projet « Réhabilitation de l'Adventura » verra le jour en 2018. Nous serons très vigilants, notamment sur l'équation économique proposée aux contribuables. Pour la première fois le centre de loisirs a permis l'accueil

des enfants pendant les vacances d'été. Avec les parents, vos élu(e)s de Guiclan Autrement y ont grandement contribué. Utile l'opposition ! Non ?

L'année 2017 aura également été une belle année pour notre jeune association avec les succès indéniables les premières éditions du bal costumé et de la Fête Pop ! La discrimination introduite par la municipalité dans l'octroi des subventions aux associations réalisant des animations sur la commune nous laisse un goût amer. Quel encouragement pour tous les bénévoles et les parties prenantes de ces événements qui participent au rayonnement intérieur et extérieur de la commune ! Le pluralisme est une richesse, nous en sommes convaincus. Le repli sur soi ne l'est pas ! GUICLAN AUTREMENT vous souhaite un joyeux Noël et vous présente ainsi qu'à vos proches ses meilleurs Vœux de bonne santé, de bonheur et de réussite pour l'année 2018.

« Eur bloavez mad ha laouen deoch oll, kerkoulz ha d'ho keiz ».

www.guiclan.fr

Site internet

Ce qui change dans le nouveau site

La frise ci-dessous, que vous trouverez sur le nouveau site, définit notre commune, avec son clocher et son bourg, ses traditions et son groupe Krog Mad (les coiffes), son plan d'eau de Kernabat, sa jeunesse nombreuse et dynamique, ses 70 kilomètres de circuits de randonnée et le Triskell, dans lequel, toute l'année se succèdent différentes manifestations.

Le site de Guiclan, datant de 2008, est obsolète : les mises à jour sont très difficiles à effectuer, et il a besoin d'un "relooking".

Une étude a donc été effectuée auprès de 3 prestataires. "Expression", agence de communication de Landivisiau a été retenue par le Conseil

Municipal.

Le budget de la refonte du site est de 3600 € HT, y compris la formation de notre personnel, auquel il faut rajouter un coût annuel d'hébergement de 390€ HT.

Plusieurs éléments nous ont conduits à travailler avec "Expression", malgré le coût

plus élevé de 670 € sur 5 ans, soit 134 € par an.

- Sécurité : hébergement-sauvegarde dans trois endroits différents en France.

- Choix du système de gestion (CMS) : Wordpress est le plus utilisé et est le système de gestion de 18 millions de sites

internet, et correspond davantage à nos besoins (esthétique...).

- Les très bons contacts que nous avons aujourd'hui avec cette société, qui travaille avec fiabilité et réactivité.

- La proximité de la société et la polyvalence du personnel.

Quelques exemples de modifications

Le bandeau du haut indique les différentes rubriques dans lesquelles vous trouverez les informations recherchées avec un menu déroulant..

Le menu de la page d'accueil

Rubrique "En un clic" : ces points d'entrée permettent d'accéder directement, en cliquant sur l'icône, à la rubrique souhaitée (ex. menus de la cantine).

Sur la page d'accueil retrouvez un calendrier des événements à venir : Les événements prévus dans le calendrier des associations et écoles viennent s'inscrire en page d'accueil. N'hésitez pas à appeler la mairie si d'autres événements doivent être rajoutés.

une interactivité intuitive

Rubrique "Actualités" : Sur la page actualités, les informations ponctuelles, articles d'associations, de presse mettent en valeur le dynamisme des acteurs de la commune... Les trois dernières informations se retrouvent en page d'accueil.

Dans la rubrique "Découvrez Guiclan", le sous-menu "Patrimoine et histoire" vous permettra également de retrouver les articles parus dans le Guiclan Infos.

Les mises à jour (actualités, photos...) étaient jusqu'à présent, effectuées par "Expression". La configuration du nouveau site nous permettra de faire nos mises à jour nous-mêmes, d'une manière simple, moyennant un code confidentiel d'accès.

N'hésitez pas à nous faire part de vos remarques et de vos suggestions afin d'améliorer ce site (rubriques, documents, photos...).

Ce nouveau site sera mis en ligne en début d'année 2018.

Randonnée du comité d'animation

Club de l'amitié en partance pour la journée chez Marie Guerzaille à St-Caradec

Commémoration 200 ans disparition député convention J. Queinnec

Remise chèque téléthon

Plantation de 200 arbres à Kerougay

Interview de M. le Maire à l'école

Les marcheurs de la Penzé dans le Golfe du Morbihan

Chasse aux œufs du comité d'animation

Remise des prix du trail de la Penzé

Les jeunes footballeurs fêtent la galette des rois

Noël des écoles