

Accueil Collectif de Mineurs du Service Enfance Jeunesse

7, Place Emile-Conte – 54690 Lay-Saint-Christophe

Mairie : 03 83 22 80 21 / Salle Multi-activités : 03 83 22 86 50

mairie@lay-saint-christophe.fr ou adjoint.animation@lay-saint-christophe.fr

Projet Pédagogique

A.L.S.H Février

Du 07 au 11 février 2022

Lay Art'istes !


SOMMAIRE

Description du séjour

- Type de séjour
- Nom de l'organisateur
- Date
- Lieu
- Numéro de déclaration DDCS du séjour
- Thème
- Age des mineurs accueillis et origines géographique
- Accueil éventuel d'enfants porteurs d'un handicap
- Modalité de transport
- Équipe éducative
- Les activités dominantes du centre de loisirs

Rappel des principaux objectifs du projet pédagogique de l'année scolaire 2021-2022

Intentions éducatives de la directrice et de son équipe

Projet de fonctionnement

- Organisation de la vie quotidienne
- L'équipe d'animation
- Rôle de chacun
- Les réunions

Les règles non négociables

Le cadre, les règles

Les relations

Évaluations

Description du séjour

Type de séjour : Accueil de Loisirs Sans Hébergement

Nom de l'organisateur : Service.Enfance.Jeunesse

Date : du 07 au 11 février 2022 inclus (5 jours)

Lieu : Salle Multi-Activités

2 rue Jules Ferry – 54690 – Lay-Saint-Christophe

Numéro de déclaration DDCS du séjour : 0540530CL000121-21-H01

Thème : Lay Art'istes !

Age des mineurs accueillis et origines géographiques : Les enfants ont entre 3 et 10 ans et viennent pour la plupart de la commune de Lay-Saint-Christophe. Certains enfants viennent de la métropole du Grand Nancy.

Accueil éventuel d'enfants porteurs d'un handicap : La structure permet d'accueillir un ou des enfants porteurs de handicap. De plus, nous travaillons avec l'association des Francas avec qui nous passons des formations.

Les Francas proposent un outil de sensibilisation, d'animation et de formation à destination des équipes éducatives pour réfléchir et agir en faveur de l'inclusion éducative et sociale des enfants et des adolescents en situation de handicap.

Modalité de transport : Nous travaillons avec différents organismes de transports en fonction de leurs disponibilités. C'est la société Keolis qui assurera la sortie du 11 février 2022.

Équipe éducative : Elle se compose de la directrice et de 5 animateurs.trices. Leur rôle est détaillé plus bas dans le « projet de fonctionnement ».

Les activités dominantes du centre aéré : Nous aurons une sortie piscine le mardi 8 février ainsi qu'une sortie luge le vendredi 11 février dans les Vosges. Le comité des fêtes de la commune organise également un après-midi cinéma sur le lieu de l'ALSH.

Rappel des principaux objectifs du projet pédagogique de l'année scolaire 2021-2022

- Trouver sa place et permettre à l'enfant de développer sa réflexion et de faire ses choix
- Donner leur place aux notions de solidarité, de tolérance, de respect et de savoir vivre en collectivité
- Développer l'apprentissage de la vie en collectivité

Intentions éducatives de la directrice et de son équipe

Favoriser l'apprentissage de la vie en collectivité, de l'autonomie et de la prise en responsabilité pour développer la citoyenneté chez l'enfant

- Susciter la solidarité, l'entraide et le respect d'autrui
- Rendre les enfants acteurs de tous les moments partagés
- Permettre aux enfants d'être autonomes dans tous les temps de vie quotidienne

Permettre l'épanouissement et le développement de chaque enfant sur les plans physique, psychologique, affectif et intellectuel

- Répondre aux besoins des enfants en tenant compte de leurs possibilités et de leur rythme de vie
 - Donner la possibilité aux enfants de rentrer dans une bulle imaginaire débordant de créativité et de curiosité
-

Accompagner l'enfant dans la découverte ou l'ouverture sur le monde extérieur

- Proposer des projets, des animations qui mettent les enfants en relation avec l'extérieur
- Susciter la curiosité des enfants sur le monde à travers des activités ludiques et éducatives
- Permettre aux enfants de mieux se situer culturellement et géographiquement

Valoriser l'implication des familles dans la vie de la structure

- Favoriser le temps d'accueil
- Développer
- Proposer l'information en direction des familles

Projet de fonctionnement

Organisation de la vie quotidienne

La journée est structurée, respectueuse des rythmes individuels des enfants, leurs permettant de se repérer dans le temps et l'espace.

L'accueil

L'accueil du centre de loisirs à lieu de 7h30 à 18h00. Celui-ci est déterminant pour la bonne suite de la journée. L'équipe doit donc mettre en place des espaces et accueillir chaque enfant individuellement. Il permet à chaque enfant d'arriver et de s'installer à son rythme, de retrouver ses amis. Il a la possibilité entre diverses activités : lire, jouer, dessiner, discuter...

Il n'est pas dans l'obligation de faire quelque chose.

Le temps d'accueil permet également de faire le lien entre le milieu familial et la vie au centre de loisirs. L'équipe d'animation est à l'écoute de chaque enfant afin de permettre un accueil individualisé. Son rôle est de permettre à chacun de se retrouver dans le lieu. Cela peut passer par un échange avec l'enfant, par le jeu, par le biais d'une histoire ou par l'appropriation d'un jeu collectif pour permettre la rencontre entre les enfants.

L'équipe est également disponible pour les parents.

Les activités

L'activité est un puissant facteur pour le développement de l'enfant. Elle lui permet de se construire, d'apprendre à maîtriser son environnement. Les activités, adaptées à l'âge des enfants, doivent être suffisamment variées et organisées de manière à répondre à leurs besoins. Nous mettons donc en place des ateliers liés au développement des capacités motrices, intellectuelles, créatives et d'expression.

Un retour au calme est mis en place à la fin de chaque activité physique pour permettre à l'enfant de faire la transition entre celles-ci et état de repos.

Le repas

Pour l'enfant, le repas est important car c'est un temps fort de la journée. Il est propice aux discussions et aux échanges avec l'adulte et les autres enfants. C'est un moment de plaisir et de socialisation et il permet dans un même temps la découverte de nouveaux aliments.

Enfin il permet l'apprentissage : apprendre à se servir, à servir les autres, à proportionner sa part, à prendre son temps, à manger proprement, à ne pas gaspiller, à débarrasser, à nettoyer sa table et prendre conscience de l'intérêt de manger équilibré.

Temps libre- temps de repos

Le temps libre est une coupure dans la journée, qui permet de se détendre pour mieux reprendre les activités. Il devra donc respecter les besoins de chacun.

Le temps calme, quel que soit l'âge de l'enfant, est un moment de repos important. Même court, il est nécessaire après le repas. C'est une véritable coupure dans la journée car il permet à chacun de se détendre et de se reposer afin de mieux reprendre les activités ensuite. Nous proposons donc pour ce temps des activités calmes comme la lecture, les jeux de société, la musique...

Un temps de sieste est proposé aux plus petits mais aussi pour ceux qui en éprouvent le besoin.

Retour en activité

De nouvelles activités sont proposés pour l'après-midi. Cela peut-être des activités sportives, manuelles, des grands jeux, des sorties...

Les points clés évoqués plus haut sur l'activité sont les mêmes ici.

Le goûter

Ce temps de pause dans l'après-midi permet aux enfants de se réunir dans un climat convivial. Le goûter peut s'effectuer dans le lieu de vie du groupe ou à l'extérieur du centre de loisirs. Le moment du goûter peut permettre un échange entre les enfants et l'équipe d'animation afin de recueillir leurs ressentis de la journée mais aussi de potentiels souhaits et envies pour les journées à venir.

Départ des enfants

A partir de 17h00 les parents peuvent venir chercher leur(s) enfant(s) jusqu'à 18h00.

L'équipe d'animation fait la liaison entre le centre de loisirs et la vie familiale.

Des petits ateliers libres sont mis en place pour faciliter le départ échelonné des enfants.

Journée type

7h30 à 9h00 : Arrivée échelonnée des enfants

9h00 à 9h30 : Mise en train

9h30 à 11h30 : Activités

11h30 à 12h00 : Temps libre

12h00 à 13h00 : Repas

13h00 à 14h00 : Temps libre

14h00 à 16h00 : Activités

16h00 à 16h30 : Goûter

16h30 à 17h00 : Temps libre

17h00 à 18h00 : Départ échelonné des enfants

L'équipe d'animation

Organigramme de l'équipe d'animation


Notre équipe se compose de 7 personnes :

Faustine : Directrice diplômée du B.P.J.E.P.S mention L.T.P (Brevet Professionnel de la Jeunesse, de l'Education Populaire et du Sport, mention Loisirs Tous Publics).

Elle a également une qualification de surveillante de baignade.

Employée au Service Enfance Jeunesse de Lay-Saint-Christophe depuis septembre 2021, Faustine était directrice adjointe sur une autre structure pendant 5 ans auparavant.

Alexia : Animatrice diplômée BAFA, Alexia travaille depuis plusieurs années au sein du S.E.J de la commune. Elle participe au périscolaire pendant les périodes scolaires et aux mercredis récréatifs. De plus, elle sera référente d'un enfant en difficulté.

Thomas : Animateur diplômé BAFA, Thomas a passé son diplôme avec le S.E.J de la commune.

Thomas est animateur au sein d'une structure de périscolaire le reste du temps.

Emeline : Animatrice diplômée BAFA, Emeline a passé son diplôme avec le S.E.J de la commune. Elle est également animatrice périscolaire sur une autre structure le reste de l'année.

Ninon : Ninon est une jeune habitante de Lay-Saint-Christophe et souhaite découvrir l'animation. Quoi de mieux que faire sa première expérience au sein de son ancienne structure d'accueil de loisirs !

Typhaine : Typhaine est une jeune habitante de la commune et souhaite découvrir le monde de l'animation. Elle fera donc sa première expérience comme animatrice au centre aéré de février du S.E.J.

Amandine : Agent technique, elle s'occupe de la restauration et du nettoyage des locaux.

Rôle de chacun

La directrice :

Diplômée BPJEPS LTP

La directrice construit et propose le projet pédagogique avec l'aide de son équipe, organise et coordonne la mise en place des activités qui en découlent et encadre l'équipe d'animation.

Missions principales :

- Participer à l'organisation du centre de loisirs
- Participer à l'élaboration du budget
- Concevoir et animer avec son équipe le programme d'activités
- Animer la relation avec les familles
- Assurer la gestion quotidienne du centre de loisirs (administrative et budgétaire, matérielle...)
- Assurer la gestion des ressources humaines (recrutement)
- Animer et encadrer des équipes
- Contrôler et appliquer les règles d'hygiène et de sécurité
- Relation avec les différents partenaires

Les animateurs.trices :

Ils.elles ont pour fonction :

- L'animation des différents moments de la journée
- L'accueil des enfants
- La préparation des activités, leur mise en place, le rangement
- Relations avec les familles

Ils,elles sont garant(e)s de la sécurité physique, morale, matérielle et affective de chaque enfant. Ils.elles ne doivent pas oublier qu'ils sont les référent(e)s de l'enfant, qu'ils.elles ne doivent pas montrer le mauvais exemple en ce qui concerne leurs attitudes corporelle et verbale. Ils.elles doivent faciliter le dialogue et être à l'écoute de chaque enfant, en s'adaptant à sa personnalité. Ils.elles sont garant(e)s du respect des lieux et du matériel, ainsi que de l'application des règles de vie.

Ils.elles s'engagent à mettre en œuvre les projets d'activités définies en équipe. Pour la mise en place d'activités spécifique, le centre de loisirs peut faire appel à des intervenants extérieurs. Dans ce cas, l'équipe d'encadrement reste garante de la sécurité affective et physique des enfants, ainsi que des orientations définies dans le projet pédagogique. L'animateur.trice doit pouvoir encadrer des enfants et les accompagner vers des activités créatives.

Ils.elles participent aux réunions de préparation, d'évaluation et de bilan. Ils.elles travaillent en relation avec les différents membres de l'équipe de direction.

Les temps de réunions d'équipe

Réunions de préparation :

- Pour s'approprier le projet pédagogique
- Pour organiser le programme d'activités ensemble
- Pour élaborer ensemble l'organisation générale du centre de loisirs

Réunion(s) au milieu du centre de loisirs :

Elles ne sont pas systématiques. La directrice demande régulièrement aux animateurs.trices si tout se passe bien, s'ils ont des questions ou des choses à faire remonter. C'est elle qui va déterminer s'il est important d'en mettre une en place ou non en fonction des besoins de son équipe.

Réunion de Bilan :

- Pour que chacun puisse exprimer son bilan personnel du centre de loisirs
- Pour faire un retour sur les points positifs comme négatifs du centre de loisirs
- Pour réfléchir à des axes d'améliorations pour les prochains centres

Les règles non négociables

Il y a les règles légales (loi) : Elles sont inscrites dans le code civil et pénal. « Nul n'est censé ignorer la loi ».

Il y a les règles légitimes : Elles font partie du règlement interne d'une structure. Ce sont les règles de vie. C'est un cadre de fonctionnement que l'on va énoncer afin de garantir à chacun un espace de liberté. Ces règles peuvent être modifiées lors de la première réunion avec l'équipe d'animation s'ils ne sont pas en accord. Bien sûr il y a des limites à la modification de ces règles, la directrice à le dernier mot sur celles-ci.

Le cadre, les règles

La directrice et son équipe sont garants du respect des règles établies au sein du centre. A l'extérieur, l'équipe veillera à respecter les consignes supplémentaires pour garantir la sécurité des enfants et le respect des autres.

Le cadre fixé doit permettre :

Aux enfants :

- De se sentir en sécurité.
- De comprendre les limites posées et apprendre à les respecter.
- De discuter avec l'adulte sur le respect ou non-respect des règles, sur la loi.

A l'équipe d'encadrement :

- De travailler de manière cohérente par rapport au projet.
- D'adopter un discours commun face aux comportements rencontrés.
- D'affirmer notre rôle d'adulte référent, garant de la sécurité et de la loi.

La démarche à suivre en cas de non-respect d'une règle :

- Chercher à savoir ou comprendre ce qui s'est passé.
- Discuter calmement avec l'enfant ou les enfants concernés un peu à l'écart du reste du groupe (la discussion avec l'enfant n'est pas un débat public).
- Mesurer la gravité de l'acte pour chercher une solution de réparation ou une sanction adaptée (la discussion avec un enfant est déjà un acte important de réparation).
- Déléguer au collègue ou au directeur la prise en charge de l'enfant si on ne se sent pas capable de le faire.

Ne pas faire ou dire :

- Ne donnez pas une sanction disproportionnée par rapport à l'acte.
- N'annoncez pas une sanction à l'enfant qui ne sera pas tenue (mieux vaut ne rien dire du tout)
- Ne pas brimer, dévaloriser, insulter ou humilier l'enfant. Ce n'est pas tolérable ! Il est normal que les enfants se confrontent aux règles et au cadre posé. Ils vont tester notre capacité à être crédible.

La cohérence de l'équipe est essentielle pour que l'enfant trouve des repères fixes et sécurisants qui lui permettront de trouver sa place et de se sentir bien.

En résumé : Le respect du cadre et des règles est essentiel pour tous (enfants et adultes), nous nous construisons autour de valeurs (le bien, le mal, l'interdit, l'autorisé, la loi, la morale...). Le projet pédagogique donne un cadre commun à l'équipe, et permet de trouver des réponses cohérentes et adaptées à la situation. Le cadre défini d'abord un espace de sécurité et de libertés pour tous.

Les relations

Animateurs.trices-enfants :

Il est de notre devoir de créer une relation/connexion avec l'enfant :

- En se mettant au niveau de l'enfant pour des interactions face-à-face
- En utilisant une voix agréable et calme et un langage simple
- En fournissant un contact physique chaleureux et attentif
- En suivant le cheminement et l'intérêt de l'enfant pendant le jeu
- En aidant les enfants à comprendre nos attentes et en fournissant des explications simples mais clairs (sans donner des ordres)
- En prenant le temps d'impliquer les enfants au processus de résolution de problèmes et de conflit
- En réfléchissant aux choses où il pourrait mieux réussir et en le faisant travailler à cela (lorsque l'enfant affiche un comportement difficile et dissipé).

Équipe pédagogique-familles :

La relation entre l'équipe pédagogique et les familles est très importante. Elle permet la confiance, la sérénité, la convivialité et est le tremplin entre la maison et le lieu d'accueil de l'enfant.

Les familles sont les principaux acteurs de l'éducation des enfants. C'est pourquoi il est important d'être à leur écoute et de travailler avec eux pour ne former qu'une équipe.

Dans l'équipe d'animation :

Trouver la mesure

A l'unisson !

Connaitre sa partition

Être à l'écoute


Assumer ses couacs

Être sur la même longueur d'onde

Avoir une note d'humour

Accorder ses violons

Doucement les basses !

Évaluations

L'évaluation est importante car elle permet de mieux comprendre ce qui a été réussi mais aussi de faire le point sur des erreurs commises pour améliorer les actions futures. Elle sert à constater que les objectifs visés par le projet pédagogique ont été atteints, si les moyens mis en œuvre ont été suffisant et efficace.

L'évaluation de la réalisation du projet pédagogique permet de :

- Mesurer le degré de satisfaction du public
- Prendre le temps de discuter en équipe et analyser ce qui s'est passé
- Communiquer à tous sur ce que l'on a réalisé
- Corriger modifier si besoin le projet pédagogique et les actions

L'évaluation dans l'équipe pédagogique :

- Ressenti de chaque animateur lors de la réunion de bilan
- Adhésion ou non aux objectifs et valeurs du projet pédagogique
- Mesurer le degré d'implication et l'investissement de l'équipe

L'évaluation des enfants :

- Ressenti des enfants
- Questionnement sur le bien être sur le centre
- Observation du comportement des enfants (bien être, solidarité, autonomie, timidité, épanouissement...)

L'évaluation des parents :

Le ressenti des parents est aussi important. Ils ont un droit de regard sur le projet pédagogique et peuvent donc donner le point de vue sur ce qu'ils voient d'extérieur mais aussi par apport au ressenti de leur enfant(s).
