

ALSH
DE
FONDESPIERRE

PROJET PEDAGOGIQUE

Mercredis 2019 / 2020

Accueil de
Loisirs
Primaire

Table des matières

L'ALSH FONDESPIERRE	3
CADRE PEDAGOGIQUE ET LEGISLATION	3
CAPACITE D'ACCUEIL	3
FONCTIONNEMENT	4
OUVERTURE DE L'ALSH	4
INSCRIPTION ET CONDITION D'ADMISSION	4
LA GESTION DU CENTRE	4
LES SOINS ET LA SANTE	5
LES EQUIPEMENTS	5
LES MOYENS	5
HUMAINS	5
MATERIEL	6
PARTENAIRES	6
L'ACCUEIL DE LOISIRS PRIMAIRES	7
LE PUBLIC PRIMAIRE (6-12ANS)	7
ORIENTATIONS EDUCATIVES ET PEDAGOGIQUES	8
FAVORISER L'AUTONOMIE ET LA RESPONSABILISATION	9
FAVORISER LA SOCIALISATION	9
EDUQUER A L'ENVIRONNEMENT	9
PROPOSER DES LOISIRS DE QUALITE	10
RESPECTER LES BESOINS ET LES RYTHMES DE L'ENFANT	10
LA RELATION AVEC LES FAMILLES	10
LE FONCTIONNEMENT PRIMAIRE	11
TEMPS D'ACCUEILS / TEMPS LIBRES	11
MATIN (7H30 A 9H)	12
MIDI (11H30 A 12H15)	12
SOIR (16H30 A 18H30)	12
TEMSP D'ACTIVITES (DE 9H15 A 11H ET DE 14H15 A 16H)	13
PARTICULARITES DE CHAQUE GROUPE	14
TEMSP CALME (DE 13H30 A 14H15)	14
TEMPS DES REPAS	15
PETIT DEJEUNER	15
MIDI (12H30 A 13H30)	15
GOUTER (16H A 16H30)	15
EVALUATION DES OBJECTIFS	16

FONCTIONNEMENT

Ouverture de l'ALSH

Le centre fonctionne à la **journée complète** ou à la **demi-journée**, avec ou sans repas tous les mercredis de l'année scolaire et durant toutes les petites vacances et les grandes vacances. Différents temps d'accueils sont mis en place sur la journée :

- Le matin l'enfant est accueilli de **7h30 à 9h** et doit être présent sur la structure avant 9h
- Le midi de **11h15 à 12h30** pour les enfants inscrits en demi journée avec repas
- L'après-midi de **13h30 à 14h00** pour les enfants inscrits en demi journée sans repas.
- Le soir, les parents sont autorisés à venir chercher les enfants de **16h30 à 18h30**.

Les enfants sont remis uniquement à la personne légalement responsable de l'enfant ou celle mandatée par cette dernière, dont le nom est porté sur la fiche d'inscription et devra présenter sa pièce d'identité.

Des permanences administratives sont assurées :

- Les **Mardis** de 9h à 12h et de 14h à 18h
- Les **Jeudis** de 14h à 18h

Inscription et Condition D'Admission

Seules les familles habitants les communes adhérentes au SIVOM peuvent inscrire leurs enfants au sein de l'ALSH : *Castries, Beaulieu, Restinclières, Sussargues et St Génès des Mourgues*.

Tous les documents nécessaires à l'inscription sont téléchargeables sur le site de la mairie de Castries-rubrique jeunesse-Accueil de loisirs-Accueil 3/12 ans Fondespierre ou à retirer sur place lors des temps de permanence.

Les enfants sont inscrits de manière permanente sur toute l'année scolaire. Les parents ont la possibilité d'inscrire leurs enfants tous les mercredis ou un mercredi sur deux.

Le règlement des journées enfants s'effectue à l'inscription de l'enfant avant les vacances scolaires ou à la venue de celui-ci.

La Gestion du centre

Le Directeur de l'ALSH de Fondespierre, M. RE Sébastien, est titulaire du BPJEPS Option Loisirs tous publics (Brevet Professionnel de la Jeunesse de l'Education Populaire et du Sport), il assure la direction administrative et l'organisation générale de l'ALSH de Fondespierre.

Les autres membres de la direction, assurent les fonctions d'adjoints au directeur et ainsi que toutes les responsabilités pédagogiques et le fonctionnement interne, sous la responsabilité du Directeur.

Mme DELABRUYERE Herveline, titulaire du BP JEPS Option Loisirs Tous Publics et du CAP petite enfance.

Mme TOMAS Emmanuelle, titulaire du BP JEPS Option Loisirs Tous Publics.

Les Soins et La Santé

Les enfants signalés par le médecin scolaire et faisant l'objet d'un PAI (Projet d'Accueil Individualisé) peuvent être accueillis au centre. Ils font l'objet d'une attention particulière, s'il s'agit d'un traitement lié à une pathologie particulière, une trousse contenant le traitement adéquat ainsi que l'ordonnance correspondante doit être fournie par les familles. Pour les allergies ou les régimes alimentaires particuliers, un **panier repas/goûter** peut être demandé aux familles concernées.

Les membres de la direction assurent la fonction d'assistant sanitaire et donc le suivi des « petits bobos » mais aussi des traitements médicamenteux plus importants. En effet, un traitement médical temporaire peut être administré par un des membres de la direction si celui-ci est accompagné d'une ordonnance.

Les petits bobos peuvent également être soignés par l'animateur du groupe qui en rend compte dans un cahier de suivi des soins.

Le centre dispose d'une infirmerie et de trousse à pharmacie afin de pallier aux premiers secours.

Toute particularité de santé importante doit être signalée par les familles à l'inscription de l'enfant.

Les Equipements

La garrigue alentour et les infrastructures présentes sur le site du domaine de Fondespierre permettent de multiples activités.

- Sur le centre : Salles d'activités (une salle affectée à chaque groupe d'âges), balançoire, toboggan, Mini terrain de foot synthétique, cours extérieures pelousées
- Sur le Domaine : Terrain de foot, carrières, pinède de 12hectares, théâtre de verdure, tables de pique nique, parcours de santé...

LES MOYENS

Humains

Le centre est composé d'une équipe d'animation dont le nombre est fixé par la réglementation des ACM (Accueil Collectif de Mineurs). En moyenne, durant les petites et les grandes vacances, l'équipe globale est composée de 16 animateurs dont 9 sont affectés à la section primaire, accompagnés d'une directrice adjointe. Ils sont diplômés BAFA, stagiaire BAFA, BAPAAT, BP JEPS, licence équivalente ou autres diplômes relatifs à l'encadrement d'enfants.

Les animateurs sont informés qu'ils engagent leur responsabilité civile et pénale dans l'exercice de leurs fonctions, et qu'ils sont entièrement responsables de leurs actes ainsi que de la sécurité des enfants qui leur sont confiés. De ce fait, avant leur prise de poste, les animateurs signent le Règlement Intérieur à destination du Personnel de la structure, qui fixe le cadre réglementaire et législatif propre à leurs fonctions.

L'équipe d'animation a en charge l'animation des journées de centre, la gestion de la vie quotidienne, le suivi des enfants présents sur la structure, la mise en place des objectifs de la structure, l'accueil des familles, l'animation des activités/jeux, et la participation aux réunions d'équipe et aux temps d'évaluation. Elle est présente sur la structure de 7h30 à 18h30.

Des agents de services ou des agents de l'entreprise privée mandatée, sous la responsabilité du SIVOM, du directeur ou adjoints de direction, sont chargés de l'entretien général des locaux (salles, sanitaires, cuisine..), de la mise et la desserte des tables, de la préparation et de la remise en température des plats fournis par l'établissement scolaire. Leurs horaires sont déterminés par l'équipe de direction selon les nécessités du service.

Matériel

- Sportif : Des ballons (foot, volley, rugby...), du matériel de jeux de balle (raquette, balle de tennis, badminton, battes de base ball...), des cerceaux, des plots, des dossards, des foulards, des frisbees, une table de pingpong, un baby foot, des cages de FlexBalls, des cages de foot portable...
- Consommable : Ciseaux, feutres, colle, agrafeuses, carton, pinceaux, peinture... Différents consommables tels que plumes, paillettes, ballon gonflable, pique à brochette, papiers, cartons et matériel de récupération divers.
- Hygiène : savon, essuies main, sacs poubelles etc.

Partenaires

L'ALSH est subventionné par la Caisse d'Allocations Familiales.

Le centre socioculturel de Castries peut mettre à disposition des animateurs pour le bon fonctionnement de la structure.

La PMI intervient au niveau des normes d'accueil pour les moins de 6 ans. Puis la DDCS qui fournit l'agrément et l'habilitation du centre.

En dehors des partenaires financiers et administratifs de la structure, d'autres partenariats sont développés, notamment avec la médiathèque Françoise Giroud pour le prêt de livres qui sont renouvelés à chaque période de vacances scolaires.

D'autres partenaires sont mobilisés sur des laps de temps définis, et en fonction des projets menés : Ecothèque de Montpellier, association Agir pour la petite enfance, agence locale des énergies, et associations locales diverses...

L'ACCUEIL DE LOISIRS PRIMAIRES

LE PUBLIC PRIMAIRE (6-12ANS)

Comme tout être vivant l'enfant passe par des étapes de développement morphologique, comportemental et intellectuel.

Pour réussir à passer les différentes étapes de son développement, l'enfant est animé de besoins liés à son âge et sa personnalité, il est important de les connaître pour y répondre de manière adaptée et les accompagner.

BESOINS INTELLECTUELS

Capacité de **concentration** plus importante

Age des principales acquisitions (lecture, écriture...)

Capacité d'**abstraction** (réel/imaginaire) et **rationalisation** (prise de réalité)

Capable d'exprimer et d'argumenter ses choix

Explorer, Manipuler, Coordonner,

Se repérer dans l'espace et le temps

CARACTERISTIQUES PHYSIQUES

Croissance plus régulière

Gestes et mouvements plus précis (**latéralisation**)

Perfectionnement de ses aptitudes (motricité fine)

Besoin de se dépenser au vue de ses sollicitations

Se fatigue moins vite

BESOINS AFFECTIFS

Affirmation de la personnalité

Besoin de **valorisation**

Frustration et émotions sont décuplées (**empathie**)

Besoin de **sécurité** : morale, physique, matérielle (dédramatiser)

Besoin de **s'isoler** (dès 9ans) de se créer des amis imaginaires.

BESOINS SOCIAUX

Besoin d'**appartenance** à un **groupe** (meilleurs amis)

Distinction fille/garçon

Echanger, Collaborer, Esprit de compétition

Imitation, **Identification** (jeu de rôle).

Sens et prises de responsabilités

Besoin de **justice** : discernement du bien et du mal

ORIENTATIONS EDUCATIVES ET PEDAGOGIQUES

Pour les enfants et en particulier les plus petits, l'accueil de loisirs, au même titre que l'école, constitue une toute première approche du « vivre ensemble ».

Il s'agit d'instaurer un cadre sécurisant, que ce soit physiquement et affectivement pour permettre à l'enfant de s'épanouir dans un environnement adapté, qui lui permet de s'éveiller, d'exprimer sa créativité, de développer ses potentialités et son imaginaire par l'intermédiaire des activités proposées et de favoriser une démarche de progression au niveau des apprentissages, pour lui permettre de s'inscrire à son niveau dans un projet d'animation.

Les projets menés auprès des différents publics accueillis doivent s'appuyer sur leurs intérêts en combinant la recherche, la créativité, le changement, et un goût pour l'innovation, la curiosité.

Ainsi, les spécificités du public accueillis au sein de la structure ont permis de dégager plusieurs objectifs pédagogiques en lien avec le projet éducatif du SIVOM et ses orientations. Ces objectifs découlent d'un raisonnement en amont et des valeurs que cherchent à défendre l'équipe pédagogique de la structure.

L'approche pédagogique de la structure est celle de la découverte de la vie en collectivité, qui tourne principalement autour de 4 domaines :

**FAVORISER
LA
SOCIALISATION**

**EDUQUER
A
L'ENVIRONNEMENT**

**FAVORISER
L'AUTONOMIE
ET LA
RESPONSABILISATION**

**PROPOSER
DES LOISIRS
DE QUALITE**

Les objectifs opérationnels mis en place dans le projet pédagogique répondront à la mission essentielle du centre de loisirs : « **permettre l'épanouissement de l'enfant** ».

Favoriser l'autonomie et la responsabilisation

L'autonomie de l'enfant passe par un **cadre de vie en collectivité sécurisant**, physiquement et affectivement, passant par des phases de découverte, d'expérimentation, d'acquisition, par l'énonciation de règles de vie compréhensibles, élaborées avec lui, claires et justes pour être acceptées, lui permettant le développement de sa personnalité et de ses potentialités.

L'équipe pédagogique a le devoir de permettre à l'enfant d'évoluer et de s'épanouir dans la société. Nous travaillons donc sur la mise en place d'action visant à permettre à l'enfant de tendre vers le maximum d'autonomie dans la vie et de le responsabiliser face à la collectivité et la société.

L'enfant est **acteur de « son » centre de loisirs** et il n'est pas dans une simple logique de consommation. Ces notions de responsabilité et d'autonomie, sont articulées autour d'une notion de **cadre et de confiance**. Plus l'enfant sera responsable au sein de la structure et plus il respectera le cadre établi, (respect des règles, attitude positive...) plus le cadre d'action de l'enfant sera élargi. Ainsi, la **valorisation** de ses actions est primordiale et doivent être adaptées et respecter ses capacités, besoins et caractéristiques de son âge.

Favoriser la Socialisation

Pour l'équipe pédagogique, il est essentiel d'apporter des principes de bases communs, pour favoriser le **vivre ensemble**, en créant pour l'enfant un cadre sécurisant dans lequel il se sent en harmonie.

Nos actions incitent donc les enfants à prendre conscience de la notion de respect des autres, des différences, des règles de politesse, mais aussi de la solidarité, la découverte, le partage, la rencontre. La mise en place de jeu d'équipe, de solliciter l'entraide et la coopération sur d'autres activités sont des outils pour atteindre cet objectif.

La socialisation de l'enfant que ce soit avec les adultes encadrant et avec ses pairs est primordiale pour permettre à l'enfant de trouver sa place et d'affirmer sa personnalité. Lui permettre de mûrir, s'éveiller, s'épanouir au sein du groupe, communiquer et échanger avec les autres enfants pour qu'il puisse grandir et se réaliser en prenant confiance en lui.

L'action collective portée vers la responsabilisation et l'autonomie par une dynamique sécurisante, permet à l'enfant de développer son **devenir citoyen** en se confrontant à la démocratie, aux opinions différentes, à la mixité.

Eduquer à l'Environnement

Nous souhaitons faire prendre conscience à l'enfant de l'environnement dans lequel il évolue et la planète sur laquelle il vit. Il s'agit donc de favoriser la découverte et le respect de l'environnement, d'assouvir la curiosité de l'enfant, de partir de ses connaissances, pour appuyer notre démarche pédagogique.

Nos actions visent à rendre l'enfant plus responsable de son environnement et favoriser la protection de sa Terre, en organisant des activités de sensibilisation comme le *Défi nature*, où une matinée les enfants en petits groupe partent avec des gants et des sacs poubelles pour enlever les déchets dans la forêt de Fondespierre, puis dans les actes de la vie quotidienne, éteindre la lumière, couper l'eau...

Proposer des loisirs de qualité

Nous recherchons la **qualité** des animations que ce soit dans l'adaptation aux tranches d'âges, à la mise en œuvre de l'activité jusqu'à sa menée. La volonté éducative de l'équipe d'animation est de proposer des activités ludiques alliant loisirs et éducation, pour tendre vers un objectif éducatif.

Les enfants viennent au centre pour profiter d'un cadre naturel qu'ils ne trouvent pas forcément dans leur quotidien scolaire (garrigue, structure de jeux extérieurs...). Les activités sont variées, ciblées sur les centres d'intérêt de l'enfant et basées sur l'éveil corporel, l'éveil à la matière, l'éveil culturel et à l'environnement qui l'entoure.

Les activités proposées par les animateurs doivent donc permettre de découvrir une pluralité de pratiques collectives, culturelles, sportives, scientifiques et numériques permettant un épanouissement du public concerné.

RESPECTER LES BESOINS ET LES RHYTHMES DE L'ENFANT

L'enfant est acteur de son savoir, il le construit, et de ce point de vue il est primordial de respecter ses rythmes biologique et psychosociologiques en aménageant des temps d'activités suscitant sa curiosité pour mobiliser sa concentration et favoriser ses apprentissages mais aussi des temps qui lui permettent de se ressourcer.

Cependant il ne faut pas oublier ou négliger toutes les sollicitations que peuvent avoir les enfants au quotidien, il faudra rester à l'écoute de leurs attentes et besoins, en mettant tout en œuvre pour leur sécurité au quotidien, en adaptant l'activité, le lieu, le matériel, aux capacités des enfants et en adoptant une attitude rassurante auprès d'eux et contribuer à créer du lien affectif en s'intéressant à leurs envies.

LA RELATION AVEC LES FAMILLES

Tout comme l'enfant, la famille est un élément clé du fonctionnement de l'ALSH, c'est pourquoi elle doit avoir sa place au cœur du projet de la structure.

Le projet pédagogique doit donc être disponible à la **consultation** des parents, pour garder cette cohérence éducative et cette réalité doit s'exercer sur le terrain, dans la relation de relais que tient l'équipe pédagogique. En effet, l'équipe a pour objectif de **créer du lien** et du dialogue avec les familles, d'assurer le suivi de l'enfant (sommeil, alimentation, santé, comportement) permettant une **transition** et une arrivée en confiance, réduisant ainsi la difficulté de la séparation.

L'équipe prend en compte les besoins de la famille, et se rendra disponible pour informer (affichages, facebook, mailing), accueillir, rassurer mais aussi éventuellement l'associer à l'organisation de temps forts (spectacle, soirées familles, accueil thé/café...) pour favoriser leur implication.

L'équipe de direction se rend **disponible** pour répondre aux questions et informer les familles sur les dates d'inscriptions, les formalités administratives ou organisationnelles (documents du dossier manquant, facturation).

Inversement, la famille a également un devoir d'information envers la structure et doit faire connaître les renseignements administratifs nécessaires au bon fonctionnement, mais aussi les particularités (santé, comportement, régime alimentaire) que pourrait avoir l'enfant afin que nous puissions lui proposer un accueil adapté et personnalisé, l'objectif étant pour tous, que l'enfant sente l'accord et la cohérence entre sa famille et l'ALSH.

LE FONCTIONNEMENT PRIMAIRE

L'équipe d'animation se doit d'être à l'écoute et au fait, des besoins et des rythmes physiologiques de l'enfant afin d'y répondre de manière adaptée selon son âge.

Le cadre de vie est déterminant dans l'épanouissement de l'enfant, ainsi l'équipe devra s'assurer de la qualité des différents lieux de vie du centre tant à l'extérieur qu'à l'intérieur.

Ces temps de vie en collectivité sont des rituels qui leur permettent de trouver des repères de temps et d'espace qu'ils vont pouvoir s'approprier et créer des routines qui les sécurisent et rassurent.

TEMPS D'ACCUEILS / TEMPS LIBRES

L'équipe assure l'accueil des enfants et de leurs familles. Ce moment permet à chaque enfant d'arriver et de s'installer à son rythme, de retrouver ses copains, ses animateurs et son lieu de vie pour la journée.

Il représente un temps décisif pour l'enfant mais aussi pour les parents. L'animateur doit donc être disponible et à l'écoute des familles pour permettre une séparation et un transfert en douceur. C'est un moment de dialogue et d'échange, de prise d'information sur ce qu'a pu vivre l'enfant la veille (nuit difficile, malade...)

Durant ces temps, les animateurs se répartissent sur les lieux occupés par les enfants. L'animateur doit être bienveillant et sécurisant pour permettre à l'enfant d'entamer sa journée dans des conditions favorables. Il n'est pas simplement dans un rôle de surveillance, il doit rester dynamique, être actif et participatif. Il propose, entend, et met à disposition du matériel en installant et préparant les salles: dessin, jeux de sociétés, livres, ballons, jeux de construction...

Ces temps libres font également office de temps d'accueil ou de temps pour les départs de la structure.

Matin (7h30 à 9h)

A leur arrivée, les enfants rangent leurs affaires sur leurs porte-manteaux accompagnés de leurs parents, d'un animateur ou seul. L'enfant s'éveille à son rythme et peut circuler dans les différents espaces aménagés pour répondre à ses besoins : coins calmes (livres, dessins) coins jeux, coin petit déjeuner pour le matin (proposer et installer par les animateurs)... Il a la possibilité de circuler comme il le souhaite à l'intérieur comme à l'extérieur du centre, de choisir son activité, lire, jouer, dessiner, discuter, ne rien faire... Il choisit son activité et l'animateur l'accompagne dans sa démarche. Les plus grands peuvent partager des jeux avec les plus petits.

bénéficier.

Un petit déjeuner est mis à disposition pour tous les enfants (jus de fruit, céréales, tartines...) mais l'animateur doit rester vigilant aux enfants qui ont des régimes alimentaires spécifiques et qui ne peuvent pas en

Avant le début des activités, l'enfant fait par lui-même ou accompagner d'un adulte : le nettoyage de son petit déjeuner (enlever les miettes, jeter les papiers, rincer son verre), ranger son jeu, son livre, les feutres, les dessins qu'il a fait, et les objets qu'il a ramenés de la maison. Après avoir vérifié le rangement et la propreté, chacun part dans sa salle pour commencer les animations.

Midi (11h30 à 12h15)

A 11h certains enfants partent avec 1 ou 2 animateurs pour installer la cantine : mettre les tables, les chaises, et les couverts. Quand il fait beau des tables sont installées à l'extérieur. C'est une manière de les responsabiliser et de les rendre acteur dans leur vie quotidienne au centre.

Soir (16h30 à 18h30)

Les enfants se voient proposer diverses activités/jeux libres comme l'après-midi, au sein des salles et des extérieurs du centre. Lorsque les primaires n'ont pas accès à l'aire de jeu, les animateurs en proposent dans la cours du centre et sur le théâtre.

Les parents ont la possibilité de venir récupérer leurs enfants au sein de la structure. Tout départ doit être signalé à un membre de la direction ayant l'accueil en charge. Une **pièce d'identité** est demandée, et une vérification effectuée, pour toute personne autre que les parents se présentant pour récupérer un enfant.

Sur ces temps d'accueils et de départs, l'équipe se rend disponible pour discuter avec les personnes qui viennent chercher les enfants, et faire un compte rendu personnalisé aux familles qui nous sollicitent.

TEMPS D'ACTIVITES (DE 9H15 A 11H ET DE 14H15 A 16H)

Au vue de nos différentes observations sur les besoins et les attentes des enfants, nous avons mis en place un planning d'activité différent pour les 3 groupes primaires. En effet, chaque équipe élabore un **programme** en fonction d'un thème commun et défini par semaine.

L'animateur adapte ses animations à l'âge des enfants de son groupe, de leurs intérêts, des possibilités et des moyens de chaque enfant en admettant que chacun évolue et progresse à son propre rythme.

La mission essentielle de l'équipe d'animation est de permettre **l'épanouissement de l'enfant**, de sa personnalité et de ses potentialités. L'enfant est acteur de ses loisirs. Il est capable de s'exprimer, d'agir, de réaliser, il a la liberté de parler, d'exprimer son accord ou son désaccord, de se tromper, de se déplacer, de courir, de jouer, de lire, d'agir, de construire, de créer, de « ne rien faire »... C'est donc à l'animateur de s'adapter en trouvant une manière de faire participer ou non l'enfant (arbitre, assistant animateur, observateur...) sans le forcer, dans une démarche bienveillante et prévenante.

Les animateurs proposent dans leur groupe d'âge respectif, 2 ou 3 activités, bien souvent une activité d'expression, manuelle et une dite sportive ou un grand jeu en y intégrant une notion d'imaginaire afin de conserver « **l'esprit Fondespierre** » qui nous caractérise, ou la réalisation d'un projet d'animation.

Les animateurs proposent un programme varié, en alternant les grands jeux sur le matin et l'après-midi, une demi-journée temps libre par mois et des après-midi à choix multiples, communes à chaque groupe primaire ou non.

L'enfant a donc le choix entre plusieurs activités lui permettant de s'inscrire dans l'activité qui lui correspond, en fonction de ses envies. Les plus grands peuvent aider les plus petits notamment sur la réalisation des activités manuelles.

Les enfants respectent les lieux, le matériel, les autres et les règles. Ils coopèrent que ce soit en équipe dans un jeu collectif ou en partageant le matériel lors d'une activité manuelle.

Le choix de la répartition ou la division des groupes d'activités est laissé libre aux animateurs en respectant la réglementation et en étant garant de la sécurité des enfants.

Il est force de proposition sur l'activité et doit adapter son activité en fonction du public. Il doit préparer organiser mener et conclure son activité. Il doit être dynamique et avoir la volonté de transmettre des savoirs sur ce temps là.

L'ALSH a mis en place un partenariat avec le Tennis Club situé juste à côté. Ainsi plusieurs enfants inscrits le mercredi ont la possibilité d'aller effectuer leur activité sportive le matin ou l'après midi. Le moniteur vient récupérer les enfants et les ramènent comme stipulé dans la convention établit entre les deux parties.

Particularités de chaque groupe

 <p>4 animateurs pour un groupe de 40 enfants maximum</p> <p>1 temps libre que pour eux</p> <p>1 temps libre commun aux 3 groupes</p> <p>1 grand jeu ou une des activités avec le groupe des Rominets (5 ans)</p> <p>1 animation encadrée et proposée par le groupe des Looneys (10-12 ans)</p> <p>1 temps calme avec des lectures d'histoires et des tapis pour se reposer</p> <p>1 salle avec des jouets, figurines avec lesquels ils peuvent jouer en autonomie.</p>	
 <p>3 animateurs pour un groupe de 36 enfants maximum</p> <p>1 temps libre que pour eux</p> <p>1 temps libre commun aux 3 groupes</p> <p>1 grand jeu ou une des activités avec le groupe des Looneys (10-12 ans)</p> <p>1 temps d'échange pour proposer des activités</p> <p>1 temps calme avec des lectures d'histoires et des tapis pour se reposer</p> <p>1 salle avec des jeux de sociétés avec lesquels ils peuvent jouer en autonomie.</p>	
 <p>1 ou 2 animateurs pour un groupe de 24 enfants maximum</p> <p>1 temps libre que pour eux</p> <p>1 temps libre commun aux 3 groupes</p> <p>1 planning avec des activités qu'ils choisissent</p> <p>1 une salle où ils peuvent se retrouver sans la présence de l'animateur en respectant les règles fixés ensemble</p> <p>Des animations qu'ils proposent et animent pour les autres groupes</p> <p>Créations de projets (Ecolooneys, LooneysAnim)</p>
--	---	--

TEMPS CALME (De 13H30 A 14H15)

Après la pause méridienne, les élémentaires, qui ne font plus la sieste sont en « temps libre » mais plus calme, d'une durée plus ou moins longue selon leur âge et leur besoin. Ce temps sert aussi de temps d'accueil. Les enfants ont la possibilité de rester à l'intérieur du centre et de construire leur jeu (lecture, petits jeux, dinette...) ou pour ceux qui le souhaitent, plusieurs ateliers sont proposés par les animateurs. L'enfant qui manifeste l'envie de se reposer aura la possibilité de rejoindre la salle de sieste ou de se reposer dans le lit de l'infirmerie.

Ainsi, les enfants ont la possibilité de participer à des ateliers contes, (lecture d'histoire, théâtre d'ombre) qui sont proposés dans la salle des Looneys pour permettre aux enfants (en particulier le groupe des bibbips) qui le souhaitent un réel moment de repos. Dans les autres salles différents ateliers sont mis en place (scoubidou, perles, pixel art) sur l'initiative des animateurs et/ou à la demande des enfants. Ils ont ensuite la possibilité de profiter de l'extérieur et de proposer des jeux avec l'accompagnement de l'animateur ou de jouer en autonomie.

Pour l'équipe d'animation il s'agira d'être disponible, attentif aux besoins de l'enfant, en lui donnant la possibilité de jouer, de se reposer, de se ressourcer dans un cadre approprié, pour retrouver de l'énergie afin d'appréhender la suite de la journée et bien grandir.

TEMPS DES REPAS

Le temps des repas se doit d'être un moment convivial et chaleureux. Ces temps sont propices à l'échange, au dialogue entre animateur/enfant et entre pairs.

Petit Déjeuner

A caractère non obligatoire, il est à disposition des enfants sur le temps d'accueil du matin. Il permet aux enfants qui n'ont pas eu le temps, ou qui veulent compléter le déjeuner pris avant de partir, de commencer la journée par un petit déjeuner complet (jus de fruit, lait, céréales, tartines, fruits) pour faire le plein d'énergie pour démarrer la journée.

Midi (12h30 à 13h30)

Le repas de midi est fourni et préparé par le service de restauration collective *Scolarest*. Les menus sont élaborés par une diététicienne et validés par le directeur. Le repas est pris dans la salle communale de Fondespierre ou au sein de la structure (intérieur ou extérieur) les vendredis pour les pique-niques. C'est un temps de vie très important qui doit être considéré au même titre qu'un temps d'activité proprement dit. Il est un moment d'éducation à la santé (soin et hygiène, prise de conscience de l'intérêt de manger équilibré...). Les animateurs doivent inciter les enfants à goûter à tout, pour favoriser la découverte mais sans forcer si l'enfant exprime un blocage. Chacun veille au calme, à la politesse et à la propreté et favorise l'autonomie des enfants.

Gouter (16h à 16h30)

Le goûter est fourni par le centre, il réunit enfants et adultes dans un climat convivial. Il permet le lien entre les temps d'activités précédents et la fin de la journée. L'animateur doit faire de ce moment un "instant privilégié". Il veille au calme, à la politesse et favorise l'autonomie des enfants.

C'est aussi un moment propice à la tenue d'un bilan de la journée des enfants avec eux. Ce bilan peut se faire sur la base d'une simple discussion mais peut également faire l'objet de l'utilisation d'outils ludiques permettant l'expression de tous au sein du groupe.

Hygiène

Elle est primordiale en collectivité pour permettre une bonne cohésion de groupe et une garanti de bonne santé. L'équipe d'animation veillera au bien être de l'enfant et devra être vigilant à la propreté des sanitaires (sols glissants, brosse à wc, chasse d'eau tirée, papiers par terre...), des salles, du matériel (consommables, linges de lits, verres...).

L'enfant n'est pas toujours à l'écoute de son corps, il est donc important de le solliciter pour qu'il aille régulièrement aux toilettes, boire et se laver les mains, entre chaque activité (début et fin) et après et avant chaque repas. Il s'agit d'un acte éducatif élémentaire où l'on sensibilise à l'importance d'être propre (respect de soi et des autres). L'enfant doit apprendre à être à l'écoute de son corps et de ses besoins, notre rôle est de l'accompagner vers cette démarche individuelle.

C'est essentiel d'éduquer l'enfant, à saisir, l'importance d'évoluer dans un environnement propre et sain et de le responsabiliser en ce sens.

EVALUATION DES OBJECTIFS

Tout au long de l'année, les objectifs fixés par l'équipe d'animation seront évalués de façon régulière notamment par le biais des réunions mensuelles organisées avec le personnel pédagogique.

L'évaluation permet de contrôler la réalisation du projet au regard des objectifs initiaux, et de vérifier s'ils ont bien été atteints.

L'équipe de direction travaille également avec les animateurs autour « d'Entretiens Individuels » , tout au long de l'année, qui proposent, toujours en lien avec les objectifs de la structure, une évaluation du travail personnel et propose des moyens et des outils permettant la mise en œuvre de chacun des objectifs.

L'évaluation permet de remettre en question la qualité du service fourni, la pertinence de certains objectifs et par conséquent une éventuelle évolution du projet pédagogique.

En dehors des mercredis, une réunion d'équipe est réalisée une fois par mois. Ces réunions permettent un temps de bilan/échange sur le travail réalisé ainsi que la construction des programmes d'activités du mois suivant.

L'évaluation du travail de l'équipe, et de chacun des animateurs est réalisée sur les points suivants :

- Capacité à se comporter en adulte responsable et exemplaire, dépositaire de l'autorité et de la loi
- Capacité à assurer la sécurité physique et morale des enfants qui leur sont confiés
- Capacité à animer et encadrer de façon ludique les différents temps de la journée et à proposer des activités adaptées.
- Capacité à être actif et dynamique au contact des enfants, à construire avec eux et leur famille une relation de qualité
- Capacité à participer activement aux temps de réunions, et à l'élaboration des projets de la structure
- Capacité à accepter d'être formé, à remettre son travail en question et à s'auto évaluer.

Le projet pédagogique s'il est mené à bien est la garantie d'un séjour enrichissant pour les enfants et d'un travail gratifiant pour l'équipe pédagogique.

Il donne les orientations qui doivent être suivies, mais ne limite en aucun cas les initiatives personnelles, les innovations, dans le respect des textes législatifs.

Il existe d'autres documents-outils utilisés au quotidien par l'équipe du centre. Aussi, pour les familles qui souhaiteraient aller plus loin dans l'approche du travail de l'équipe pédagogique, les membres de la direction sont à votre disposition pour vous les faire connaître (projet éducatif, programmes d'activités enfants, livret de suivi du personnel...)

Le projet sera discuté et évalué lors des réunions d'équipe afin de le compléter ou au besoin de le modifier.