[image: image1.png]

[image: image38.png]\\\,
e

PLIHON Julie

Petite Enfance

RAPPOPT DE STAGE DECOUVERTE PROFESSIONNELLE
Session 2015
Sommaire

Introduction………………………………………… ………….p.3

La Crèche……………………………………………….……...p.4/16

A -Fonctionnement de la crèche …………………………...p.5/9

Heures d’ouvertures de la crèche ……………………………..........p.5

Situation et plan de la crèche …………………………………........p.5

Le financement de la crèche ………………………………….........p.6

Les usagers ……………………………………………………........p.6

Le personnel …………………………………………………......p.6/7

Le déroulement d’une journée ………………………………..........p.8

Mon rôle et ma place dans la crèche ………………………….........p.9

 B - Déroulement d’une activité : la semoule……………p.10/11

Annexes ………………………………………………...p.12/16

La Maternelle…………………………………………….....p.17/38

 A - Fonctionnement de la maternelle …………………..p.19/24

Emploi du temps de la maternelle ……………………………......p.20

Emploi du temps des animateurs ……………………………........p.20

 Financement de la maternelle ……………………………….........p.20

Les enfants ……………………………………………………......p.20

Le personnel …………………………………………………..p.20/21

Situation et plan de la classe ………………………………….......p.21

Emploi du temps de mes journées ………………………......p.22/23

Le déroulement d’une journée dans une classe de petite section....p.24

B - Réalisation d’une activité …………………………...p.25/26

C - Mes impressions ……………………………………......p.27

Annexes ………………………………………………...p.28/37

Conclusion …………………………………………………….....p.38

Introduction

Je m’appel Julie Plihon, j’ai 15 ans.

J’ai décidé de préparer mon stage en petite enfance dans le but de découvrir le métier d’atsem afin de travailler en maternelle.

J’ai effectué deux stages dans deux structures différentes. Le premier a été réalisé en crèche sur une période de deux mois et le second en maternelle sur une période de deux semaines.

Mes objectifs sont d’obtenir mon diplôme, d’acquérir les compétences nécessaires afin de travailler auprès des enfants.

En crèche, je travaillais auprès d’enfants de 1 à 2 ans tandis qu’en maternelle, j’évoluais au contact d’enfants de 3 à 4 ans.

Dans un premier temps, nous allons découvrir la crèche ainsi que l’une des activités que j’ai pu réaliser lors de mon stage : la semoule.

Dans un second temps, nous analyser la maternelle et nous étudierons l’activité le Sapin de noël.

[image: image9.jpg]

[image: image10.png]JARDIN : ACTIVITES EXTERIEURES

SALLE
DACTIVITE
DES
LUTINS

| DORTOIR
1 DES
ILUTINS

o7 Temeroms” | ¢ SALLE
i TPRISEDES [| 4
0 1 omeeas 6 |gureavpera | DACTMITES [poRTORDES
[T S | DES [BisouNoURS
T L |DIRECTRICE BOUT'CHOUX
10| SALLEDES
‘:v + POUSSINS
S couLorpentree | DORTOIR

SALLEA BouTcHou

MANGER SALLE DEBAIN
SALLE DE
BAN DES T

LuTiNs | ¥

: OFFICE

[image: image11.jpg]

[image: image12.png]

I – La crèche

A - Fonctionnement actuelle de la crèche

J’ai réalisé mon stage dans une crèche collective appartenant à un organisme de la fonction publique des hôpitaux de Paris.

La crèche est située dans la ville de Draveil au sein d’un hôpital de gérontologie.

Mon stage dans cette crèche a duré deux mois.

Cette crèche reçoit les enfants âgés de 3 mois à 3 ans du personnel de l’hôpital Dupuytren.

a) Heures d’ouvertures de la crèche

· Du lundi au vendredi de 6h30 à 18h

· Un week-end sur deux de 6h30 à 18h si plus de 3 enfants

· Crèche ouverte toute l’année

b) Situation et plan de la crèche

 Voici un plan de la crèche afin que vous puissiez mieux vous situez

[image: image13.jpg]HHS

La crèche possède deux aires extérieures : une aire clôturée et goudronnée pour faire du vélo ou du tracteur, et un espace vert pour jouer au ballon, pour courir….

c) Le financement de la crèche

Le financement de la crèche est assuré par le règlement de garde des parents et par une aide financière provenant de l’hôpital.

Les locaux appartiennent à l’hôpital Dupuytren.

d) Les usagers

La crèche peut accueillir jusqu’à environ 100 enfants cependant cette dernière n’était pas remplie lors de mon passage (70 enfants environ).

La crèche est divisée en 2 sections principales :

-Enfants de 3 mois à 1 ans 1/2 composé des BISOUNOURS et des BOUT’CHOUX

-Enfants de 1 ans ½ environ à 3 ans avec les POUSSINS et les LUTINS.

Pour pouvoir intégrer cette crèche, l’enfant doit être tout d’abord enfant du personnel de l’hôpital. Mais aussi avoir tous ses vaccins à jour, un certificat médical et réaliser une adaptation positive au sein de la crèche en compagnie des parents d’une durée de deux jours minimum.

Une semaine d'adaptation, dont seuls les deux derniers jours sont facturés, est organisée dans ce but.

e) Le personnel

L'équipe des professionnels est composée:

· D’une Directrice puéricultrice

· De deux éducateurs de jeunes enfants

· De 12 auxiliaires de puéricultrice

· De trois agents hospitaliers

C'est en tout 18 personnes au service des enfants et des familles.
D'autres professionnels extérieurs à la crèche viennent effectuer des visites ponctuellement, comme la médecin pédiatre ou des infirmiers.

Les équipes éducatives mettent en oeuvre de multiples activités qui stimule l’imagination créative de l'enfant. L'activité créatrice est un besoin qui est absolument nécessaire au développement harmonieux de l'enfant.

Les ateliers proposés aux enfants peuvent être la terre, la peinture, la cuisine, la danse…

- Rôle de la directrice (Diplôme de puéricultrice + concours pour devenir directrice de crèche)

La directrice assure la gestion de l’établissement. Elle garantit du respect de la réglementation de coordination pédagogique, de la relation avec les familles, veille à un bon encadrement du personnel,du suivi administratif et budgétaire et du développement des échanges avec les différents partenaires locaux.

- Rôle des éducateurs (Diplôme d’éducateur de jeunes enfants)

L’éducateur participe à l’élaboration et au suivi du projet pédagogique avec l’équipe de direction, accueille les parents et les enfants, met en place des activités adaptées à l’âge de l’enfant favorisant son développement psychomoteur. De plus, il prend en compte les besoins individuels de chaque enfant accueilli en collectivité et participe à l’animation de l’équipe et aux réunions diverses.

- Rôle des auxiliaires de puéricultrice (Diplôme d’auxiliaire de puéricultrice)

En crèche, l'auxiliaire assure les activités liées à l'hygiène et l'alimentation, des activités éducatives. Elle change les enfants, fait manger les plus petits, surveille le repas des plus grands qui se débrouillent seuls. Elle prodigue des soins simples (gouttes dans les yeux, le nez…). Lors de la visite du médecin, elle fait les pesées. Elle se charge de la toilette. Elle participe aussi aux activités éducatives : apprentissage de la marche, de la propreté, organisation de jeux éducatifs. La relation avec les parents est ici très importante.

- Rôles des agents hospitaliers (pas de diplôme spécifiques)

L’agents hospitalier assure l’entretien des locaux et la gestion des repas (petit déjeuner, déjeuner et goûter)

La directrice ainsi que les agents hospitaliers et les éducateurs de jeunes enfants ont des horaires réguliers : pour la directrice de 10h à 17h, pour les éducateurs de 9h à 16h et pour les agents de 6h30 à 14h.

En ce qui concerne les auxiliaires, leurs horaires varient selon les semaines, soit elles s’occupent des ouvertures avec des horaires de 6h30 a 14 h soit elles sont en charge de la fermeture c'est-à-dire de 10h à 18h heure environ.

f) Le déroulement d’une journée

Pendant mon stage, je me suis retrouvée parmi les Poussins (enfants âgés de 1 à 2 ans)

Arrivée

L'enfant arrive, il où son parent range ses chaussures et son manteau dans son petit casier personnel au dessus duquel trône sa photo et son prénom et ensuite enfile ses chaussons .Les auxiliaires de puériculture se renseignent sur la nuit passé, les repas et le petit déjeuner de chaque enfant qui est pris en note dans le carnet de suivi de la journée de chaque enfant.

La Matinée

Les enfants lisent, bricolent, jardinent, jouent à la poupée ou sur la structure de jeux, font la ronde, vont dans le jardin…

Des activités diverses sont réalisées chaque matin telle que la peinture, les gommettes ou la lecture.

Les changes sont réalisés en milieu de matinée ainsi la prise du petit déjeuner pour les enfants arrivés plus tôt.

Le midi

Les enfants passent aux toilettes et les auxiliaires réalisent les changes pour les enfants non propres puis vont se laver les mains.

Les enfants passent à table ensemble, choisissent leur place et les auxiliaires leur mettent le bavoir.

Pendant le repas, les enfants se servent seuls dans leur assiette préparée par l’auxiliaire avec son aide si besoin est. Ils gèrent leur portion de nourriture sous l’œil attentif de la professionnelle

Le repas est composé d’une entrée(légumes : carottes, tomates…), d’un plat de résistance composé d’un viande ou poissons, de légumes(haricots..) et des féculents (pomme de terre, pâtes riz..), d’un fromage et d’un dessert(yaourt, fruit..). Le tout accompagné de pain et eau.

Après le repas, les enfants vont se laver les mains, passent aux toilettes, se déshabillent pour la sieste et vont chacun dans leurs lits. Après le réveil, chacun s'habille seul ou avec l’aide des professionnelles pour attaquer une après-midi bien remplie.

L'après midi

Les enfants jouent librement après leur réveil, écoutent une histoire avant l'atelier de l’après midi.

L’atelier est réalisé par l’éducatrice de jeunes enfants (piscine à boules,

gymnastique…)

Vers 16h, le goûter se met en place composé de biberons pour certain de yaourt pour d’autres avec un gâteau ou une madeleine.

Les retrouvailles

C'est l'heure des retrouvailles. L’enfant saute dans les bras de papa ou maman. L’auxiliaire fait le bilan de la journée pour chaque enfant (les repas, les activités réalisées….)

g) Mon rôle et ma place dans la crèche

Entant que stagiaire, ma place dans cette crèche était bien définie pour moi-même et pour mes collègues. Mes objectifs étaient d’apprendre, observer et réaliser le travail d’une auxiliaire de puéricultrice. C'est-à-dire, réaliser l’accueil des enfants, les repas, le nettoyage des locaux, les changes, les siestes, les activités diverses et le rapport parents/personnel.

J’ai aimé travailler dans cette équipe qui m’a beaucoup aidée dans ce stage.

Mes horaires (9 heures à 16 heures) étaient convenables avec 15 minutes de pose le matin pour prendre une collation et de 1 heure le midi pour prendre mon déjeuner.

Le déjeuner se faisait pendant la sieste des enfants se réalisait à tour de rôle avec les autres auxiliaires.

Au sein de cette crèche divisée en 2 sections principales, j’évoluais chez les poussins.

Toutes les tâches, je ne les réalisais pas seule au début. J’étais encadrée par une auxiliaire qui m’a suivi tout au long de mon stage.

Celle-ci était là pour m’apprendre comment bien accomplir un change ou bien comment mener une activité quelconque du début jusqu’à la fin.

A la fin de mon stage, j’avais acquis les techniques de change que je réalisais seule sans assistance. Je m’occupais d’une table d’enfant seule pour les repas…Je réalisais ce qu’une auxiliaire effectuai elle-même.

De plus, je pouvais si je le désirais entreprendre une activité avec les enfants comme la lecture ou bien le dessin.

B Déroulement de activité : la semoule

Activité de manipulation

J’ai choisi de vous décrire l’activité semoule car je l’ai réalisé à plusieurs reprises durant mon stage .C’est une activité qui plait beaucoup au enfant et qui n’est pas difficile et longue à réaliser.

L’activité ne devait pas dépasser 20 minutes sinon les enfants se lassaient. Ainsi on réalisa plusieurs groupes qui tourna.

De plus, nous pouvons l’arrêter à tout moment si l’enfant le désire ou bien par manque de temps.

Nous allons procéder en plusieurs étapes afin de vous présenter le déroulement de cette activité.

1ere étape : - le matériel : semoule, cuillère, le bac pour y mettre la semoule, des biberons, des bouteilles

 - le lieu : bien choisir le lieu car le désordre qui suit l’activité entraîne un choix judicieux de la pièce : par exemple comme nous le faisions, je choisissais la salle de repas : un espace vaste et ou les enfants n’y sont que pour les repas.

 - Savoir si l’enfant à envie de réaliser l’activité semoule car il faut savoir que si l’enfant ne désire pas réaliser telle activité ne surtout pas le forcer c’est son choix.

Sachons qu’a chaque demande la plupart des enfants désirai y participer d’où le besoin de mettre en place 3 groupes.

 - mise en place du matériel

2ème étape : J’ai pris le premier groupe en charge composé de 5 enfants.

Je demande à chacun s’il souhaite passer aux toilettes (une demande telle que celle-ci est faite avant chaque activité).

Je répartis chaque enfant autour du bac à semoule, je leur distribue un ou deux biberons, une cuillère, une bouteille...

Puis je leur donne quelques règles : ne pas lancer les biberons, les cuillères ; ne pas jeter la semoule n’importe où; éviter de la manger.

3ème étape : L’enfant est fin prêt à jouer, à prendre du plaisir et s’amuser

4ème étape : J’observe les enfants.

Nous avons Manon, Charles-Morgane, Océane, Théo et Lucas.

Des enfants âgés entre 2 ans et 2 ans ½.

Manon (2 ans et 2 mois) est une petite fille très timide qui adore câliner et très calme, toujours avec sa couche. Aimer beaucoup les histoires et chants

Charles morgane (2 ans et 2 semaines) est un petit garçon très bavard qui aime bien se taquiner avec les filles mais un enfant adorable et appréciable, propre mais a besoin de sa couche pour se sentir en sécurité.

Adore faire du vélos et j=courir dans le jardin

Océane (2 ans ½) petite fille douce, très calme et timide mais dès lors que sa copine est présente est très turbulente, propre. Adore joué dans le coin dînette.

Théo (2 ans et 3 mois) petit garçon calme qui pleure tous les matins au départ de sa maman, propre.

Aime jouer au coin garage et faire du tracteur

Lucas (2ans 2/1) petit garçon bavard et dissipé, encor avec la couche. N’aime pas faire du vélos mais adore faire du puzzle et dessiner

En observant les enfants, je constate que cette activité permet d’exercer son habileté à remplir, verser, déverser, transvaser et de prendre contact avec divers matériaux, à l’aide de ses sens car ici nous utilisons la semoule mais nous aurions pû prendre de l’eau ou du sable.

Le fait de donner la cuillère à l’enfant incite l’enfant à se servir de la cuillère, de réaliser le bon geste pour la prise des repas.

[image: image14.png]

[image: image15.png]

[image: image16.png]i

Annexes

[image: image17.jpg]

Quand inscrire son enfant à la crèche collective ?

Les crèches collectives constituent un mode de garde pratique et sûr pour l'enfant dont les parents travaillent à plein temps. L'inconvénient ? Une demande largement supérieure à l'offre de places... De l'inscription à l'admission, retour sur un parcours semé d'embûches... qu'il s'agit de maîtriser.

Le fonctionnement des crèches collectives

Municipales ou privées, les crèches collectives, pour fonctionner, reçoivent l'agrément du service de Protection maternelle et infantile (PMI) et de la Direction de l'action sociale de l'enfance et de la santé (DASES). L'objectif : garantir l'application des règlements concernant les locaux, les équipements, l'hygiène, les qualifications du personnel... Fonctionnant du lundi au vendredi, les crèches sont ouvertes, en moyenne, 11 heures par jour, entre 7h30 et 19h. Seuls les enfants dont les deux parents travaillent -l' un des deux peut aussi être étudiant- sont admis. Il n'y a pas de plafond officiel de revenus et les tarifs demandés aux familles varient en fonction de ces derniers : les établissements ayant besoin, pour fonctionner, d'un juste équilibre entre faibles et fortes participations. Chaque candidature est donc examinée en fonction des places disponibles. Néanmoins, la proximité de son lieu de domicile est un facteur de sélection : priorité est donnée aux riverains !

Inscription n'est pas admission !

Aujourd'hui, les crèches collectives sont très prisées : c'est donc dès le début de la grossesse qu'il faut inscrire son enfant si on veut que celui-ci soit admis dès l'âge de deux mois et demi (fin du congé de maternité légal). Premier réflexe : téléphoner aux établissements afin de connaître les jours et heures de réception des parents. Lors de cette première visite, il faut se munir de son carnet de maternité ainsi que des justificatifs de revenus des deux parents. En échange, on vous remettra le récépissé de votre demande d'inscription qui vous sera demandé lors de vos visites ultérieures : au moment, par exemple, où vous fournirez la déclaration de naissance de l'enfant, qui confirmera l'inscription... Mais inscription ne signifie pas admission, et il va se passer de longs mois entre les deux. Au cours desquels, il faudra reprendre contact, régulièrement : "j'ai téléphoné à la crèche chaque mois pour confirmer l'inscription, raconte Caroline, jeune maman de Hugo. Je n'ai pas hésité à montrer ma motivation : je suis retournée trois fois à la crèche et n'ai pas tari d'éloges sur tout ce qui m'enthousiasmait". Et Hugo a obtenu sa place...

Mais l'admission définitive ne peut être prononcée que lorsqu'une place se libère et que l'enfant a été reconnu apte, après une visite médicale (impératif, également, d'être à jour de ses vaccinations). Et en cas de refus, pensez à contacter les crèches familiales, parentales, les jardins d'enfants, les jardins maternels ou les haltes-garderies...

Les modes de garde collectifs à l'année

Les crèches collectives

C’est quoi ?

C’est un lieu d’accueil en collectivité pour les petits. La crèche reçoit des enfants âgés de 2 mois et demi jusqu’à 3 ans. La plupart du temps, seuls les enfants dont les deux parents travaillent sont admis en crèche. D’ailleurs plus les places sont rares, et plus il faut réunir de conditions pour postuler.

Le personnel

Une directrice, infirmière puéricultrice diplômée d’état, dirige la crèche. Les autres professionnels sont des auxiliaires de puériculture, des éducateurs de jeunes enfants, des agents de service, cuisinières, lingères, femme de ménage, mais aussi des médecins et des psychologues. Les normes d’encadrement prévoient une auxiliaire ou éducatrice pour 8 enfants qui marchent et pour 5 enfants qui ne marchent pas.

Les crèches collectives peuvent être municipales ou privées, elles dépendent toutes de la DASES (Direction Action Sociale Enfance et Santé) et de la PMI (Protection maternelle et infantile).

Les horaires

Les crèches ont des horaires qui varient. Se renseigner auprès de chacune d'elles

Le coût

Le coût financier dépend des revenus.

Commentaires

La crèche se propose d’être le premier lieu de socialisation de votre enfant, elle offre un environnement épanouissant. Une équipe pluridisciplinaire de professionnels compétents est en charge du bien-être des enfants.

.

Les horaires d’une crèche ne sont pas toujours adaptés aux emplois du temps de parents qui travaillent à temps plein.

Les enfants en collectivité ont plus de risques à être en contact avec des microbes, et certains enfants y sont plus sensibles que d’autres. Or, dès que l’enfant est malade, il n’est plus accepté en crèche.

[image: image18.png]

[image: image19.png]

[image: image20.png]

Quelques comptines

[image: image21.png]=
W i
&

Une araignée sur le plancher
Une araignée sur le plancher
se tricotait des bottes
Dans un flacon un limaçon

enfilait sa culotte
J'ai vu dans le ciel une mouche à miel
Pincer sa guitare
Un rat tout confus sonner l'angélus
Au son d'la fanfare

[image: image22.png]

Petit escargot

Petit escargot
Porte sur son dos
Sa maisonnette
Aussitôt qu'il pleut,
Il est tout heureux
Il sort sa tête!

.

[image: image23.png]

Dans sa maison un grand cerf

Dans sa maison un grand cerf
regardait par la fenêtre
un lapin venir au loin
et frapper chez lui
cerf, cerf, ouvre moi
ou le chasseur me tuera

lapin lapin entre et viens
me serrer la main

[image: image24.png]

Il court le furet

Il court, il court le furet
Le furet du bois, Mesdames
Il court, il court le furet
Le furet du bois joli
Il est passé par ici
Il repassera par là
Il court, il court le furet
Le furet du bois, Mesdames

Il court, il court le furet
Le furet du bois joli.

Dans la forêt un ouistiti

[image: image25.png]e

”,

[image: image26.wmf] Dans la forêt
un ouistiti
tout petit tout petit
se balançait
de ci, de là
hop la hop la
vint un rampant
un grand serpent
pan pan pan pan
il est parti
le ouistiti
tant pis
tant pis

Les petits poissons dans l'eau

Les petits poissons dans l'eau, nagent, nagent, nagent, nagent,
Les petits poissons dans l'eau nagent aussi bien que les grands.

Les grands, les petits nagent comme il faut
les petits, les grands nagent bien aussi.

Les petits poissons dans l'eau, nagent, nagent, nagent, nagent, nagent.
Les petits poissons dans l'eau nagent aussi bien que les grands.

Surveillance de l'enfant

Après l'admission, chaque enfant est suivi régulièrement par le médecin de la crèche qui donne les indications de soins, de régime alimentaire, et s'assure du bon développement physique, mental et affectif de l'enfant.

[image: image27.wmf]

Vaccinations obligatoires :

- Le B.C.G. est obligatoire pour toute admission en crèche. Un contrôle du B.C.G. sera exigé chaque année : s'il est négatif, le B.C.G. devra être refait.

- Les vaccins antidiphtérique, antitétanique, antipoliomyélitique sont obligatoires avant 18 mois.

Vaccinations conseillées :

- vaccin anti-coqueluche

- vaccin contre la rougeole, la rubéole et les oreillons

- vaccin contre hemophilus influenza

- vaccin contre l'hépatite B

Un certificat médical du médecin traitant de l'enfant devra être fourni pour toute contre-indication à une vaccination obligatoire.

Maladie de l'enfant

Lorsque l'enfant est malade, la Directrice doit en être informée le plus tôt possible afin de mettre en oeuvre rapidement les mesures préventives qui s'imposent.

Les enfants ayant une maladie contagieuse ne seront pas admis à la crèche, un certificat de non contagion sera demandé pour la réadmission à la crèche.

Les médicaments ne sont donnés aux enfants que si les parents ont fourni la photocopie de l'ordonnance du médecin traitant. Il sera en outre indispensable que le médecin traitant précise sur l’ordonnance « ce traitement peut être administré par l’auxiliaire de puériculture ».

[image: image28.wmf]
En cas de maladie au cours de la journée, les parents seront prévenus par téléphone afin de prendre les dispositions nécessaires auprès de leur médecin traitant. En cas d'aggravation des symptômes, la Directrice peut exiger que l'enfant soit repris par ses parents.
[image: image2.png]

[image: image29.jpg]

[image: image30.jpg]

[image: image31.png]

[image: image32.jpg]

[image: image33.wmf]
[image: image34.jpg]

ll - La maternelle

[image: image3.jpg]

De la petite à la grande section, la maternelle reçoit des enfants âgés de 2 à 4 ans. Elle a pour objectif principal de préparer les enfants à la vie en classe et en société, ainsi qu'aux futures matières qu'il découvrira en primaire

Présentation générale :

Avant d'être une école, la maternelle est un lieu de rencontres, d'échanges et de découverte pour les petits enfants. Elle prend le relais de votre vie de famille et prépare les enfants à sa future scolarité élémentaire.

Son but est de permettre aux enfants de faire des expériences et des apprentissages essentiels qui leurs permettront de « devenir grand ».

Quel est le programme?

- Vivre ensemble :-Accueil de toute la famille. Exploration de la classe, de l'école, des maîtres et maîtresses…

-Vie collective : connaissance de soi et des autres enfants. Respecter les règles de vie en commun.

-Communication : prendre la parole, dialoguer, savoir écouter et comprendre ce que dit l'autre (les autres enfants et les adultes)

Apprendre à parler et à construire son langage : prendre conscience des différents sons de la langue française et petit à petit les reconnaître. (syllabes, phonèmes…)

Interpréter la signification d'un mot inconnu en fonction de son contexte, apprendre de nouveaux mots, des expressions…

-Ecoute et langage oral : écoute de textes variés (racontés par le maître ou enregistrés) avec des images ou non. Sorties au théâtre (marionnettes…).

-Initiation à l'écrit : livres lus par le maître ou feuilletés à la bibliothèque. Relecture fréquente des livres qui plaisent le plus aux enfants. Retrouver les paragraphes, les phrases, les mots dans un texte. Interprétation collective d'un texte (qui sont les héros, quelle est la trame…).

-Marcher, courir, sauter, grimper, ramper, tirer, pousser, se tenir en équilibre, évoluer sur la glace, la neige, dans l'eau… Utiliser son corps ou des objets (chaises, cerceaux, ballons, cordes, tricycles…)

- les objets et la matière : jeux de construction. Découverte des propriétés du bois, terre, pierre, vent, air, pluie, neige, jeux d'ombre…

-Education musicale : chanter, apprendre des comptines courtes, inventer des chansons. Danses et jeux rythmiques. Découvrir des instruments. Ecouter et reconnaître les bruits, les sons.

-Arts plastiques : exploration visuelle, tactile et expression personnelle (empreintes, dessin, peinture, modelage, objets en volume…). Commentaires sur son propre travail…

- Classer, dénombrer, mesurer et reconnaître :-Classer des objets en fonction de plusieurs critères (poids, taille, couleur…)-Approche du nombre : plus, moins, pareil, les doigts de la main, nombre de places autour de la table…

-Reconnaissance des formes : figures fermées ou ouvertes, classées par nombre de sommets, de côtés, de faces…

-Se repérer dans l'espace et dans le temps : en dessous, au fond du couloir, après la porte, à gauche sous l'escalier, hier, avant-hier, cet après-midi…

A- Fonctionnement actuel de la maternelle

La structure dans laquelle j’ai réalisé mon second stage est une maternelle « Maternelle Lavoisier » localisée à Lieusaint d’une durée de 4 semaines.

a) Emploi du temps de la maternelle

- Ouverte lundi, mardi, jeudi, vendredi et un samedi sur trois

- Les heures de cours pour les enfant : 8h3011h30 / 13h3016h30

- Vacances scolaires.

b) Emploi du temps des animateurs (service enfance de la mairie en dehors des heures de classe)

· Accueil matin (7h30 – 8h30) : Reçoit les enfants avant d’aller à l’école.

· Accueil périscolaire (17h – 18h30) : Reçoit les enfants après l’école jusqu’à l’arrivée des parents.

· Des mercredis et vacances scolaires (7h30 – 18h30) : Accueille les enfants en demi-journée, journée avec ou sans repas.

c) Financement de la maternelle.

La maternelle est sous la direction Mme Bugeat Lorela qui est directrice mais aussi enseignante dans cette maternelle.

Le financement de la maternelle provient du ministère de l’éducation, de la mairie de Lieusaint (locaux, matériel) et des cotisations demandées en début d’année aux parents.

d) Les enfants

La maternelle se compose de six classes composées d’enfants âgés de 3 à 6 ans.

Nous avons une section de petit, une section de moyen petit, deux sections de moyen, une section de moyen grand et une section de grand.

Dans chaque classe il y a en moyenne 25 enfants.

Dans la classe où je me trouvais, il y avait 23 enfants.

e) Le personnel

L’équipe professionnelle est composé de :

Une directrice : instituteur ou institutrice qui, après avoir fait une demande et passé un entretien d'évaluation, ont obtenu un poste de directeur(trice) d'école maternelle.

Cinq maîtresses : personnes qui enseignent à l'école

Quatre ATSEM : L'agent territorial spécialisé d'école maternelle (ATSEM) est un intervenant qualifié de catégorie C d'une collectivité territoriale, recruté sur concours et titulaire du CAP petite enfance. Il assiste le personnel enseignant pour la réception, l'animation et l'hygiène des très jeunes enfants.

 Il prépare et met en état de propreté les locaux et le matériel servant directement à ces enfants. Il participe à la communauté éducative.

Dans chaque classe une atsem y est attribué pour l’année entière.

Au total, il y a 6 classes de maternelle.

f) Situation et plan de la classe

Ma classe est située à coté du dortoir pour faciliter l’accès lors de la sieste et de la salle de motricité.

L'enseignante : Mme Lorella BUGEAT

L'ATSEM : Liliane

Les enfants : 23 au total dont 11 garçons et 12 filles

[image: image4.png]wm—o-Hmoo

Sortie des enfants

& Coin déguisement
Table livres chaise
bureau de la | 0
maitiosss o
—
T
A
B Coin
L regroupement
E Table (iituels de
tous les jours)

Coin garage +

Voiture avec tapis
Coin dinette

Coin poupée

Arrivée de enfants

g) Emploi du temps de mes journées

	8h20 à 9h00

	ACCUEIL

J’accueille les enfants avec la directrice.

Je leur propose des activités telles que le dessin, la lecture…

	9h00 à 9h30
	REGROUPEMENT

Je fais passer les enfants aux toilettes puis j’aide l’atsem à préparer la collation.

Je sers les enfants puis débarrasse les tables pendant que la maîtresse réalise le Rituels de toutes les matins (appel, date, les enfants absents, la météo…)

	9h30 à 10h00
	SALLE DE MOTRICITE

Avec la maîtresse, on emmène les enfants en salle de motricité.

Petite Motricité, parcours, rondes, expressions corporelles...

	10h00 à 10h45
	Réalisation d’activité

Nous préparons l’atelier pour les enfants avec l’atsem et la maîtresse : mise en place des nappes, préparer le matériels et les enfants

Je m’occupe d’une table en présence de 5 enfants et je leur fais réaliser l’activité.

Dès que c’est l’heure de la récréation, je vais préparer les enfants (chaussures…) puis je vais ranger la classe et je vais rejoindre les maîtresses dans la cour.

	10h45 à 11h15
	RECREATION

	11h20 à11h30

	J’emmène les enfants avec l’atsem aux toilettes pour ceux qui mangent a la cantine puis les emmènent à la cantine.

	11h30 à 13h20
	Je rentre chez moi pour prendre mon déjeuner

	13h20 à 15h20
	J’appelle les enfants pour la sieste, je les récupère toujours en présence d’atsem pour les emmener au dortoir, on les couche et on leur met une musique douce pour les endormir.

Pendant la sieste, j’ai le temps d’aller observer les autres classes, poser des questions à la directrice et rédiger mes notes de la journée.

	15h25 à 15h45
	Les enfants sont réveilles, je les aides a s’habiller et je leur donne une petite collation (un biscuit) avant la récréation

	15h45 à 16h15
	Je vais en récréation avec les maîtresses et les enfants

Dans cette maternelle, je réalisais mon stage dans une classe de petite section et mon statut était un statut d’atsem. Toute la journée, je travaillais avec la maîtresse et l’atsem qui me conseillais, m’apprenais ce que j’avais a apprendre, me donnais les tâches à effectuer tout au long de la journée. Mes journées se ressemblaient mais c’était avec plaisir que je le réalisais.

Je faisais l’accueil des enfants avec la maîtresse, je préparais leur petit déjeuner, nettoyai la classe mais aussi surveillais la sieste et réalisais les activités avec la maîtresse.

Mon stage, m’a beaucoup appris sur les enfants en maternelles, je découvrais un nouveau monde différent de celui que je connais des enfants.

h) Le déroulement d’une journée dans une classe de petite section

L’arrivée

Les enfants arrivent, il est 8 h30.

Certains arrivent de la garderie et les autres arrivent avec les parents.

La maîtresse accueille les enfants qui ont rangé leurs manteaux et qui ont mis leurs chaussons.

Lorsque l’enfant arrive, celui-ci doit repérer son étiquette où est inscrit son prénom et va la place sur le tableau des inscrits. (Voir rituels en petite section annexe)

L’enfant est libre dans la classe de faire ce qu’il désire : dessiner (feuille et crayon mis a leur disposition), lire livre, se déguiser ou bien jouer.

Les enfants sont sous la surveillance de la maîtresse qui accueille les autres enfants.

Vers 9 h quand tous les enfants sont arrivés la maîtresse éteint les lumières et demande aux enfants de ranger la classe.

La matinée

Il est environ 9h, la classe est rangée.

Les enfants font le petit train sur un air de chanson et font un passage aux toilettes. (le petit train s’en va de la montagne…..).

Pendant ce temps, l’atsem va préparer le petit déjeuner de tous les enfants (petit déjeuner apporté par les parents : céréales, yaourt, biscotte…) (voir annexe collation)

Les enfants se placent chacun à leurs tables puis mangent s’ils le désirent.

Il est environ 9h30 les enfants vont en salle de motricité

10h, les enfants retournent en classe pour réaliser l’activité en présence de la maîtresse et de l’atsem.

10h45 les enfants vont s’habiller pour la récréation jusqu’à 11h15 pour l’arrivée des parents.

Le midi

Les parents viennent chercher leurs enfants vers 11h20 dans les classes. Pour les enfants mangeant à la cantine, l’atsem les récupère.

L’atsem fait passer les enfants aux toilettes pour leurs besoins et se laver les mains puis ils se dirigent vers la cantine.

A la cantine les enfants se placent à tables puis on leur sert à manger.

Les enfants mangent puis vont se laver de nouveaux les mains et vont dans la cour jusqu’à 13h20.

L’après midi

L’après midi c’est la sieste.

Les enfants vont se coucher chacun dans leur lit avec les atsem et la maîtresse qui les accompagnent.

On met une musique douce pour pouvoir les endormir.

L’astem ou bien la maîtresse à tour de rôle font la surveillance de la sieste.

Vers 15h20 on réveille les enfants tout doucement.

Les enfants vont se préparer pour la récréation. 15h45 les enfants vont en récréation.

16h20 les parents arrivent et la classe est finie.

B Réalisation d’une activité

Cadeau pour les parents pour noël : le sapin.

Pendant mes quatre semaines de stage en maternelle, nous avons réalisé deux grandes activités principales. Je vais vous décrire le sapin pour noël réalisé sur 2 semaines et demi qui se trouve être le cadeau des enfants aux parents.

Le sapin de noël

Matériel : un support, 2 sapins, de la peinture verte et blanche, du coton, des perle et une guirlande, des paillettes, du vernis.

Les enfants étant trop nombreux, ils étaient séparés en deux groupes, un groupe qui faisait la peinture du support et du sapin et l’autre groupe qui faisait soit la pâte à modeler ou du coloriage.

1ére étape : Préparation

Pour mettre en place cette activité je devais préparer la peinture, les pinceaux et la nappe sur chaque table pendant que les enfants écoutaient les explications de l’activité données par la maîtresse.

Une fois les tables prêtent, nous avons habillé les enfants d’un tablier de protection et on les installa sur les tables.

2ème étape : Présentation des matériaux aux enfants

Les enfants arrivent sur les tables touchent à tout, regardent. Je leur distribue à chacun soi le sapin ou soi le support qu’il devront peindre eu même et un pinceau.

Normalement la maîtresse leur a expliqué ce qu’ils doivent faire mais une nouvelle explication est très utile.

Donc, on leur explique à nouveau ce qu’il doit faire.

On leur donne les règles de sécurité qu’ils doivent bien mettre en plus telle que de ne pas courir avec les pinceaux, les pots de peinture, ne pas en mettre dans la bouche, éviter d’éclabousser les camarades et d’aller se laver les mains une fois que l’activité est finie.

3ème étapes Réalisation de l’activité sur plusieurs jours

Les enfants peignent leur sapin en vert et leur support en blanc chacun leur tour par petit groupe.

Le lendemain d’école, la peinture est sèche, les enfants récupère les sapins pour réaliser la décoration du sapin, c’est à dire coller les perles, la guirlande, le coton (représentant la neige au pied du sapin)et les petite cadeaux.

Entre temps, nous la directrice, l’atsem et moi-même avons mis des paillettes et vernis les sapins pendant les siestes des enfants. En effet, le vernis trop toxique pour les enfants.

4ème étapes : La finition

Le sapin est prêt à être monté.

Nous montons les sapins avec les enfants puis les recouvrons de papiers cadeaux.

Lors de cette activité qui fut longue pour les enfants se fut une joie pour l’enfant de la réaliser même si on leur demandait beaucoup de patience.

Les enfants ont beaucoup aimé peindre un coté du sapin mais quand on leur a dit qu’il y avait aussi l’autre coté à peindre alors ils ne furent plus aussi enthousiaste qu’au début mais ils le firent quand même avec un peu d’aide.

Lorsqu’il colla les perles et la guirlande les enfants ont beaucoup appréciés ce moment car il y avait des couleurs en abondance et donc plein de choix possibles.

Le moment le moins plu a été pour coller le coton car il collait aux mains et les enfants n’aimaient pas ça. D’ailleurs, ils voulaient aussitôt se les laver alors que ce n’était pas fini.

Lorsque les sapins furent complètement finis, les enfants étaient heureux et fiers de les avoir fait.

On leur avait dit de garder la surprise aux parents mais certains n’ont pas pu tenir leur langue.

5ème étapes : J’observe les enfants

Nous avons Julie, Kyllian, Déborah et Lenny.

Des enfants de petite section de maternelle âgés de 3 ans.

Julie petite qui que je viens de découvrir car absente pour cause de varicelle.

Petite fille très dynamique et bavarde.

Kyllian petit garçon qui arrive très tôt le matin (7h à l’accueil) et qui va aussi à l’accueil le soir.

Petit garçon qui adore faire des câlins et qui réclame s’en cesse sa maman.

Petit garçon très énergique.

Déborah petite fille timide qui adore dessiner. Dès qu’elle arrive en classe elle demande des feuilles.

Lenny petit garçon un peu en retard par rapport aux autres car très timide, s’exprime pas du tout en classe et prend beaucoup plus de temps pour réaliser une activité mais va au bout des choses.

Il ne sait pas reconnaître son étiquette quand il arrive en classe.

Conclusion :

J’ai beaucoup aimé cette activité de noël qui nous fait penser à la magie de noël, les cadeaux, la musique, les décorations….

Les enfants ont très bien travaillé donnant un résultat très joli et réussi.

J’ai beaucoup apprécié cette activité, j’ai pu observer les enfants sur leurs aptitudes à travailler seul sur un projet pendant quelques jours.

J’étais présente si des enfants avaient besoin d’aide, je leur redonnais des perles ou de la colle s’il en manquait.

C Mes impressions

Mon stage s’est très bien déroulé dans une très bonne ambiance.

J’ai eu de bon lien avec la directrice et les atsem qui m’ont accueilli et appris beaucoup sur les enfants.

Mon rôle n’était pas tout à fait défini car soit j’étais avec la maîtresse soit avec l’atsem.

Je réalisais le travail d’une atsem : nettoyer des tables, collation… mais je restais beaucoup aussi en présence de la maîtresse pour pouvoir observer les enfants, réaliser des activités avec eux.

Tout au long de mon stage, j’ai observé l’intérêt de laisser les enfants libres, les rendre autonomes (leur apprendre à ranger les jouets, à compter, à lire leur prénom seul, à repérer les enfants absents…).

Pendant mon stage j’ai pu participé au spectacle de noël qui était « le nez de l’éléphant ».Spectacle très amusant pour les enfants comme les adultes.

Malheureusement mon stage s’est terminé avant de pouvoir participer à la venue du père qui je pense m’aurait beaucoup plu.

La maîtresse m’a expliqué qu’il venait voir les enfants, leurs donnait les cadeaux à l’école et un goûter était organisé.

Mon stage a été une réussite en apprentissage, observation et plaisir.

[image: image5.png]

Annexe

[image: image35.png]

[image: image36.png]

Les rituels en petite section

L’appel est une situation qui se répète quotidiennement le matin lors de l’accueil. Il fait partie de ces activités dites rituelles et s’inscrit dans le domaine du « Vivre ensemble », c’est une situation qui va permettre à l’enfant de s’affirmer comme une personne dotée d’une identité propre. C’est un moment qui doit être éducatif et donc évolué au fil de l’année et ne pas devenir un rite. Les enfants, outre des compétences dans le domaine du « Vivre ensemble », vont développer des compétences dans le domaine « s’initier au monde de l’écrit » et dans « les instruments pour apprendre ».

L’arrivée en classe et le déshabillage:

	· Reconnaître l’enseignant et les adultes de la classe

· sensibiliser les enfants au civisme : politesse, courtoisie

· constater les relations parents/enseignant
	Dire bonjour en entrant dans la classe, aux enfants et à la maîtresse

Observer que la maîtresse dit bonjour et parle aux parents

	· développer le sens des responsabilités, de l’autonomie

	Accrocher son manteau à son portemanteau correctement en rangeant ses gants et son bonnet

Mettre ses chaussons

Prendre son étiquette pour signaler sa présence :

	· reconnaître son prénom et celui de ses camarades

	en petite section, le prénom est en majuscule d’imprimerie avec photo sur le recto. Au bout de quelques mois (rentrée des vacances de Noël à priori),la photo sera placée au verso, les enfants reconnaîtront leur prénom en prenant des indices sur l’écriture, la longueur…) et en utilisant la liste référentielle. La validation se fera en retournant l’étiquette, par contrôle avec la photo.

Liste référentielle des prénoms des élèves de la classe : les prénoms sont accompagnés des photos avec la même présentation que sur les étiquettes individuelles. Il est possible de les classer pour permettre une « lecture » plus rapide (garçons/filles, groupes de couleur, ordre alphabétique…)

L’appel :

	· affirmer son identité

· reconnaître les autres et être reconnu par eux

Domaine dominant d’activité : des outils pour apprendre, compétences mises en œuvre :

· Apprentissage de la comptine numérique.

· Approche du nombre cardinal dans le dénombrement (capacité à dire, à la fin du dénombrement d’une collection, que le dernier mot prononcé correspond au nombre d’éléments de cette collection)

· Fréquentation de l’écriture chiffrée des nombres.

· Mémorisation et communication d’un nombre après le comptage
	Au moment du regroupement, l’appel se fait comme chez les plus grands, l’enseignant appelle les enfants à tour de rôle et échange quelques paroles de bienvenue.

Dénombrement des absents : les étiquettes des absents sont identifiées, placées sur le tableau du côté des absents (sous l’étiquette correspondante).Le maître dénombre à haute voix en pointant du doigt chaque étiquette avec les élèves. Puis les enfants, soit ensemble, soit un enfant choisi par l’enseignant (et avec l’aide de celui-ci), trouve parmi les étiquettes qui lui sont proposées le cardinal (dé) et l’écriture chiffrée correspondant au nombre des absents)

Dénombrement des présents : c’est l’occasion d’introduire et de favoriser l’apprentissage de la comptine numérique orale en posant la main sur la tête de chaque enfant.

La date est peu à peu introduite avec la comptine des jours et le déplacement de la coccinelle des jours par l’enfant responsable

Pour finir les rituels, n’oublions pas la présentation de la Journée.

Vivre ensemble en Petit Section

	Trouver ses repères et sa place
	· repérer son portemanteau par sa photo

· repérer les différents coins de la classe

· ranger les jeux aux bons endroits

· retrouver ses affaires

· connaître le rôle de chaque adulte de l’école, connaître leur nom et s’adresser à eux en cas de besoin

· faire une activité avec autrui

	Apprendre à coopérer
	· accepter de participer à un jeu collectif, à une activité commune, à une ronde…

· partager du matériel avec autrui

· jouer en bonne entente avec les autres dans les coins jeux

· réaliser des œuvres avec autrui

	Comprendre et s’approprier les règles de la vie collective
	· suivre la classe dans toutes ses activités

· ranger le matériel

· attendre son tour (aux toilettes, lors de l’habillage, pendant les activités.)

· savoir indiquer sa présence

· faire un règlement de classe : décider des règles de vie de la classe et les dicter à l’adulte

· respecter ces règles de vie commune

· participer aux différents rituels de la classe (appel, date, météo...)

	Echanger et communiquer dans des situations diversifiées
	· surmonter son angoisse et s’exprimer devant les autres

· participer aux moments de regroupement (ou au moins ne pas déranger ceux qui y participent)

· raconter aux autres un évènement proche ou lointain, une histoire, un livre, un dessin animé.

· raconter (en s’appuyant sur le cahier de vie) ce qu’on a fait en classe et ce qu’on a fait à la maison

· décrire une affiche, un panneau, une publicité, une image….

Affichage dans la classe

Au-dessus du tableau :

· emploi du temps en photo de la journée

· frise numérique de 1 à 10

Sur le tableau :

· frise de la semaine

· tableau des présents et des absents (étiquettes magnétiques)

Panneau rouge :

· la chenille des anniversaires

· affiches des mois

Porte grise dortoir :

· comptine

Au murs :

- comptine

- Tableau des couleurs

- quelques activités réalisé par les enfants

Porte extérieure :

· affiche classe

· liste des enfants

· panneau informatif

· liste des collations à amener chaque par chaque parents

Règlement de la classe

	[image: image37.png]

En classe et à l’école,

 je peux :
	En classe et à l’école,

 je ne peux pas :

	· travailler

· faire des dessins

· faire des coloriages

· rire

· jouer après avoir travaillé

· faire des bonhommes

· jouer aux voitures, à la cuisine, aux poupées

· faire de la peinture

· m’amuser

· lire un livre

· chanter

· faire du sport

· apprendre à écrire

· faire des gâteaux

· boire de l’eau et manger des gâteaux

	· donner des coups de poing ou de pied ou de tête

· donner des claques

· cracher

· tirer les cheveux

· mordre

· pousser

· se rouler par terre

· se battre

· griffer

· faire tomber les autres

· prendre la place

· déranger les enfants qui travaillent

· courir dans la classe, les couloirs, les escaliers

· mettre de l’eau partout

· mentir

· faire les fous dans les toilettes

· crier

· parler quand la maîtresse parle

· tirer la langue

· embêter les autres

· dire des gros mots

Sinon, je vais sur la chaise du puni et la maîtresse préviendra mon papa et ma maman

Ce règlement et ces sanctions ont été décidés par les enfants de la classe et la maîtresse. A charge pour eux de veiller à sa bonne application. Il est affiché en grand dans la classe de manière à pouvoir s’y référer à tout moment de la vie de la classe. Chaque enfant en a aussi un exemplaire dans son cahier pour le présenter et l’expliquer à ses parents.

 SHAPE

 SHAPE

 SHAPE

COMPTINES CHANTE EN CLASSE

La famille tortue

Jamais on n’a vu, jamais on ne verra

La famille Tortue courir après les rats

Le papa Tortue et la maman Tortue et les enfants Tortue

Iront toujours au pas

Silence

J’ouvre mes yeux

Je ferme mes yeux

J’ouvre mes oreilles

Je ferme mes oreilles

J’ouvre ma bouche

Je ferme ma bouche

Chut !!!

Frère Jacques

Frère Jacques

Frère Jacques,

Dormez vous, dormez-vous

Sonnez les mâtines

Sonnez les matines

Ding dang dong

Ding dang dong

Une souris verte

Une souris verte

Qui courait dans l’herbe

Je l’attrape par la queue

Je la montre à ces messieurs

Ces messieurs me disent

Trempez la dans l’huile

Trempez la dans l’eau

Ca fera un escargot tout chaud

Lundi tout gris

Le lundi est tout gris
Jaune clair est le mardi
Mais voici mercredi rose
on se repose
Jeudi bleu vient à son tour
Vendredi vert le suit toujours
Samedi rouge
Dimanche blanc
c'est la joie des enfants

Pomme de rainette

Pomme de rainette

Et pomme d’api

Tapis, tapis rouge

Pomme de rainette

Et pomme d’api

Tapis, tapis gris

Conclusion générale du dossier professionnel

Mes deux stages furent une réussite.

J’ai réalisé mes 12 semaines de stages dans des milieux accueillants et dont le professionnalisme est présent.

Mes stages ont pu confirmer que j’avais vraiment l’envie de travailler auprès des enfants.

A la fin de mon second stage, j’ai réalisé qu’il y a avait vraiment une grande différence et évolution entre les enfants de la crèche et ceux de la maternelle. A la crèche les enfants jouent, apprennent à marcher, à manger correctement alors qu’en classe maternelle ils jouent aussi mais pour apprendre à compter, à respecter les règles, à reconnaître les couleurs…

J’ai pu observer d’autres classes. Nous constatons aussi une différence entre la petite section et la grande. En grande section les enfants comptent jusqu’à 20 environs, connaissent l’alphabet presque entier, se débrouillent seul pour réaliser le travaille qui leur est demandé par la maîtresse, les enfants sont autonomes.

Je ne m’en rendais pas compte de l’importance du travail en maternelle ce qui m’a beaucoup impressionné.

Néanmoins, on relève des choses plus négatives, dans la cour de récréation nous entendons des insultes, des enfants se bagarrent violemment , des jalousies, en classe certains enfants n’écoutent pas, ne font pas ce qui leur est demandé.

Je pense que la maternelle devrait être obligatoire pour le bien de l’enfant car l’apprentissage pour le passage au CP est nécessaire.

La crèche et la maternelle sont deux structures différentes : une est sous la gestion soit de la commune soit d’une entreprise privée ou public et l’autre est dirigée sous la direction du ministère de l’éducation. Cependant, nous pouvons trouver des similitudes : la crèche n’est pas q’un moyen de garde, les enfants vivent ensemble, évoluent tout comme en maternelle.

Il faut prendre garde à ne pas trop s’attacher aux enfants car lorsqu’il faut sévir, il ne faut pas hésiter et au contraire, il faut savoir encourager tout le monde.

L’univers des enfants est un monde où nous sommes passés mais c’est un monde à redécouvrir sous une autre vision qui est celle de l’adulte.

��
�

Langage au cœur des apprentissages :

Oral :

- Désigner, nommer les ingrédients de la collation, le matériel, les actions,

- Exprimer des sensations et des opinions,

- Indiquer des éléments absents et proposer d’autres ingrédients,

- Répéter des formules de politesse puis les dire systématiquement,

 - Etablir un imagier des aliments,

- Préparer des menus.

Vivre ensemble :

- Partager l’espace, le matériel, les aliments.

- Distribuer,

 - Apprendre les règles de politesse : demander, remercier, se servir à on tour, attendre les autres, être propre…

Découvrir le monde :

- Observer les aliments et le matériel,

- Utiliser des ustensiles et faire l’adéquation matériel/aliment

Procéder à des expériences sensorielles :

 - Goût : identifier des aliments,

- Odorat : identifier les odeurs,

- Toucher : éprouver la consistance de diverses denrées,

- Vue : reconnaître les couleurs, des nuances…

Objectif et compétences

La collation est un moment important à l’école maternelle. Ce temps est d’autant plus justifié quand il est porteur de sens pour les enfants. C’est l’occasion de collaborer avec les familles, d’essayer de changer les habitudes alimentaires de certains enfants.

Objectif général

- Exercer ses 5 sens et accepter des règles de vie et d’hygiène.

Compétences

 - Prendre la parole;

 - Observer et nommer ;

 - Faire des choix

La sensibilité, l’Imagination, la Création :

- Décorer : le panneau des menus…

La Collation

Rôle affectif et sécurisant ��Les comptines et jeux vocaux pratiqués avant l’entrée à l’école ont permis aux enfants de découvrir leur identité. Ils leur ont donné des occasions d’explorer « comment agir avec des mots »Ils découvrent qu’ils peuvent jouer avec les mots. Ces jeux rassurent, aident à grandir en procurant du plaisir.

Rôle socialisant �Elles fournissent des patrons de base de l’activité langagière dans la mesure où elles sont composées d’éléments conventionnels liés par des règles très peu modifiables. Leur usage garantit à l’enfant une participation réussie.

Activités possibles autour des comptines

 Sécuriser et apaiser�Pour consoler un enfant inquiet, après une séance de motricité, moment d’activité pour un retour au calme.�Au moment des rangements.��.Rythme�Le chant et les mots vont avec le mouvement. Le rythme pourra être marqué par : les balancements, les frappés, les percussions, les déplacements et les gestes.��Pour jouer et apprendre les règles�Introduire certaines règles de jeux (qui sort, qui reste…) pour des jeux tels que « Chat perché », « Le loup et les agneaux »��Pour compter, calculer et dénombrer�� Pour découvrir et prononcer correctement les phonèmes de la langue française

Supports d’apprentissages

 Les rythmes temporels : leur emploi, répétition aident à prendre des repères dans la vie de la classe (regroupement, déplacements…) ; L’entraînement de la mémoire : elles sollicitent différentes formes de mémoire (auditive, gestuelle et visuelle). L’expression orale et la communication : elles entraînent à la prononciation, à l’articulation en développant la discrimination auditive et engagent ainsi au repérage des sonorités de la langue. A partir des comptines chaque phonème est travaillé et les prononciations sont corrigées, et les problèmes de langage sont détectés (un repérage précoce permet un meilleur suivi orthophonique en cas de besoin) Elles enrichissent le lexique par les thèmes qu’elles évoquent et la syntaxe par les structures qu’elles utilisent. La lecture et la production d’écrits : leurs textes écrits présentés par l’enseignant permettent le repérage des invariants et servent de référents pour apprendre à construire un écrit de même type (comptines à compléter, à inventer).

Les comptines

Vivre ensemble :

faire découvrir le milieu dans lequel on vit, ses découvertes, ses sorties aux autres enfants de la classe grâce à des collages dans le cahier ou des textes dictés aux parents

présenter à sa famille le travail de l’école

La sensibilité, l’Imagination, la Création :

- décoration de la couverture du cahier vie

Le cahier

de vie

Langage au cœur des apprentissages :

Oral :

- Améliorer son désir de communiquer - Utiliser un vocabulaire précis - Utiliser un temps du passé pour relater une expérience vécue - Enrichir son vocabulaire tout en affinant la syntaxe - Construire des situations langagières appropriées.

Ecrit :

- Identifier et savoir pourquoi on utilise différents types d'écrits - Susciter sa curiosité par l'observation d'une grande variété d'écrits pour conduire l'enfant vers une démarche de lecteur

- Produire des textes variés en les dictant à la maîtresse ou à l'un des parents - Collectionner ses productions et ses écrits pour se souvenir.

Objectifs :

- favoriser les liens entre la famille et l’école

- informer les parents sur la vie de la classe

- développer la maîtrise de la langue et de l’écrit

- mettre l’enfant en situation de lecteur en le conduisant à expliquer le contenu de son cahier à l’école et à la maison

