

Projet de démarche éducative

« Grandir au fil des saisons »

La vie à la crèche évolue aussi avec vos enfants, pour les amener vers l’autonomie et

les préparer petit à petit pour leur rentrée à la maternelle.

Cette année, nous souhaitons aborder un thème source de découvertes,

d’étonnement et de partage : les saisons.

Notre objectif est de faire vivre la crèche au rythme des saisons tout au long de

l’année. Cela permet un renouvellement des supports à présenter aux enfants.

Ce projet constitue un moyen pour que les enfants puissent faire de nombreuses

découvertes (tactiles, visuelles, motrices, olfactives…). Ils vont découvrir différentes

matières et manipuler les divers objets ou éléments naturels (fruits, légumes, feuilles,

terre, coquillages…) que nous allons proposer et ainsi expérimenter par eux-mêmes.

Le projet se présente donc à l’aide des supports qui évolueront au fil des quatre

saisons.

L’année est découpée en quatre périodes :

Septembre / Octobre / Novembre : Automne

Décembre / janvier / février : Hiver

Mars / Avril / Mai : Printemps

Juin / Juillet / Août : Eté

Tout d’abord, il est important de préciser que les activités proposées ne sont pas
obligatoire pour tous les enfants, ce sont eux qui choisissent de la faire ou non. Il n’est
en aucun cas question de le forcer à produire quelque chose. Notre but est d’adapter

les activités aux âges des enfants et à leur développement et surtout d’inclure la

notion de plaisir. Le jeu et/ou l’activité ne répond à aucun objectif, programme ou

dessein d'adultes.

Tout en donnant la priorité aux besoins des plus petits (Sommeil, Alimentation, Affectif,

sécurité…) nous souhaitons les faire participer, à leur niveau, au projet de cette année.

1/ Comptine, jeux de doigts et histoires

Il est question de reprendre les chansons connues sur le thème des

différentes saisons. Ces chansons pourront être illustrées par les gestes, les

marionnettes à main ou à doigts.

De plus, Martine, notre musicienne revient une fois par mois, pour un

atelier d'éveil musical. La séance se déroulera après le goûter de 16h à 17h.

L’objectif est de développer l’éveil au rythme sonore entre la voix et le geste,

l’éveil visuel (se représenter les mots par les gestes), l’éveil aux rimes de

l’histoire et de favoriser le langage chez le tout petit.

En effet, la qualité du langage que l'enfant entend l'aidera à acquérir un

vocabulaire varié et précis.

Quotidiennement et régulièrement des histoires seront racontées aux

enfants, sous différents supports. Nous allons leur faire découvrir le
Kamishibaï. Des histoires seront proposées aux enfants en fonction des

saisons. Une fois par mois, nous irons emprunter des livres à la bibliothèque

pour renouveler les histoires proposées.

 2/ Peinture, Dessin, Coloriage…
Pour les plus petits, il est question de découverte. L’enfant découvre la

peinture avec ses doigts dans un premier temps. Il est possible pour lui, de

découvrir la peinture en ayant du plaisir à le faire. Si l’enfant montre des

signes de gêne, il faut appréhender l’activité autrement ou la cesser. Peut-
être que lors de la prochaine saison, il sera plus à même de faire l’activité.

De la peinture « propre » sera également proposée. Il s’agit d’insérer de la

peinture dans une pochette plastifiée. L’enfant peut ainsi malaxer, étaler,

creuser… la peinture sans se salir.

L’objectif est de favoriser l’éveil sensoriel, la découverte de la matière, les
sensations comme le froid, les chatouilles, l’éveil visuel en appréhendant les

couleurs des saisons…

Avec les mains, il est possible de faire un hérisson pour l’automne, un flocon

pour l’hiver, un tournesol pour le printemps et un soleil pour l’été. Ces

supports peuvent servir à la décoration de la section.

Pour les enfants plus à l’aise avec la peinture, on peut poursuivre l’activité
en créant un arbre avec de la peinture sur l’avant bras et la main. L’arbre

sera ensuite décorer en fonction de la saison.

Pour les plus âgés, nous faisons découvrir à l’enfant les différents supports

et les différents matériels pouvant être utilisés pour réaliser de la peinture

(aux doigts, au pinceau, à la paille, à la plume, avec de la cordelette, des
bouchons…).

Une fresque sera réalisée à chaque début de saison, aux couleurs de celle-ci, avec de

différentes matières. Cette fresque demande un travail de plusieurs jours puisqu’il

sera demandé aux enfants volontaires de colorier, coller, peindre les éléments à

apposer sur la fresque.

A chaque saisons, ses couleurs :

Automne : Marron et Orange

Hiver : Rouge, Blanc et Bleu

Printemps : Vert et Rose

Eté : Violet et Jaune

Les enfants pourront ainsi s’approprier la structure et développer leur imagination et

leur créativité.

3/ Décorer la crèche
La décoration est un moyen d’inclure le groupe dans ce projet de démarche
éducative, d’informer les parents sur le thème du projet et d’inspirer les

professionnelles pour égayer la crèche.

Les décorations permettent aux enfants de vivre dans un univers stimulant

visuellement avec des couleurs variées, des formes, des mobiles…

Ainsi, on peut accrocher différents éléments représentant toutes les saisons : gouttes
de pluie, soleil, nuages, neige. On peut compléter avec les accessoires de la saison

comme un parapluie, des lunettes de soleil, un bonhomme de neige, des feuilles

d’automne…

4/ L’arbre
Nous décorerons la crèche d’un arbre qui évoluera tout au long de l’année. Il

permettra d’observer la nature et de reproduire les feuilles, la neige, les fleurs…,

d’acquérir un nouveau vocabulaire, de développer le sens du toucher par les

différentes matières proposées (coton, feuilles du jardin, laines, crépon…) et de

travailler la motricité fine.

5/ Le bonhomme
Afin de faire la différence entre le chaud et le froid, se couvrir et se découvrir,

appréhender le schéma corporel, nous habillerons chaque matin M Météo selon le

temps extérieur.

6/ Loto des saisons
Un loto sera fabriqué à chaque début de saison, afin d’acquérir un nouveau
vocabulaire et d’échanger avec les enfants sur ce qu’ils ont découvert tout

au long de l’année. On y découvrira les couleurs, les animaux, les éléments

de la nature et on y ajoutera les légumes et fruits de saisons.

7/ Jardinage
Le potager est également source de découverte au fil des saisons. Les

enfants manipulent la terre, découvrent les différents aromates et plantes à

planter, touchent, sentent de nouvelles odeurs, observent la pousse des

légumes…
L’objectif est de favoriser l’autonomie de chaque enfant en le

responsabilisant, de l’accompagner dans la découverte des cinq sens, de

développer sa curiosité, son attention et sa patience…

8/ Un moment de partage culinaire
Chaque mois, les enfants confectionnent un pain. Cette activité culinaire

permet de découvrir différentes matières, d’appréhender les propriétés

physiques… et de partager ce moment avec le parent en apportant un petit

bout de pain à la maison.

Aussi, chaque quinzaine, les enfants confectionneront une pâtisserie pour le
goûter (gâteau aux yaourts, tarte aux fruits…).

9/ Le sac à trésor
Chaque jour, un enfant emportera « le sac à trésor » chez lui. Il y déposera
son petit trésor (un jouet, un livre, ou une peluche…). A son retour, il

pourra ainsi le présenter aux autres enfants. Ensemble, ils découvriront

l’objet apporté. L’objectif est de partager un moment ensemble, de faire venir

un peu de la maison à la crèche et de valoriser chaque enfant

individuellement.

10/ Le Doudou de la crèche
Dans le même esprit, nous ferons voyager le doudou de la crèche dans
chacun de vos foyers. Il partira chaque week-end avec un enfant. Il pourra

aller voir les grands parents, aller à la ferme, s’amuser au parc….avec vous

et votre enfant.

L’enfant sera responsable de ce doudou. Avec votre aide, il devra bien s’en

occuper et expliquer à son retour où « doudou » a voyagé ce week-end… Le

cahier de vie de Doudou le suivra également… à vous de le remplir lors de
votre week-end de garde.

11/ Activités motrice
De la naissance à 3 ans l'enfant construit le mouvement coordonné et volontaire et
acquiert l'une des principales caractéristiques de l'être humain, la station verticale.

Lorsqu'il est bien stable sur ses pieds, il a besoin d'activités pour faire travailler tous

ses muscles.

Voici ce que nous mettons en place pour développer sa motricité globale :

- Porter des objets lourds, porter un plateau…

- Se repérer dans l'espace : Les adultes utiliseront régulièrement les termes : dessus,
dessous, devant, derrière, à côté... et mettrons en place des parcours leur permettant

d'acquérir ce vocabulaire avec leur corps.

- Danser,

- Grimper, marcher, courir, l'enfant a besoin de sentir son corps et ses muscles et

veut tester sa force et son équilibre (jeux libres à l'extérieur, balade...)
Aussi, afin d’éveiller le tout-petit à son schéma corporel, Paula, instructrice à

l'Association Française des Massages pour Bébés, viendra entre une fois par mois,

nous proposer une séance de relaxation et d'éveil corporel. Afin que la plupart des

enfants participent, les séances auront lieu le lundi de 10h à 11h ou le jeudi de 10h

à 11h ou le vendredi de 16h à 17h.

De plus, Amandine de l’office Municipal des Sports de Balaruc-les-Bains viendra une
fois par mois pour un atelier d’éveil sportif.

12/ Activités de la vie quotidienne
L'enfant veut nous imiter, il veut devenir comme nous...
Quelques activités que nous mettons, en place sous forme de petits ateliers :

- Boutonnage/habillage/déshabillage, boutonner son gilet, remonter sa fermeture

éclair, mettre son bonnet, son chapeau... Puis plus tard, enlever et mettre ses

chaussures,

- Se laver les mains,
- Se brosser les dents,

- Apprentissage de la propreté, nous l'amenons peu à peu vers la propreté pour son

entrée en maternelle,

- Passer l'éponge. Quand un enfant utilise l'eau, les accidents sont fréquents. Nous

pouvons mettre à sa disposition une petite éponge et lui montrer qu'il peut lui-même

éponger ce qu'il a renversé.
- Ranger par paires, des chaussettes, des images ou autre objet,

- Etendre du linge, l'enfant a besoin d'exercer sa motricité fine tout en nous imitant

et en s'exerçant avec de vrais objets,

- Se servir à table, se servir à boire…

- Tartiner, tartiner son pain tout seul est une étape de plus vers l'autonomie,

-Activité culinaire, préparation avec l'aide de l'adulte des gâteaux d'anniversaire.

 13/ « La Grande semaine de la Petite Enfance »
La Grande semaine de la Petite Enfance est le 1er dispositif national destiné
au trio enfants-parents-professionnels. Parents et professionnels se

retrouvent dans tous les lieux d’accueil autour d’ateliers-jeux sur le thème

« Autour de l’enfant créateur » du 14 au 18 mars 2016.

L’objectif de participer à ce projet est d’inviter les parents grâce a cette

initiative nationale pour jouer, dialoguer, expérimenter, créer, imaginer,

rêver ensemble.

14/ Activités saisonnières
Nous savons également que les enfants ont besoin de repères, le rythme des

saisons en faisant partie, il nous est paru primordial de le respecter et de

proposer des activités en lien avec les saisons et les temps forts de l’année :

-Halloween

-Noël

-Chandeleur

-Poisson d’Avril

-1er Mai

-Fête des mères et fête des pères …

Conclusion :
Les saisons sont un moyen concret et abordable pour appréhender

l’environnement qui nous entoure. Il s’agit de prendre conscience des

mutations de celui-ci, prendre du plaisir à l’observer, à le toucher, à le
sentir, à en parler…Ressentir ses effets sur notre corps et sur les autres.

Ce projet doit être moteur dans le travail d’équipe et auprès des enfants en

incluant les parents. Il évite la monotonie et laisse place à la prise

d’initiative et à la créativité des professionnels de la crèche.

L’équipe de « BB rève… »

