

Association Graines de vie

Programme de formations

La pédagogie active est un pilier de l’éducation moderne et apporte de
nouvelles perspectives, outils et méthodes pédagogiques essentielles à une éduca-
tion vivante, efficace et respectueuse des mécanismes naturels d’apprentissages.

Dans toutes les formations proposées l’implication de l'individu dans son processus
d’apprentissage se fait avec des méthodes actives qui mettent l’expérience et
l’autonomie de l’apprenant au cœur de l’apprentissage :

- Exposés interactifs et apprentissages expérientiels

- processus introspectif et auto - réflectif

- Dynamiques de groupe

- Etudes de cas

- Jeux de rôles et de simulation

- Temps de partage et de rétroaction

- Accompagnement post séminaire individuel

Pour Chaque module :

 16h de cours présentielles réparties sur deux journées consécutives

 Un support pédagogique complet

 Un « guide d’accompagnement post séminaire » de 40 jours proposant

des exercices quotidiens pour ancrer les apprentissages.

 Une session de tutorat d’1h.

Première cycle : Activation d’un nouveau paradigme de vie

L’activation est une formation en pédagogie active constituée de deux modules de

2 jours (M1 et M2). Son but est d'informer et d'accompagner les personnes ayant

choisi d’explorer de nouveaux modèles éducatif.

Au-delà des connaissances et outils pédagogiques transmises, il s’agit d’initier un

processus de remise en question et de transformation intérieure. C'est un proces-

sus intime qui nous invite à revisiter notre histoire personnelle, reconsidérer nos

croyances, nos habitudes culturelles et nos modes de relation.

Par extension, c’est le regard que l’on porte sur nous-même et sur notre relation

au monde qui sont mis en conscience et invités à se rénover.

Deuxième cycle : Pratiques pédagogiques & stages d’observation et

d’accompagnement

L’activation n’est que le début d’un long processus qui se murit dans les

meilleures conditions au contact des enfants et de leurs familles, du territoire et

de ses acteurs, de la nature et de la culture. Pour approfondir le travail initié lors

de l’activation nous proposons :

• Quatre modules de pratiques pédagogiques (M3, M4, M5 et M6)

adaptées à différents publics (petite enfance, enfants, adolescents,

parentalité).

• Des stages pratiques d’observation et d’accompagnement où vous

pourrez intégrer notre équipe pédagogique afin d‘expérimenter en le

travail avec les enfants et les familles.

 observation participative + pratique de matériel avec tuteur

 processus introspectif et auto - réflectif + temps de partage et de
rétroaction avec tuteur

 Réunion de groupe et suivi pédagogique

 préparation de matériel et espaces pédagogique

Troisième cycle : Coopération et innovation

Trois parcours de formation continue et d’accompagnement personnalisé sur une

période de 9 mois afin de :

 Approfondir le processus et la réflexion personnelle.

 Développer vos projets concrets et innovants.

 Développer des supports et outils pédagogiques performants.

 Tisser du lien entre les familles, les acteurs et réseaux.

 Répondre à des problématiques contemporaines locales et globales.

Infos pratiques :

Publics concernés

Les outils de compréhension de l’enfant et de l'humain proposé sont d'un grand in-

térêt pour toutes les personnes impliquées l'accompagnement des enfants et de

leurs familles, mais aussi dans l'accompagnement à d'autres étapes de vie :

• Les parents, la famille et l’entourage proche.

• Les enseignants du public comme du privé, d’un courant pédagogique tra-

ditionnel ou alternatif.

• Educateurs, puéricultrices, ludothécaires et autre personnel des structures

de la petite enfance ou de l'accompagnement à la personne.

• Formateurs professionnels.

• Travailleurs sociaux et animateurs associatifs.

• Thérapeutes et personnels des milieux psychiatriques, rééducatifs ou de la

santé et du bien-être.

Tarif et modalités de payement

• Particulier : 200€ par module de 2 jours ou par semaine de stage.

• Formation professionnelle : 300€ par module ou semaine de stage. Prise

en charge par les OPCA possible sous conditions de conventions.

• 600€ par parcours pour particuliers 900 pour prise en charge OPCA.

• Tarifs réduits pour couples et petits budgets – Forfaits préférentiels pour

formation complète (nous consulter).

 Confirmation des inscriptions par payement des arrhes de 30% du

montant de la formation choisie.

• Par chèque à l’ordre « association graines de vie » à envoyer à l’adresse sui-

vante : Chemin Noir 11500 Quillan.

• Virement bancaire : GRAINES DE VIE- CREDITCOOP CARCASSONNE 42559 00035

41020030394 75.

Autres services

 Possibilités de gardes d'enfants pendant les formations.

 Possibilités d'hébergement et de demi pension.

Contact :

Association Graines de vie - SIRET :791 683 808 000 12 - Adresse: chemin noir 11500 Quillan - Téléphone : 06.70.29.30.29 – 04.68.74.87.24

www.grainesdevie.info – pedagogie@grainesdevie.info

http://www.grainesdevie.info/
mailto:pedagogie@grainesdevie.info

PROGRAMMES DE FORMATION GRAINES DE VIE

CYCLE 1 : ACTIVATION D’UN NOUVEAU PARADIGME DE VIE CYCLE 2 : REGARDS CROISES SUR L’EDUCATION
MODULE 1 :
LA NON DIRECTIVITE COMME AXE D’UNE EDUCATION RESPECTUEUSE
DU VIVANT

MODULE 3 :
LA PEDAGOGIQUE ACTIVE POUR LES 0-6 ANS

 MODULE 5 :
LA PEDAGOGIQUE ACTIVE POUR LES ADOLESCENTS ET LES
JEUNES

Définir et expérimenter les concepts et outils fondamentaux de la
pédagogie active non directive.
Etudier et expérimenter des perspectives de l’éducation, de la relation et
du développement humain centrés sur l’authenticité, le respect mutuel
et l’épanouissement de l’individu, la cohésion sociale et la synergie avec
le vivant.
Proposer des outils concrets pour se reconnecter à nos processus vitaux
et à ceux de l’enfant afin d’assurer une relation source de qualité de vie.
Expérimenter des processus offrant à chacun des opportunités
d’identifier et activer des ressources personnelles source de qualité de
vie.

Etudier et pratiquer les principales méthodes actives
et le matériel adapté à l’étape pré opérative : le lien à
la nature, la motricité libre, l’accompagnement
émotionnel, l’éveil sensoriel et créatif, le jeu libre, le
jeu symbolique, les contes, le matériel structuré (ex :
Montessori).
Observer et participer à la préparation et l’animation
espaces pédagogiques et d’ateliers. créer du matériel
pédagogique.
Pratiquer l’accompagnement non directif.

Etudier et pratiquer les principales méthodes et le matériel
de la pédagogie active et l’accompagnement non directif à
l’étape de l’adolescence et de l’entrée dans l’âge adulte :
l’introspection et la recherche d’identité de l’adolescent,
rencontres et partages, trouver sa place dans le monde,
pédagogie de projet et intelligence multiple.
Observer et participer à la préparation et l’animation
d’espaces pédagogiques et d’ateliers. créer du matériel
pédagogique.
 Pratiquer l’accompagnement non directif.

MODULE 2 :
PROCESSUS VITAUX ET ETAPES DE DEVELOPPEMENT

MODULE 4:
LA PEDAGOGIQUE ACTIVE POUR LES 6-12 ANS

MODULE 6 :
ACCOMPAGNEMENT A LA PARENTALITE

Retracer l’histoire évolutive de l’humain et inviter au
questionnement. Observer et expérimenter les étapes de
développement et de maturation humaine depuis
différentes perspectives.
Etudier les lois naturelles de l’apprentissage et de
l’intelligence globale grâce aux neurosciences, les sciences
cognitives, les intelligences multiples et la pédagogie active.
Faciliter la prise de conscience des liens entre les étapes de
développement de l’enfant et le processus de l’adulte.

Etudier et pratiquer les principales méthodes actives et
le matériel adapté à l’étape opérative : assemblées
d’enfants et résolutions de conflits, pédagogie de projets,
apprentissages formels, pédagogie Montessori (lecture,
écriture, numération et opérations) et intelligences
multiples.
Observer et participer à la préparation et l’animation
espaces pédagogiques et d’ateliers. créer du matériel
pédagogique. Pratiquer l’accompagnement non directif.

- Identifier les besoins et défis de la parentalité.
- Reconnaître et valoriser le rôle parental. Accompagner et soutenir
les initiatives et le pouvoir d’agir des parents, pourquoi, comment ?
- L’entraide et le soutien entre parents.
- Construire des espaces de dialogue entre les parents et les autres
acteurs chargés de l’éducation pour croiser les points de vue et
construire ensemble.
- Outils de communication et d’accompagnement respectueux des
parents et des enfants.

CYCLE 3 : COOPERATION ET INNOVATION PEDAGOGIQUE

PARCOURS 1 :
ETRE POUR EDUQUER

 PARCOURS 2 :
DEVELOPPEMENT DE PROJETS INNOVANTS

PARCOURS 3:
FORMATION DE FORMATEUR /
FACILITATEUR

Ce parcours propose d’approfondir le processus de l’activation par un
travail personnel et un travail groupal qui se basent sur la rencontre de
pratiques de développement personnel traditionnelles et de
perspectives contemporaines comme la permaculture humaine ou la
psycho généalogie. L’objectif étant d’observer et comprendre nos
schémas émotionnels, comportementaux, familiaux et culturels afin de
s’en détacher.

Chacun d’entre nous à sa vision propre, sa culture, ses projets de vie et un
rôle à jouer dans le changement de paradigme éducatif et culturel que
notre époque requiert. Ce parcours propose un accompagnement
personnalisé au développement de projets pédagogiques innovants. Un
processus pratique, concret, ancré dans son territoire et orienté vers la
résolution de problématiques contemporaines locales et globales.

EN COURS DE DEVELOPPEMENT

PROGRAMME DE FORMATION GRAINES DE VIE – CYCLE 1 : Activation d’un nouveau paradigme de vie

MODULE 1 La non - directivité comme axe d ôune ®ducation respectueuse du vivant

Prérequis Bonne compréhension orale du français. Motivation personnelle et ouverture au changement.

Objectifs - Définir et expérimenter les concepts et outils fondamentaux de la pédagogie active non directive.
- Explorer de nouvelles perspectives de l’éducation, de la relation et du développement humain.
- Faciliter la prise de conscience des liens entre le développement de l’enfant et le processus de l’adulte accompagnant.

Proposer des processus offrant à chacun des opportunités d’identifier, valoriser et activer des ressources et qualités personnelles.

Contenu Systémique humaine
- Une brève histoire de l’humanité
- Le mythe de l’éducation dominante
- Permaculture et changements de paradigmes

Processus vitaux
- La cellule : unité et structure évolutive du vivant
- Besoins de survie et besoins de développement
- Le développement authentique et les déviations.

Biologie de l’apprentissage
- Le cerveau réunifié
- Le curriculum triple

Environnements propices au développement autonome
- L’espace aménagé
- Libertés et limites
- Le rôle de l’adulte accompagnant

Processus - Premier processus : changer de regard.
- Deuxième processus : expérimenter la directivité.
- Troisième processus : La communication non verbale et le langage de l’acceptation.
- Quatrième processus : limites, résistance et fluidité
- Cinquième processus : Explorer les concepts-clés associés au sujet de la formation.

PROGRAMME DE FORMATION GRAINES DE VIE – CYCLE 1 : Activation d’un nouveau paradigme de vie

MODULE 2 Pro cessus vitaux et étapes de dévelo ppement

Prérequis Avoir réalisé le module 1.

Objectifs - Observer les étapes de développement et de maturation humaine depuis différentes perspectives.
- Expérimenter des outils concrets pour se reconnecter à nos processus et à ceux de l’enfant afin d’assurer un accompagnement et une relation

source de qualité de vie.
- Comprendre les lois naturelles de l’apprentissage et de l’intelligence globale grâce aux neurosciences, les sciences cognitives et la pédagogie active.

Contenu Perspectives, sphères et domaines de développement:
- Théories classiques et tendances contemporaines.

La construction de l’intelligence globale

- Plasticité cérébrale et structures cognitives
- Compétences exécutives et intelligences multiples
- La conception et le potentiel humain embryonnaire

Etapes de développement
- Période prénatale et naissance
- Le maternage et la petite enfance
- L’étape pré opérative (3-6 ans)
- L’étape opérative (6-12 ans)
- L’adolescence et l’entrée dans l’âge adulte (12-24 ans).
- L’âge adulte

Processus - Premier processus : Mettre en évidence les idées essentielles.
- Deuxième processus : mise en scène, première partie.
- Troisième processus : identifier des erreurs comportementales pour pouvoir les éviter.
- Quatrième processus : Les 6 chapeaux
- Cinquième processus : mise en scène, deuxième partie.

PROGRAMME DE FORMATION GRAINES DE VIE – CYCLE 2 : Regards croisés sur l’éducation

MODULE 3 La pédagogique active pour les 0 - 6 ans

Prérequis Avoir fait les modules 1 et 2

Objectifs

- Etudier et pratiquer les principes et méthodes des pédagogies actives associées à l’étape.
- Découvrir et pratiquer le matériel pédagogique.
- Concevoir espaces, matériel pédagogique et ateliers pour un accompagnement en pédagogie active – non directive.

Contenu

Le développement sensorimoteur
- L’éveil sensoriel
- L’interaction et la découverte de l’environnement
- L’importance de la motricité libre

Accompagnement, matériel et espaces aménagés

- L’art de materner
- Conscience émotionnelle et accueil des sentiments
- Jeu symbolique, émerveillement et imaginaire
- Contact avec la nature et matériel non structuré
- Du concret vers l’abstrait : le matériel structuré

La santé psychologique de l’enfant

- L’enfant en devenir et la période prénatale
- La naissance
- La séparation individuation
- Le stade anal
- Transgression ou respect des lois
- Education sexuelle
- Stade œdipien

Processus - Exposés interactifs et apprentissages expérientiels
- Pratique de matériel avec tuteur
- Dynamiques de groupe, partage et rétroaction

- Jeux de rôles et de simulation
- Etudes de cas

