
ÉCHELLE D’OBSERVATION 
DE LA QUALITÉ 

ÉDUCATIVE

LES SERVICES DE GARDE 
EN INSTALLATION POUR LES 

ENFANTS DE 18 MOIS OU PLUS

Novembre 2013 
Édition révisée

Louise Bourgon, Carole Lavallée  
et les collaborateurs

© Gouvernement du Québec, Ministère de la Famille, 2013.


3

ÉCHELLE D’OBSERVATION DE LA QUALITÉ ÉDUCATIVE

LES SERVICES DE GARDE EN INSTALLATION POUR LES ENFANTS
DE 18 MOIS OU PLUS

Numéro d’identification du service de garde observé : _____________

Date : _____________

Numéro d’identification de la personne qui observe : ______________

Événements particuliers survenus au cours de la journée d’observation (relevés par l’observatrice ou exprimés par l’éducatrice) :

________________________________________________________________________________________________________________________________________

________________________________________________________________________________________________________________________________________

Horaire

Service de garde	 De ______ h ______ min   à   _______ h _______ min

Éducatrice

	 principale	 (am)	 De ______ h ______ min   à   _______ h _______ min

	 remplaçante	 (pm)	 De ______ h ______ min   à   _______ h _______ min

Observation	 (am)	 De ______ h ______ min   à   _______ h _______ min

	 (pm)	 De ______ h ______ min   à   _______ h _______ min


4

CONDITIONS MÉTÉOROLOGIQUES

AVANT-MIDI :

A –	Qui permettent des activités extérieures :

	 Ensoleillé	 	 De 20 à 29 °C
	 Nuageux	 	 De 10 à 19 °C
	 Variable	 	 De 0 à 9 °C
	 Neige	 	 De – 1 à – 9 °C

B –	Qui limitent les activités extérieures possibles :

	 Averses
	 30 °C ou plus
	 De – 10 à – 19 °C

C –	Qui ne permettent pas d’activités extérieures :

	 Pluie continue ou verglas
	 Orages
	 Vents violents
	 – 20 °C ou moins

APRÈS LA SIESTE :

A –	Qui permettent des activités extérieures :

	 Ensoleillé	 	 De 20 à 29 °C
	 Nuageux	 	 De 10 à 19 °C
	 Variable	 	 De 0 à 9 °C
	 Neige	 	 De – 1 à – 9 °C

B –	Qui limitent les activités extérieures possibles :

	 Averses
	 30 °C ou plus
	 De – 10 à – 19 °C

C –	Qui ne permettent pas d’activités extérieures :

	 Pluie continue ou verglas
	 Orages
	 Vents violents
	 – 20 °C ou moins

Nombre d’enfants :

Groupe observé : _______________ (nb présents/nb inscrits ce jour-là)

Local d’appartenance du groupe observé : _______________ (nb présents/nb inscrits ce jour-là)

Nombre d’enfants dans chaque tranche d’âge inscrits la journée d’observation dans le groupe observé :

18 mois à moins de 2 ans : _________	 Autre, préciser :	 ________________________________________________________________________________

2 à moins de 3 ans : _________		  ________________________________________________________________________________

3 à moins de 4 ans : _________		  ________________________________________________________________________________

4 à moins de 5 ans : _________		  ________________________________________________________________________________

5 ans ou plus : _________			   ________________________________________________________________________________

Nombre d’éducatrices attitrées au groupe observé (appartenance ou fusionné) : _______________


5

1.	 Structuration des lieux
1.1	 L’aménagement des lieux

1.1.1	 Les lieux sont sains

A	 –	 À proscrire :

	 Présence de :
 1.	 Armoire sur roulettes sans frein
 2.	 Barreaux des escaliers ou des rampes intérieures non sécuritaires 

(espace suffisant pour laisser passer les enfants ou leur tête, 
permettant à l’enfant de passer en dessous ou de les escalader, 
etc.)

 3.	 Cordon électrique non enroulé à la portée des enfants
 4.	 Cordon de rideau ou de store à la portée des enfants sans dispositif 

pour le rendre sécuritaire
 5.	 Escalier dangereux (ouverture sans protection, marches glissantes, 

etc.)
 6.	 Meuble léger ou instable qu’un enfant peut faire basculer
 7.	 Objet coupant, toxique ou dangereux à la portée des enfants
 8.	 Prise électrique non protégée
 9.	 Sac de plastique à la portée des enfants
 10.	 Tiroir ou armoire contenant du matériel dangereux sans fermeture 

de sécurité
 11.	 Extincteur absent à l’étage du local d’appartenance
 12.	 Le ratio réglementaire n’est pas respecté pour une période autre 

que l’accueil, les jeux extérieurs ou la fin de journée et aucune 
réorganisation n’est faite dans les 10 minutes qui suivent

.../12

B	 –	 À promouvoir :

	 Présence de :
 1.	 Couverture personnelle pour chaque enfant
 2.	 Couverture personnelle et drap rangés pour éviter la contamination 

(par exemple, casier de l’enfant)
 3.	 Débarbouillettes en nombre suffisant pour tous les soins d’hygiène 

(2 débarbouillettes par enfant ou une par utilisation) 
ou utilisation hygiénique de débarbouillettes préhumidifiées

 4.	 Débarbouillettes ou débarbouillettes préhumidifiées rangées 
pour éviter la contamination 

 5.	 Décorations sécuritaires pour les enfants (absence d’arête ou 
de morceau coupant pouvant être avalé ou toxique)

 6.	 Détecteur de fumée ou gicleur situé dans le local d’appartenance
 7.	 Lavabo ou lavabos propres
 8.	 Liste des numéros d’urgence affichée près du téléphone
 9.	 Main courante à la hauteur des enfants dans les escaliers
 10. 	Mobilier ayant des surfaces lisses (sans échardes, clous ou vis 

pouvant causer des blessures)
 11.	 Pattes de chaises et de tables solides
 12.	 Plan d’évacuation affiché
 13.	 Plancher propre
 14.	 Poubelle ou poubelles munies d’un couvercle (sauf corbeille 

à papier)
 15.	 Protège-coins pour arrondir les coins d’un meuble 

ou meubles ayant des coins arrondis
 16.	 Protège-doigts sur le côté extérieur des portes du local
 17. 	Protège-doigts sur le côté intérieur des portes du local
 18.	 Radiateur ou radiateurs recouverts
 19. 	Téléphone ou intercom dans le local

.../19


6

1.1.2	 Les lieux sont accueillants

 1.	 Les lieux sont bien aérés (fenêtre ouvrant sur l’extérieur, circulation d’air, air renouvelé, ventilateur, etc.)
 2.	 Les lieux sont calmes (bruits modérés à l’intérieur provenant d’appareils électroménagers, du téléphone, de cris et de pleurs des enfants, 

de cris de l’éducatrice, radio jouant continuellement ou bruits modérés provenant de l’extérieur, etc.)
 3.	 Les lieux sont en bon état (peinture non écaillée, fenêtres propres, etc.)
 4.	 Les lieux sont tempérés (température agréable : pas de variation de température, température dans la zone de confort, soit autour de 20 °C, 

sauf pendant des périodes de grosse chaleur, sans courant d’air, etc.)
 5.	 Les lieux sont bien éclairés (possibilité d’ajuster l’intensité de l’éclairage, lumière d’appoint dans certaines parties du local, etc.)
 6.	 La température du plancher est assez chaude pour les enfants installés par terre (à vérifier avec la main) 
 7.	 Les lieux sont dégagés (le mobilier et l’équipement n’occupent pas la majorité de l’espace au sol, les enfants ont assez d’espace pour jouer 

par terre, peu de risque de collision entre les enfants ou avec le mobilier ou l’équipement, facilité de circuler entre les aires de jeux, etc.)

…/7


7

1.1.3	 L’aménagement des lieux est flexible et il permet de varier les formes de regroupement des enfants

A	 –	 Ameublement 
et équipement mobiles 
et polyvalents

B	 –	 Espace pour réaliser 
des activités de groupe 
ou des rassemblements

C	 –	 Local d’appartenance aménagé 
pour permettre la réalisation 
des activités de sous-groupes

D	 –	 Espace pour se retirer 
dans le local 
d’appartenance

	 Présence de :
 1.	 Armoire sur roulettes
 2.	 Armoire polyvalente
 3.	 Bacs de rangement
 4.	 Chaises indépendantes 

de la table ou du mur
 5.	 Chariot de rangement
 6.	 Mezzanine
 7.	 Module pour imiter 

mobile
 8.	 Module de psycho-

motricité mobile
 9.	 Paniers de jouets qui 

s’empilent
 10.	 Paravent ou cloison 

mobile
 11.	 Tables mobiles

…/11

 1.	 La cour extérieure peut 
être utilisée pour réaliser 
des activités de groupe 
ou des rassemblements

 2.	 Il y a un endroit intérieur 
(salle multifonctionnelle) 
où les enfants peuvent 
réaliser des activités 
de groupe ou des 
rassemblements 
en dehors du local 
d’appartenance

 3.	 Le local d’appartenance 
est suffisamment grand 
pour permettre de 
réaliser des activités de 
groupe en déplaçant le 
mobilier

 4.	 L’espace est aménagé 
pour réaliser des activités 
de groupe dans le local 
d’appartenance sans 
avoir à déplacer le 
mobilier

…/4

 1.	 Le local est divisé en aires pour permettre 
plusieurs types de jeux en même temps

 2.	 Les aires sont bien délimitées par des 
repères physiques (mobilier, paravent, 
lignes au sol, modules, etc.)

 3.	 Les aires peuvent être agrandies ou 
réduites facilement pour répondre aux 
besoins des enfants

 4.	 Les aires de jeux sont facilement 
accessibles

 5.	 Les aires de jeux ne bloquent pas le 
passage vers la sortie du local

 6.	 Le matériel est regroupé en cohérence 
avec l’aire de jeux (les blocs dans l’aire de 
construction, le matériel d’arts plastiques 
dans l’aire d’arts plastiques, etc.)

 7.	 Les aires de jeux sont équipées de 
mobilier, d’équipement et de matériaux 
en quantité suffisante

 8.	 Les aires de jeux sont équipées de 
mobilier, d’équipement et de matériaux 
stimulants

 9.	 Les aires de jeux sont suffisamment 
grandes pour permettre à 3 enfants ou 
plus d’y jouer

…/9

 1.	 Il y a au moins un endroit 
prévu pour permettre 
aux enfants de se retirer 
du groupe

 2.	 L’aire ou les aires 
pour se retirer servent 
uniquement pour la 
détente et jamais comme 
lieu de punition

 3.	 L’aire ou les aires pour se 
retirer sont confortables

 4.	 Il est facile de voir à 
l’intérieur des endroits qui 
servent aux enfants pour 
se retirer

 5.	 Il y a une ou des 
consignes, une ou des 
photos ou un ou des 
pictogrammes pour 
assurer la tranquillité des 
enfants qui se retirent

.../5


8

1.1.4	 Les lieux permettent différents types d’activités

	 Les lieux permettent des activités :
 1.	 De jeux symboliques
 2.	 D’arts plastiques
 3.	 De construction ou de blocs
 4.	 De jeux de manipulation ou de jeux de table
 5.	 De lecture
 6.	 De jeux moteurs
 7.	 De musique (écoute ou production)
 8.	 De menuiserie
 9.	 De jeux d’eau
 10.	 De jeux de sable
 11.	 De jeux scientifiques

…/11

1.1.5	 Les lieux sont aménagés afin de permettre une complémentarité des activités

 1.	 Aire d’arts plastiques près d’un approvisionnement d’eau
 2.	 Aire de construction et de jeux symboliques à proximité
 3.	 Aire de jeux de sable près d’un approvisionnement d’eau
 4.	 Aire de jeux d’eau près d’un approvisionnement d’eau
 5.	 Aire de lecture près de l’aire d’écoute de musique
 6.	 Aire de lecture à l’écart des aires de circulation
 7.	 Aire de lecture loin des jeux symboliques
 8.	 Aire de lecture loin des jeux de construction
 9.	 Aire de lecture située dans un lieu où l’enfant peut se retirer

…/9


9

1.1.6	 Les lieux sont aménagés pour répondre aux besoins et aux intérêts des enfants

 1.	 La ou les tables pour jouer ou manger sont à la hauteur des enfants
 2.	 Les chaises sont à la hauteur des enfants
 3.	 Il y a des coussins, un tapis amovible ou un pouf pour que les enfants s’installent par terre confortablement
 4.	 Les enfants ont un endroit personnel pour mettre leurs effets (couverture, objet de transition, verre, couches, etc.) à l’intérieur du local 

d’appartenance
 5.	 Un endroit précis est réservé pour ranger seulement les réalisations des enfants
 6.	 Les réalisations et les explorations des enfants sont affichées
 7.	 La décoration reprend les thèmes adaptés au niveau de développement des enfants (animaux, personnages connus, vie quotidienne, etc.)
 8.	 La décoration reflète la vie des enfants (photos des sorties, des activités dans le service de garde, photos des parents, de la fratrie, etc.)
 9.	 Les éléments décoratifs sont disposés pour que les enfants puissent les voir aisément (par exemple, à leur hauteur)
 10.	 La majorité des éléments décoratifs sont protégés (par exemple, plastifiés) pour permettre aux enfants d’y toucher

…/10

1.1.7	 L’aménagement du service de garde tient compte des besoins de l’éducatrice

	 Présence de :
 1.	 Chaise berçante, causeuse ou fauteuil
 2.	 Casier ou étagère pour les effets personnels de l’éducatrice rangés de façon sécuritaire (non accessibles aux enfants, à l’abri du vol, etc.)
 3.	 Chaise à la taille de l’éducatrice ou chaisière
 4.	 Centre de ressources ou bibliothèque contenant des outils de référence sur les services de garde éducatifs ou sur le développement des 

enfants (peut être à l’extérieur du local d’appartenance)
 5.	 Escabeau, marchepied sécuritaire ou rien n’est rangé au-dessus de la hauteur des épaules de l’éducatrice
 6.	 Équipement (lavabo, table à langer) à la hauteur de l’éducatrice
 7.	 Installation où l’éducatrice peut écrire confortablement dans le local (par exemple, table ou comptoir à sa hauteur)
 8.	 Marchepied ou escalier pour que les enfants puissent accéder à l’équipement (lavabo, table à langer, fontaine, etc.)
 9.	 Objets lourds rangés à la hauteur des épaules de l’éducatrice ou en-dessous
 10.	 Salle du personnel (autre que le bureau de la gestionnaire)
 11.	 Téléphone disponible dans un lieu discret (peut être dans le local d’appartenance) ou téléphone sans fil
 12.	 Toilette à la hauteur de l’éducatrice (peut être à l’extérieur du local d’appartenance)

…/12


10

1.1.8	 L’aménagement des lieux permet aux enfants d’avoir un contact direct avec le matériel : de le choisir, de le manipuler et de le ranger

 1.	 La majorité du matériel est à la vue des enfants dans toutes les aires de jeux
 2.	 La majorité du matériel est à la portée des enfants dans toutes les aires de jeux
 3.	 Le matériel est classifié pour favoriser le jeu (par dimension du développement, à proximité des aires de jeux, par habileté des enfants, etc.)
 4.	 La majorité du matériel est rangé dans des bacs accessibles aux enfants
 5.	 Les lieux de rangement sont organisés pour que les enfants puissent classifier, trier et associer
 6.	 Les lieux de rangement sont identifiés par un moyen compréhensible pour les enfants (pictogramme, photo, spécimen d’objet, etc.)
 7.	 Le matériel est organisé pour suggérer des jeux aux enfants (blocs empilés ou placés en cercle, poupée installée dans une chaise haute, etc.)

…/7

1.1.9	 L’environnement répond aux besoins particuliers de certains enfants

 1.	 Les fauteuils roulants, les poussettes et les personnes en béquilles peuvent accéder facilement au service de garde (rampe d’accès, entrée au 
niveau du sol, etc.)

 2.	 La cour extérieure comprend un sentier asphalté assez large pour un fauteuil roulant
 3.	 Les portes qui ouvrent vers l’extérieur du service de garde offrent un dégagement suffisant pour laisser passer un fauteuil roulant
 4.	 Il y a un ascenseur dans le service de garde s’il est sur plus d’un étage ou il existe une rampe entre les niveaux
 5.	 Il y a des barres de soutien dans les corridors
 6.	 Il y a des barres de soutien dans le local
 7.	 Il y a des barres de soutien dans la toilette
 8.	 Le sol du local est recouvert de tapis amovibles dans certaines aires plus bruyantes ou le sol est recouvert d’un revêtement amortissant
 9.	 Les pattes des chaises ou des tables sont recouvertes de balles de tennis pour être moins bruyantes lorsqu’elles sont déplacées
 10.	 La liste des allergies des enfants est affichée dans le local
 11.	 Des mesures sont prises pour protéger les enfants ayant des allergies (photos, aménagement des repas, auto-injecteur d’épinéphrine − EpiPen 

ou Twinject − accessible, etc.)
 12.	 Il y a des ciseaux pour gaucher
 13.	 Les pictogrammes sont contrastés (couleurs, textures, etc.)
 14.	 Il y a un espace réservé pour offrir des soins personnalisés à un enfant malade ou ayant besoin de soins particuliers
 15.	 Il y a de l’équipement, des jouets ou des ustensiles transformés ou achetés, pour répondre aux besoins particuliers de certains enfants (chaise 

munie d’un soutien pour la tête, cuillère avec gros manche pour favoriser la prise, assiette ou jeux avec ventouse antidérapante, etc.)

…/15


11

1.2	 Le matériel

1.2.1	 Le matériel à l’intérieur est adapté aux besoins des enfants

A	 –	 Matériel sécuritaire B	 –	 Matériel en quantité 
suffisante

C	 –	 Matériel en bon état D	 –	 Matériel de différentes 
provenances

	 Éléments non sécuritaires :
 1.	 Matériel qui peut couper, 

lacérer, etc.
 2.	 Matériel avec de petites 

pièces qui se détachent et 
qui peuvent être avalées

 3.	 Matériel de taille ne 
correspondant pas aux 
normes de prévention contre 
les étouffements (voir gabarit)

 4.	 Matériel détérioré qui met 
en danger les enfants (par 
exemple, rembourrage 
pouvant être avalé)

 5.	 Matériel contenant un produit 
toxique pouvant être avalé 
ou sucé

 6.	 Matériel dangereux laissé 
à l’usage des enfants sans 
surveillance (ciseaux, cordes 
à danser, etc.)

 7. 	 Objet, jeu ou matériel pouvant 
tomber sur les enfants

…/7

	 Éléments à promouvoir :
 1.	 En nombre suffisant pour le 

nombre d’enfants du groupe
 2.	 En plusieurs exemplaires 

pour ce qui est de certains 
jouets polyvalents ou 
populaires

 3.	 Matériel rangé dans le local 
d’appartenance pour en 
permettre la rotation

 4.	 Matériel rangé à l’extérieur du 
local d’appartenance pour en 
permettre la rotation (local de 
réserve)

 5.	 Matériel apporté de la maison 
par les enfants, autre qu’un 
objet de transition

…/5

	 Éléments à promouvoir :
 1.	 Propre
 2.	 Bon état (livres dont les 

pages ne sont pas déchirées 
ou coloriées, etc.)

 3.	 Attrayant (jeux aux couleurs 
vives, graphisme simple, etc.)

 4.	 Complet (il ne manque pas 
de pièces aux casse-têtes, 
aux jeux d’encastrement; 
les poupées ont tous leurs 
membres, etc.)

 5. 	 Résistant (fabriqué à partir 
de matériaux résistants, de 
bonne qualité, etc.)

…/5

	 Éléments à promouvoir :
 1.	 Matériel de fabrication 

commerciale
 2.	 Matériel fait maison
 3.	 Objets de la vie courante 

grandeur réelle (ustensiles 
de cuisine, brosses, 
bigoudis, etc.)

 4.	 Répliques miniaturisées 
(ustensiles de cuisine, 
aliments, outils, etc.)

 5.	 Matériel de récupération

…/5


12

1.2.2	 Le matériel favorise toutes les dimensions du développement

A	 –	 Matériel favorisant 
spécifiquement la 
dimension psychomotrice

B	 –	 Matériel favorisant 
spécifiquement 
la dimension 
intellectuelle

C	 –	 Matériel favorisant 
spécifiquement 
la dimension 
socioaffective

D	 –	 Matériel favorisant 
spécifiquement 
la dimension 
langagière

E	 –	 Matériel favorisant 
spécifiquement 
la créativité

	 Présence de :
 1.	 Bac à eau
 2.	 Bac à sable
 3.	 Balles
 4.	 Ballons
 5.	 Ballon sautoir
 6.	 Blocs (différentes tailles)
 7.	 Boîtes de carton de tailles 

différentes
 8.	 Camions
 9.	 Cerceaux
 10.	 Ciseaux
 11.	 Corde à danser
 12.	 Gros véhicules pouvant être 

enfourchés, poussés ou tirés
 13.	 Jouets pour l’eau ou le sable 

(pelles, seaux, moules, etc.)
 14.	 Matériel à empiler
 15.	 Matériel à enfiler
 16.	 Parachute
 17.	 Petites autos
 18.	 Quilles
 19.	 Rubans rythmiques
 20.	 Savon à bulles
 21.	 Structure psychomotrice pour 

grimper (échelle, glissoire, etc.)
 22.	 Tapis de gym pour rouler 

ou ramper
 23.	 Tunnel

…/23

	 Présence de :
 1.	 Boîte à surprise
 2.	 Calendrier
 3.	 Casse-têtes
 4.	 Collections d’objets
 5.	 Horloge
 6.	 Jeux de dominos
 7.	 Jeux d’encastrement
 8.	 Jeux de règles ou 

de société
 9.	 Jeux de manipulation 

(Monsieur Patate, 
matériel à lacer, à 
attacher, etc.)

 10.	 Jeux de mémoire
 11.	 LEGO, jeu de 

construction
 12.	 Matériel à classifier ou 

à sérier
 13.	 Matériel à emboîter
 14.	 Matériel informatique 

(cédérom, Internet, etc.)
 15.	 Objet pour vider et pour 

transvider (entonnoir, 
contenant, etc.)

 16.	 Objets d’éveil 
scientifique 
(microscope, loupe, 
matériel pour mesurer, 
etc.)

…/16

	 Présence de :
 1.	 Accessoires pour 

poupées
 2.	 Accessoires pour se 

déguiser (chapeaux, 
sacs à main, etc.)

 3.	 Accessoires 
représentant des 
milieux de vie

 4.	 Appareil photo (réel 
ou réplique)

 5.	 Coussins ou poufs
 6.	 Couverture
 7.	 Figurines (animaux, 

personnages, 
canard, etc.)

 8.	 Miroir à la hauteur 
des enfants

 9.	 Mobilier pour imiter 
(maisonnette, établi, 
etc.)

 10.	 Modèles réduits 
(ferme, garage, etc.)

 11.	 Maquillage
 12.	 Objets en peluche 

ou en tissu
 13.	 Poupées
 14.	 Poussette
 15.	 Vêtements de 

déguisement

…/15

	 Présence de :
 1.	 Affiche
 2. 	 Album photos
 3.	 Appareil 

d’enregistrement
 4.	 Appareil pour 

écouter
 5.	 Cassettes audio, 

CD, etc.
 6.	 Imagier
 7.	 Jouets sonores
 8.	 Lettres en 

plastique, 
en feutrine, en 
carton

 9.	 Livres
 10.	 Machine à 

écrire ou clavier 
d’ordinateur

 11.	 Marionnettes
 12.	 Ordinateur
 13.	 Photos affichées
 14.	 Tableau
 15.	 Téléphone (réel 

ou réplique)

…/15

	 Présence de :
 1.	 Argile
 2.	 Bâtonnets (bois, 

plastique, etc.)
 3.	 Catalogues ou 

revues
 4.	 Colle, ruban adhésif 

ou agrafeuse
 5.	 Craies
 6.	 Crayons
 7.	 Éléments naturels 

(cocottes, feuilles, 
coquillages)

 8.	 Imprimante
 9.	 Instruments de 

musique
 10.	 Matériel recyclé
 11.	 Papier (blanc, de 

couleur, cartonné, 
journal, etc.)

 12.	 Papier, carton 
pour réalisations 
collectives

 13.	 Pâte à modeler
 14.	 Peinture
 15.	 Pinceaux, tampon 

encreur, rouleaux, 
éponges, etc.

 16.	 Tissu, laine, ouate, 
etc.

…/16


13

1.2.3	 Le matériel stimule les sens de l’enfant

	 Présence de matériel à explorer en ce qui concerne les :
 1.	 Odeurs (pochette, crayons odorants, etc.)
 2.	 Textures (coussins, tapis de diverses textures, objets en peluche, fourrure, etc.)
 3.	 Couleurs (papier cellophane de couleur, prisme, etc.)
 4.	 Sons (clochettes, mobiles, hochets, etc.)

…/4

1.2.4	 Le matériel reflète la diversité des réalités familiales et culturelles

	 Présence de :
 1.	 Enregistrement de musique du monde ou chansons en plusieurs langues (autres que le français ou l’anglais)
 2.	 Déguisements de cultures diverses
 3.	 Accessoires de cultures diverses (sacs, paniers, etc.)
 4.	 Livres représentant des réalités familiales diverses
 5.	 Livres représentant des réalités culturelles diverses
 6.	 Livres écrits en langues ou en alphabets différents
 7.	 Monnaie, timbres ou cartes (postales, de Noël, etc.) provenant de pays différents
 8.	 Photo ou affiche représentant positivement plusieurs réalités familiales
 9.	 Photo ou affiche représentant positivement plusieurs réalités culturelles
 10.	 Poupées représentant des origines ethniques diverses
 11.	 Poupées sexuées
 12.	 Ustensiles de cuisine d’origines diverses

…/12


15

2.	 La structuration et la variation des types d’activités
2.1	 La planification des activités par l’éducatrice

2.1.1	 L’éducatrice planifie adéquatement les activités de son groupe (entrevue)

	 Il n’y a pas de planification.
	 OU
	 La planification est effectuée 

par une autre personne que 
l’éducatrice

	 OU
	 La planification n’est pas mise 

par écrit

	 La planification est mise par écrit 
par l’éducatrice

	 ET
	 La planification est rédigée pour 

plus d’une semaine à la fois

	 La planification est mise par écrit 
par l’éducatrice pour une période 
n’excédant pas une semaine

	 La planification est mise par écrit 
par l’éducatrice pour une période 
n’excédant pas une semaine

	 ET
	 Elle est affichée pour les parents, 

les autres membres du personnel 
ou de la direction ou elle est 
remise aux parents, aux autres 
membres du personnel ou de la 
direction

2.1.2	 La planification est appliquée avec souplesse (entrevue)

 1.	 Il n’y a pas de planification des activités (passez à un autre item)

	 Planification des activités :
 2.	 La planification est révisée tous les jours ou toutes les semaines
 3.	 Des changements sont apportés à la planification pour tenir compte des imprévus dans l’horaire dus à l’organisation du service de garde 

(dîner en retard, remplaçante en retard, etc.)
 4.	 Des changements sont apportés à la planification pour tenir compte des intérêts ponctuels des enfants
 5.	 Des changements sont apportés à la planification pour tenir compte d’événements imprévus
 6.	 Des changements sont apportés à la planification pour tenir compte du temps qu’il fait
 7.	 Des changements sont apportés à la planification pour tenir compte de la présence ou de l’absence de certains enfants ou du nombre 

d’enfants absents
 8.	 Des changements sont apportés à la planification pour tenir compte de l’état de santé ou de l’humeur des enfants
 9.	 Des changements sont apportés à la planification pour tenir compte de la présence d’une personne de l’extérieur (stagiaire, observatrice, 

conseillère pédagogique, parent, etc.)

…/9


16

2.1.3	 L’éducatrice utilise des ressources humaines et matérielles pour la soutenir dans sa planification (entrevue)

 1.	 Il n’y a pas de planification des activités (passez à un autre item)

	 Ressources humaines et matérielles utilisées :
 2.	 Programme éducatif des services de garde du Québec 
 3.	 Revue, bulletin d’association professionnelle
 4.	 Livres personnels
 5.	 Centre de documentation dans le service de garde
 6.	 Sites Web
 7.	 Bibliothèque ou centre de documentation à l’extérieur du service de garde
 8.	 Banque d’activités
 9.	 Échanges avec les parents
 10.	 Discussions avec des collègues
 11.	 Échanges avec la coordonnatrice pédagogique

…/11

2.1.4	 Des sources d’inspiration pertinentes orientent l’éducatrice pour planifier les activités du groupe d’enfants (entrevue)

 1.	 Il n’y a pas de planification des activités (passez à un autre item)

	 Sources d’inspiration pertinentes :
 2.	 Des thèmes
 3.	 Des événements traditionnels (Noël, Halloween, Fête des mères, etc.)
 4.	 Des événements saisonniers (automne, cueillette des pommes, etc.) ou le temps qu’il fait
 5.	 La connaissance du développement des enfants
 6.	 Les intérêts ou les besoins des enfants
 7.	 Les intérêts ou les passions de l’éducatrice
 8.	 Les forces ou les habiletés des enfants
 9.	 Le passage d’un enfant d’un stade de développement à un autre
 10.	 Les demandes des enfants

…/10


17

2.2	 L’observation des enfants

2.2.1	 L’éducatrice s’organise pour observer les enfants

	 L’éducatrice :
 1.	 Utilise un moment de la journée où les enfants sont plus autonomes pour observer ces derniers
 2.	 Utilise un moment de la journée où les enfants sont plus autonomes pour consigner ses observations sur ces derniers
 3.	 Utilise un ou des moyens mnémotechniques pour se rappeler les faits observés dans le feu de l’action (bloc-notes à portée de la main, 

babillard, feuilles épinglées au mur dans différents coins du local, photographies, objets mis de côté identifiés au nom de l’enfant, etc.)
 4.	 Se place dans le local pour voir la majorité des enfants
 5.	 Se place à la hauteur des enfants pour avoir le même point d’observation qu’eux
 6.	 Utilise des outils d’observation méthodiques
 7.	 Note au fur et à mesure, dans un rapport écrit, les principales observations concernant les activités de l’enfant
…/7

2.2.2	 À la suite de ses observations, l’éducatrice note de l’information pertinente (entrevue)

	 Elle note :
 1.	 Un événement inhabituel qui survient
 2.	 Des interactions entre les enfants
 3.	 Une activité réalisée par l’enfant
 4.	 Une habileté nouvelle développée par l’enfant
 5.	 Un intérêt nouveau ou récurrent de l’enfant
 6.	 La fréquence ou la répétition de gestes ou d’activités par l’enfant
 7.	 Les hésitations de l’enfant face à des situations nouvelles ou inhabituelles
 8.	 Une difficulté particulière rencontrée par l’enfant
 9.	 Des informations sur les activités de base (manger, dormir, boire et éliminer)
 10.	 Des informations sur l’humeur de l’enfant
…/10


18

2.2.3	 L’éducatrice donne suite à ses observations (entrevue)

	 L’éducatrice :
 1.	 Transmet les données de ses observations aux parents
 2.	 Détermine une activité à entreprendre avec un enfant ou un groupe d’enfants
 3.	 Détermine une habileté ou un intérêt à soutenir chez un enfant
 4.	 Cible une ou des transformations à apporter à l’aménagement
 5.	 Choisit du matériel à ajouter ou à retirer
 6.	 Détermine les relations interpersonnelles à soutenir
 7.	 Transmet les données de ses observations aux professionnels concernés
 8.	 Discute des interventions à effectuer auprès d’un enfant ou d’un groupe d’enfants avec les autres membres du personnel qui interviennent 

auprès d’eux
…/8


19

2.3	 L’horaire de la journée

2.3.1	 La séquence des principaux éléments de la journée est souple, mais elle permet aux enfants de développer des repères dans le temps

 1.	 La séquence des éléments de la journée est connue des enfants ou elle leur est rappelée fréquemment pour qu’ils la connaissent
 2.	 La séquence des éléments de la journée est affichée pour les parents et pour les autres membres du personnel
 3.	 La séquence des éléments de la journée est affichée sous forme de pictogrammes, de dessins ou de photos pour les enfants
 4.	 La séquence des principaux éléments de la journée est flexible : les heures de début et de fin des différentes activités peuvent être modifiées 

pour répondre à un besoin des enfants
 5.	 L’organisation du service de garde soutient l’éducatrice qui apporte des changements à la longueur des activités
 6.	 Des marqueurs de temps sont utilisés avec les enfants pour qu’ils puissent se repérer dans la journée (sablier, horloge, calendrier, etc.)
 7.	 Des marqueurs de temps sont utilisés avec les enfants pour qu’ils développent des repères dans l’année (calendrier, tableau de la météo, 

indices saisonniers, etc.)

…/7

2.3.2	 La séquence des activités de la journée tient compte du besoin des enfants d’équilibrer leur énergie

 1.	 Les heures de collation sont déterminées en tenant compte des heures d’arrivée et de départ de la majorité des enfants
 2.	 Les heures de collation ne sont pas trop rapprochées ni trop éloignées des heures des repas
 3.	 L’heure du dîner est déterminée en fonction du rythme biologique des enfants
 4.	 La séquence des activités alterne les moments où les enfants peuvent bouger et les moments plus calmes
 5.	 La séquence des activités démontre un équilibre entre le temps alloué aux activités amorcées par l’enfant et à celles qu’amorce l’éducatrice
 6.	 Le temps alloué à chacune des périodes de la journée permet aux enfants de bien les vivre sans être bousculés ni subir des attentes qui 

entraînent un comportement dérangeant chez les enfants
 7.	 Le temps alloué aux jeux extérieurs varie selon les activités possibles en fonction du temps qu’il fait
 8.	 Le temps alloué au visionnage d’émissions de télé, de films ou de séquences vidéo est flexible et adapté à la capacité d’attention des enfants
 9.	 Il n’y a pas plus d’une période allouée pour regarder des émissions de télé, des films ou des séquences vidéo au cours de la journée 

d’observation

…/9


20

2.3.3	 L’horaire de la journée agence différentes formes de regroupement d’enfants de façon équilibrée

	 Formes de regroupement d’enfants :
 1.	 Groupe mixte (répartition sporadique des enfants)
 2.	 Groupes fusionnés (pour la majeure partie de la journée)
 3.	 Groupe d’appartenance simple
 4.	 Groupes jumelés (pour certaines périodes de la journée)
 5.	 Rassemblement

…/5

2.3.4	 Les types d’activités varient au cours de la journée

A	 –	 Types d’activités à l’intérieur :
 1.	 Activité proposée à tous les enfants du groupe à l’intérieur
 2.	 Activité proposée à un sous-groupe d’enfants à l’intérieur
 3.	 Activité proposée en atelier en rotation à l’intérieur
 4.	 Activité proposée en atelier au choix à l’intérieur
 5.	 Jeux libres à l’intérieur
 6.	 Ateliers libres planifiés par les enfants à l’intérieur
 7.	 Activité de base (autre que l’accueil ou le départ) « animée » 

à l’intérieur

…/7

B	 –	 Types d’activités à l’extérieur :
 1.	 Temps qu’il fait ne permettant pas d’activités à l’extérieur 

(voir contexte d’observation)
 2.	 Activité proposée à l’extérieur
 3.	 Activité proposée en atelier en rotation à l’extérieur
 4.	 Activité proposée en atelier au choix à l’extérieur
 5.	 Jeux libres à l’extérieur
 6.	 Ateliers libres planifiés par les enfants à l’extérieur
 7.	 Activité de base (autre que l’accueil ou le départ) à l’extérieur

…/7


21

2.4	 Les activités ludiques

2.4.1	 Les jeux libres sont valorisés

 1.	 Le nombre de périodes de jeux libres est équilibré par rapport aux autres types d’activités (au moins une période de jeu libre le matin et l’après-midi)
 2.	 Le temps alloué aux périodes de jeux libres est suffisant pour permettre aux enfants d’élaborer un projet et de développer leur jeu
 3.	 Au cours des jeux libres, les enfants peuvent utiliser tout le matériel qui est à leur portée
 4.	 Les jouets, les jeux et l’équipement disponibles au cours des jeux libres sont variés, c’est-à-dire qu’ils permettent de développer une variété 

de dimensions chez l’enfant
 5.	 Toutes les aires d’activités sont accessibles aux enfants
 6.	 Les jouets, les jeux et l’équipement sont en quantité suffisante pour répondre aux besoins habituels des enfants au cours de jeux libres
 7.	 Le nombre d’enfants pouvant se regrouper pour jouer ensemble n’est pas limité a priori par l’éducatrice
 8.	 L’éducatrice ajoute du nouveau matériel et de nouvelles expériences de jeux libres pour répondre aux besoins et aux intérêts particuliers 

ou ponctuels des enfants du groupe

…/8

2.4.2	 Au cours de l’ensemble des activités, l’enfant peut faire des choix significatifs

A	 –	 À éviter :
 1.	 L’éducatrice impose une activité à 

un enfant contre son gré
 2.	 L’éducatrice impose un ou des 

compagnons de jeu à un enfant ou 
elle refuse qu’un enfant joue avec 
un autre enfant ou avec un groupe 
d’enfants

 3.	 L’éducatrice impose une seule 
démarche acceptable pour réaliser 
une activité

…/3

B	 –	 À promouvoir :
 1.	 L’enfant peut choisir ses compagnons de jeu parmi les enfants de son groupe (sans restriction de la 

part de l’éducatrice)
 2.	 L’enfant détermine lui-même le déroulement de l’activité (étapes à suivre) ou il peut choisir parmi un 

éventail de déroulements possibles
 3.	 L’enfant peut utiliser le matériel à d’autres fins que celles pour lesquelles il est normalement prévu
 4.	 L’enfant détermine lui-même les buts, les règles du jeu ou les scénarios, s’il y a lieu
 5.	 La nature des choix que l’enfant doit faire est adéquate par rapport à ses capacités
 6.	 L’enfant doit choisir parmi un nombre de possibilités qui tient compte de ses capacités et de son 

expérience pour faire des choix

…/6


22

2.4.3	 Les activités proposées par l’éducatrice aux enfants de son groupe sont appropriées

	 Les activités proposées par l’éducatrice :
 1.	 Tiennent compte du stade de développement des enfants du groupe
 2.	 Offrent un défi réaliste aux enfants (assez difficiles pour offrir un défi, mais assez faciles pour que l’enfant puisse réussir après un processus 

par essais et erreurs)
 3.	 Correspondent aux intérêts des enfants
 4.	 Stimulent la créativité des enfants
 5.	 Font appel à l’imaginaire des enfants
 6.	 Favorisent le développement des capacités intellectuelles des enfants
 7.	 Correspondent aux besoins ponctuels des enfants (bouger, parler, relaxer, etc.)
 8.	 Intègrent les suggestions des enfants

…/8

2.4.4	 Les activités proposées par l’éducatrice favorisent l’apprentissage actif des enfants de son groupe

A	 –	 À éviter :
 1.	 L’activité est fermée : une seule 

démarche est acceptée ou permet 
de la réussir

…/1

B	 –	 À promouvoir :
 1.	 L’activité est ouverte : elle permet aux enfants de faire des choix significatifs et de la réaliser en 

déterminant eux-mêmes les buts à atteindre et les étapes ou la démarche pour les atteindre
 2.	 Le matériel utilisé est varié
 3.	 Le matériel utilisé se prête à des usages multiples
 4.	 L’activité permet la manipulation directe du matériel par les enfants
 5.	 L’activité permet à tous les enfants de réussir
 6.	 L’activité stimule le développement du langage des enfants parce qu’elle les incite à parler avec les 

autres et à commenter leurs expériences
 7.	 L’activité est organisée de façon à permettre que l’attention première de l’éducatrice soit disponible 

pour les enfants plutôt que pour le matériel

…/7


23

2.4.5	 L’éducatrice organise le matériel et l’équipement nécessaires à l’ensemble des activités

 1.	 Le matériel est préparé à l’avance ou le matériel est préparé avec la participation des enfants
 2.	 La préparation du matériel n’entraîne pas de temps d’attente pour les enfants
 3.	 Si nécessaire, le local est aménagé à l’avance ou avec la participation des enfants
 4.	 Le matériel est prévu en quantité suffisante pour tous les enfants du groupe
 5.	 Les enfants peuvent se servir eux-mêmes du matériel
 6.	 Le déroulement de l’activité prévoit une utilisation sécuritaire du matériel (par exemple, les ciseaux sont utilisés sous surveillance pour les moins 

de 3 ans)
 7.	 Le déroulement de l’activité prévoit une utilisation hygiénique du matériel (par exemple, une flûte pour chacun des enfants)
 8.	 Pour des activités plus salissantes, l’équipement ou le local est aménagé de façon à réduire le plus possible le nettoyage subséquent
 9.	 Pour des activités plus salissantes, les vêtements des enfants sont protégés ou les enfants ont des vêtements prévus à cet effet
 10.	 L’aménagement octroie à tous les enfants suffisamment d’espace pour ne pas se nuire

…/10

2.4.6	 Les ateliers libres ou au choix permettent à l’enfant de s’approprier son processus d’apprentissage (voir 3.1.4 pour l’intervention au  
	 cours des ateliers)

 1.	 Il n’y a pas de période d’ateliers libres ou d’ateliers au choix (passez à un autre item)

	 Caractéristiques des périodes d’ateliers libres ou d’ateliers au choix :
 2.	 Les enfants déterminent eux-mêmes leur projet ou ils choisissent leur atelier
 3.	 Les enfants peuvent modifier leur projet ou leur choix au cours de la période
 4.	 Le nombre maximum d’enfants par atelier ou par projet n’est pas déterminé à l’avance
 5.	 Les enfants peuvent choisir leurs compagnons de jeu au cours de la période
 6.	 Les enfants peuvent transporter le matériel d’un coin du local à l’autre, à la seule condition de le rapporter après utilisation
 7.	 Le choix d’ateliers permet aux enfants d’avoir accès à des activités riches et diversifiées ou les enfants sont en ateliers libres
 8.	 Les enfants ont la possibilité de faire un retour avec l’adulte ou avec d’autres enfants sur ce qu’ils ont fait au cours de la période d’atelier

…/8


24

2.4.7	 Les périodes en groupes jumelés ou fusionnés permettent aux enfants de vivre des moments agréables

 99.	 Sans objet s’il n’y a aucune période en groupes jumelés ou fusionnés

A	 –	 À éviter :
 1.	 Les ratios éducatrice-enfants 

réglementaires ne sont 
pas respectés et aucune 
réorganisation n’est faite dans 
les 10 minutes qui suivent

 2.	 L’attention première des 
éducatrices n’est pas dirigée 
vers les enfants (tâches 
connexes, va‑et‑vient fréquent 
des éducatrices en dehors 
du local, etc.)

…/2

B	 –	 À promouvoir :
 1.	 Les enfants des deux groupes d’appartenance se voient offrir les mêmes choix d’activités
 2.	 Les enfants des deux groupes d’appartenance ont accès au même matériel au cours de ces périodes
 3.	 Les éducatrices intègrent les suggestions des enfants pour varier les activités proposées
 4.	 Les activités proposées correspondent aux intérêts ou aux habiletés des enfants
 5.	 Le matériel et l’équipement à la disposition des enfants sont en quantité suffisante
 6.	 Le matériel et l’équipement sont adéquats au regard de l’âge des enfants
 7.	 Le nombre d’enfants réunis ne dépasse pas 20 pour les enfants de 4 ans ou plus 

ou 16 pour les enfants de moins de 4 ans
 8.	 Les lieux sont suffisamment vastes pour accueillir le nombre de personnes présentes
 9.	 La durée des groupes jumelés est flexible et elle tient compte de l’intérêt et des besoins des enfants
 10.	 Les éducatrices mettent fin au jumelage lorsque les besoins ou les intérêts des enfants le demandent

…/10

2.4.8	 Pendant les périodes en groupes jumelés ou fusionnés, les membres du personnel présents font preuve de professionnalisme

 99.	 Sans objet s’il n’y a aucune période en groupes jumelés ou fusionnés

A	 –	 À éviter :
 1.	 Les membres du personnel 

présents ont des conversations 
privées qui nuisent à leur 
disponibilité auprès des enfants

 2.	 Les membres du personnel 
échangent de l’information qui 
ne respecte pas les règles de 
confidentialité ou d’éthique

 3.	 Les membres du personnel font montre 
de relations tendues ou agressives

 4.	 Les membres du personnel 
émettent des jugements 
désobligeants sur les parents 
ou sur les enfants

…/4

B	 –	 À promouvoir :
 1.	 Les membres du personnel présents se soutiennent dans leurs interventions auprès des enfants
 2.	 Les membres du personnel présents partagent les responsabilités équitablement entre eux
 3.	 Les membres du personnel présents communiquent entre eux au sujet du déroulement des activités 

du rassemblement ou des groupes jumelés
 4.	 Pendant les activités en groupes jumelés ou en groupes fusionnés, les conversations entre les 

membres du personnel respectent les règles d’éthique à l’égard des parents
 5.	 Pendant les activités en groupes jumelés ou en groupes fusionnés, les conversations entre les 

membres du personnel respectent les règles d’éthique à l’égard des enfants
 6.	 Pendant les activités en groupes jumelés ou en groupes fusionnés, les conversations entre les membres du 

personnel respectent les règles d’éthique à l’égard des autres membres du personnel du service de garde
 7.	 Pendant les activités en groupes jumelés ou en groupes fusionnés, les membres du personnel ont 

des interventions cohérentes les uns avec les autres
 8.	 Pendant les activités en groupes jumelés ou en groupes fusionnés, les membres du personnel 

donnent l’exemple de relations interpersonnelles harmonieuses

…/8


25

2.4.9	 Les périodes de rassemblement permettent aux enfants de vivre des moments agréables en communauté

 99.	 Sans objet s’il n’y a aucune période de rassemblement

A	 –	 À éviter :
 1.	 Les ratios éducatrice/enfants 

réglementaires ne sont pas respectés 
et aucune réorganisation n’est faite 
dans les 10 minutes qui suivent

 2.	 L’attention des éducatrices n’est 
pas dirigée vers les enfants 
(tâches connexes, va‑et‑vient 
fréquent des éducatrices en 
dehors du local, etc.)

…/2

B	 –	 À promouvoir :
 1.	 Les éducatrices proposent des activités ouvertes ou des jeux libres
 2.	 Les éducatrices intègrent les suggestions des enfants pour varier les activités proposées
 3.	 Les activités proposées correspondent aux intérêts ou aux habiletés des enfants
 4.	 Le matériel et l’équipement à la disposition des enfants sont en quantité suffisante
 5.	 Le matériel et l’équipement sont adéquats au regard de l’âge des enfants
 6.	 Le nombre d’enfants rassemblés dans un local ne dépasse pas 25 à l’intérieur
 7.	 Les lieux sont suffisamment vastes pour accueillir le nombre de personnes présentes
 8.	 La durée des rassemblements tient compte de l’intérêt et des besoins des enfants
 9.	 Les éducatrices mettent fin au rassemblement lorsque les besoins ou les intérêts des enfants 

le demandent

…/9

2.4.10	Pendant les périodes de rassemblement, les membres du personnel présents font preuve de professionnalisme

 99.	 Sans objet s’il n’y a aucune période de rassemblement

A	 –	 À éviter :
 1.	 Les membres du personnel 

présents ont des conversations 
privées qui nuisent à leur 
disponibilité auprès des enfants

 2.	 Les membres du personnel 
échangent de l’information qui 
ne respecte pas les règles de 
confidentialité ou d’éthique

 3.	 Les membres du personnel 
émettent des jugements 
désobligeants sur les parents 
ou sur les enfants

…/3

B	 –	 À promouvoir :
 1.	 Les membres du personnel présents se soutiennent dans leurs interventions auprès des enfants
 2.	 Les membres du personnel présents partagent les responsabilités équitablement entre eux
 3.	 Les membres du personnel présents communiquent entre eux au sujet du déroulement des activités 

du rassemblement
 4.	 Pendant les rassemblements, les conversations entre les membres du personnel présents 

respectent les règles d’éthique à l’égard des parents
 5.	 Pendant les rassemblements, les conversations entre les membres du personnel présents 

respectent les règles d’éthique à l’égard des enfants
 6.	 Pendant les rassemblements, les conversations entre les membres du personnel présents 

respectent les règles d’éthique à l’égard des autres membres du personnel du service de garde
 7.	 Pendant les rassemblements, les membres du personnel présents ont des interventions cohérentes 

les uns avec les autres
 8.	 Pendant les rassemblements, les membres du personnel présents donnent l’exemple de relations 

interpersonnelles harmonieuses

…/8


27

3.	 L’interaction de l’éducatrice avec les enfants
3.1	 La valorisation du jeu

3.1.1	 L’éducatrice respecte le jeu des enfants

	 L’éducatrice :
 1.	 Accepte le thème de jeu établi par les enfants
 2.	 Accepte le niveau de complexité du jeu établi par les enfants
 3.	 Accepte l’objet de jeu déterminé par les enfants
 4.	 Accepte les choix de matériel effectués par les enfants
 5.	 Accepte les choix des enfants quant à leur compagnon de jeu
 6.	 Entre dans le jeu lorsqu’elle perçoit une invitation ou une ouverture de la part des enfants
 7.	 Observe et écoute les enfants avant d’entrer dans leurs jeux
 8.	 Observe et écoute les enfants pendant sa participation au jeu
 9.	 Laisse les enfants se concentrer sur leurs jeux
 10.	 Accepte que les enfants utilisent le matériel et l’équipement de façon non usuelle
 11.	 Accepte que les enfants déplacent du mobilier ou du matériel
 12.	 Se tient à l’écart du jeu lorsque sa présence ou sa participation risquerait d’entraver le jeu

…/12

3.1.2	 L’éducatrice soutient les initiatives personnelles des enfants dans leurs jeux

	 L’éducatrice :
 1.	 Met en œuvre les suggestions des enfants pour faire évoluer le jeu
 2.	 Invite les enfants à parler de ce qu’ils font et des projets qu’ils imaginent
 3.	 Permet aux enfants de prendre des risques calculés, c’est-à-dire qui ne mettent pas en cause leur sécurité ou leur santé
 4.	 Incite les enfants à innover et à tester leurs idées
 5.	 Commente de façon précise et concrète les réussites des enfants
 6.	 Décrit de façon précise et concrète les difficultés rencontrées par les enfants
 7.	 Si nécessaire, fait des suggestions pour poursuivre le jeu, sans insister pour que les enfants adoptent celles-ci
 8.	 Imite ce que font les enfants pour s’intégrer à leurs jeux
 9.	 Joue le rôle que les enfants lui proposent dans leurs jeux
 10.	 Demande aux enfants de décrire les « règles » des jeux qu’ils inventent
 11.	 Suit les indices fournis par les enfants sur le contenu du jeu ou la direction à donner au jeu
 12.	 Fournit le matériel nécessaire pour enrichir et soutenir le jeu, selon la direction que les enfants lui donnent
 13.	 Saisit les occasions qui se présentent pour faire ressortir les concepts de nombre, de quantité, de temps ou d’espace

…/13


28

3.1.3	 L’éducatrice crée un climat propice à l’évolution du jeu des enfants

	 L’éducatrice :
 1.	 Démontre son plaisir d’être avec les enfants au cours des jeux
 2.	 Fait preuve d’humour
 3.	 Reconnaît ou souligne la créativité des enfants dans leurs jeux
 4.	 Fait appel à l’imaginaire des enfants
 5.	 Accorde une attention positive à chacun des enfants
 6.	 Accorde suffisamment de temps à chacune des périodes de jeu pour que ce dernier puisse évoluer et se complexifier
 7.	 Accepte de conserver des éléments du jeu en place pour les utiliser ou poursuivre le jeu à une période ultérieure
 8.	 Prend en note des observations sur le jeu des enfants
 9.	 Fait allusion à des événements survenus au cours du jeu dans des périodes ultérieures de la journée
 10.	 Offre un contact physique chaleureux, réconfortant ou stimulant
…/10

3.1.4	 L’éducatrice soutient les enfants dans le processus de planification d’ateliers libres ou de choix d’ateliers (voir 2.4.6 pour la  
	 structuration des ateliers libres ou au choix)

 1.	 Il n’y a pas d’ateliers libres ou au choix (passez à un autre item)

	 L’éducatrice :
 2.	 Organise des jeux ou des activités pour planifier ou pour choisir son atelier
 3.	 Organise le moment de planification ou de choix d’atelier en formant des sous-groupes, des dyades ou en circulant pour que les enfants 

choisissent ou planifient individuellement
 4.	 Limite le temps d’attente des enfants pendant les moments de planification ou de choix d’ateliers
 5.	 S’assure que les enfants saisissent la nature des activités qui sont proposées dans chacun des ateliers au choix ou les enfants sont en ateliers libres
 6.	 Permet aux enfants de planifier ou de choisir de façon verbale ou non verbale (en pointant du doigt, en allant chercher un objet, en se dirigeant 

vers un coin ou un atelier)
 7.	 Accepte que certains enfants élaborent une planification simple et d’autres, une planification plus détaillée
 8.	 Invite les enfants à planifier ou à choisir dans des lieux qui favorisent les contacts
 9.	 S’assure que les enfants peuvent voir le matériel disponible pendant ou avant qu’ils planifient ou qu’ils choisissent
 10.	 Soutient les enfants dans leur planification ou dans leur choix en leur posant des questions ouvertes, en décrivant les choix possibles, en 

reformulant les idées des enfants, etc.
 11.	 Prend le temps nécessaire pour que chaque enfant puisse préciser son choix ou son projet d’atelier
 12.	 Crée un climat détendu au cours de la période de choix d’ateliers ou de planification d’ateliers
 13.	 Respecte le rythme et les hésitations des enfants (offre à un enfant de passer son tour, prend le temps nécessaire pour qu’un enfant clarifie son 

projet, pose des questions sur un atelier, etc.)
…/13


29

3.1.5	 Au cours des activités, l’éducatrice fait preuve de flexibilité

	 L’éducatrice :
 1.	 Accepte que les enfants choisissent leurs voisins ou leurs compagnons de jeu
 2.	 Intègre les suggestions des enfants pour apporter une variante à une activité qu’elle propose
 3.	 Se déplace d’un enfant à un autre pour soutenir chacun dans son activité
 4.	 Modifie l’environnement pour répondre aux besoins des enfants au cours d’une activité
 5.	 Organise une nouvelle activité imprévue à la demande des enfants
 6.	 Accepte qu’un enfant entreprenne une autre activité que le reste du groupe
 7.	 Prolonge une activité lorsqu’elle décèle des signes d’intérêt chez les enfants
 8.	 Soutient un enfant à l’écart qui décide d’intégrer le groupe au cours d’une activité
 9.	 Met fin à une activité lorsqu’elle décèle des signes de désintérêt ou d’ennui chez les enfants

…/9

3.1.6	 Au cours des activités, l’éducatrice soutient les enfants dans la prise de conscience de leurs réalisations

	 L’éducatrice :
 1.	 Décrit les réalisations des enfants
 2.	 Décrit les habiletés particulières qui sont utilisées par les enfants
 3.	 Décrit le procédé ou le processus utilisé par les enfants ou pose des questions aux enfants à ce sujet
 4.	 Décrit les relations interpersonnelles qui se déroulent au cours de l’action ou pose des questions aux enfants à ce sujet
 5.	 Décrit les phénomènes, les relations de cause à effet ou les notions de nombre, de quantité, de temps ou d’espace qui ressortent au cours 

des jeux des enfants
 6.	 Met en relief les relations de coopération entre les enfants
 7.	 Respecte les enfants qui sont absorbés par leurs tâches, sans nuire à leur concentration
 8.	 Respecte le rythme et les hésitations des enfants qui décrivent ce qu’ils font
 9.	 Écoute attentivement les enfants qui racontent ce qu’ils font
 10.	 Souligne les efforts, les réussites, les difficultés rencontrées sans porter de jugement
 11.	 Réutilise des éléments de jeu dans d’autres situations (personnages du jeu précédent, matériel qui semble intéresser particulièrement les 

enfants, etc.)

…/11


30

3.1.7	 L’éducatrice organise une période de réflexion ou un retour agréable sur les activités réalisées par les enfants

	 L’éducatrice :
 1.	 Utilise des moyens pour mettre en valeur les réalisations des enfants (exposition, démonstration devant le groupe, réinvestissement dans 

d’autres activités, prise de photos, etc.)
 2.	 Choisit un endroit calme et confortable pour réaliser une activité de réflexion ou un retour
 3.	 Regroupe certains enfants pour qu’ils réalisent une activité de réflexion ensemble, sans le soutien direct de l’adulte
 4.	 Utilise des jeux et des activités stimulantes pour amener les enfants à prendre conscience de leurs réalisations
 5.	 Limite le temps d’attente des enfants au cours de cette période
 6.	 Crée un climat détendu
 7.	 Respecte le rythme et les hésitations des enfants en ne les bousculant pas, en leur offrant la possibilité de passer leur tour, etc.
 8.	 Anime la période de réflexion ou le retour pour permettre aux enfants d’éprouver un sentiment de satisfaction ou de fierté
 9.	 Met fin à la période de réflexion ou au retour dès qu’elle sent des signes d’impatience chez les enfants

…/9

3.1.8	 L’éducatrice intervient par rapport à l’organisation physique et matérielle du local

	 L’éducatrice :
 1.	 Organise un temps de rangement à la fin de chaque période de jeu
 2.	 Demande aux enfants de ranger sans attendre la fin de la période de jeu, si les jouets et les jeux encombrent le plancher du local et qu’ils 

constituent un risque d’accident
 3.	 Effectue les tâches de nettoyage au fur et à mesure qu’elles sont nécessaires
 4.	 Invite les enfants à participer au nettoyage lorsqu’ils sont responsables d’un dégât
 5.	 Accepte, à la demande des enfants, de leur confier des tâches de nettoyage ou de rangement qui lui sont généralement réservées et elle fait 

preuve de tolérance par rapport aux résultats obtenus
 6.	 Bouge le mobilier pour agrandir l’espace de jeu selon les besoins des enfants
 7.	 Bouge le mobilier pour réduire l’espace de jeu des enfants qui en ont besoin
 8.	 Fournit aux enfants le matériel dont ils ont besoin pour poursuivre leurs jeux (exemplaires supplémentaires pour des enfants qui se joignent 

à une activité, matériel de nature différente pour stimuler, etc.)
 9.	 Installe des enfants dans un autre endroit du local lorsqu’ils manquent d’espace vital ou lorsque des jeux calmes sont dérangés par 

des jeux bruyants
 10.	 Indique par des signaux visuels que l’accès à certaines aires de jeux est permis ou interdit (pictogramme, déplacement d’une armoire, 

d’une étagère ou d’une cloison, etc.)

…/10


31

3.2	 L’intervention démocratique

3.2.1	 L’éducatrice partage la prise de décision avec les enfants

	 L’éducatrice :
 1.	 Consulte les enfants sur les questions concernant le déroulement des activités (variantes, choix possibles à l’intérieur d’une même activité, 

choix d’activités, etc.)
 2.	 Consulte les enfants sur les questions concernant la gestion du groupe (consignes, horaire, début et fin des activités, etc.)
 3.	 Consulte les enfants sur les questions concernant l’organisation du groupe (aménagement, ajout de matériel, décoration, etc.)
 4.	 Reçoit positivement les suggestions des enfants
 5.	 Applique les décisions collectives dans la mesure où la santé, la sécurité et le respect des autres sont garantis
 6.	 Applique promptement des décisions personnelles sans consulter les enfants lorsque la santé, le bien-être ou le respect des autres sont menacés
 7.	 Associe les enfants à la mise en œuvre des décisions collectives
 8.	 Réévalue avec les enfants les effets des décisions collectives
 9.	 Explique aux enfants les raisons qui justifient ses décisions lorsque celles-ci diffèrent de l’avis émis par les enfants

…/9

3.2.2	 L’éducatrice attribue des responsabilités aux enfants

A	 –	 À éviter :
 1.	 Les enfants n’ont pas de 

responsabilités à exercer dans 
le groupe

 2.	 L’attribution de responsabilités 
aux enfants sert de récompense 
ou de punition

 3.	 L’éducatrice oblige un enfant à 
exercer une responsabilité contre 
son gré

…/3

B	 –	 À promouvoir :
 1.	 Les enfants ont régulièrement des responsabilités à exercer dans le groupe
 2.	 Les responsabilités confiées aux enfants sont adaptées à leurs capacités
 3.	 Les responsabilités attribuées aux enfants contribuent à développer leur sentiment de fierté
 4.	 Les responsabilités sont partagées démocratiquement entre les enfants, selon un système qui est 

connu de tous.
 5.	 Le système d’attribution des responsabilités permet une rotation périodique des responsabilités 

confiées à chacun des enfants
 6.	 L’éducatrice tient compte des capacités des enfants pour évaluer les responsabilités qui leur 

sont confiées
 7.	 Si nécessaire, l’éducatrice soutient les enfants dans l’exercice des responsabilités qui leur sont confiées
 8.	 L’éducatrice accepte avec calme qu’un enfant fasse un dégât en exerçant une responsabilité
 9.	 L’éducatrice félicite, remercie, encourage un enfant qui exerce une responsabilité
 10.	 L’éducatrice accepte que l’enfant exerce à son rythme la responsabilité qui lui est confiée

…/10


32

3.2.3	 L’éducatrice associe les enfants à la résolution des conflits interpersonnels et les soutient dans ce processus

 99.	 Sans objet si aucun conflit ne survient au cours de la période d’observation

A	 –	 À éviter :

	 L’éducatrice :
 1.	 Fait preuve de favoritisme envers 

un enfant ou un groupe d’enfants 
au détriment d’un autre

 2.	 Favorise certains enfants sur 
la base de préjugés (sexistes, 
racistes, religieux, etc.)

 3.	 Impose des punitions pour 
résoudre un conflit

…/3

B	 –	 À promouvoir :

	 L’éducatrice :
 1.	 Démontre rapidement aux enfants qu’elle est attentive et disponible pour répondre à la situation
 2.	 Établit un contact apaisant avec les enfants en cause dans le conflit et elle les réconforte au besoin
 3.	 Agit comme médiatrice entre deux ou plusieurs enfants en conflit, si son aide est utile
 4.	 S’assure que l’intégrité physique des enfants en cause n’est pas menacée
 5.	 Utilise une forme de médiation adaptée à l’âge des enfants, à leur habileté à résoudre des conflits 

et à la complexité du conflit
 6.	 Veille à ce que les besoins individuels des plus faibles et les besoins collectifs soient respectés
 7.	 S’assure que chacun des enfants en cause peut exprimer son point de vue et ses sentiments
 8.	 Prend tout le temps nécessaire pour arriver à une solution satisfaisante pour tous
 9.	 S’assure que les enfants sont capables d’énoncer des solutions ou suggère une variété de solutions 

aux enfants
 10.	 Donne aux enfants la possibilité de choisir eux-mêmes la solution qui leur convient
 11.	 S’assure que la solution choisie convient à chacun des enfants en cause
 12.	 Adopte des attitudes de calme, de fermeté et d’impartialité
 13.	 Décrit les comportements attendus des enfants
 14.	 Agit comme modèle pour faire comprendre le comportement attendu des enfants
 15.	 Soutient les enfants dans la mise en œuvre des solutions trouvées

…/15


33

3.2.4	 L’éducatrice fournit aux enfants des occasions de résoudre des problèmes et d’agir de façon autonome

A	 –	 À éviter :

	 L’éducatrice :
 1.	 Résout elle-même les problèmes 

des enfants (essuie le jus renversé 
par l’enfant, indique à l’enfant le 
moyen de faire coller la tête d’une 
figurine sur son corps sans lui 
laisser le temps d’explorer ses 
propres solutions, etc.)

 2.	 Ridiculise ou humilie l’enfant qui a 
un problème

…/2

B	 –	 À promouvoir :

	 L’éducatrice :
 1.	 Soutient l’enfant pour l’aider à bien cerner son problème ou décrit la difficulté de l’enfant sans porter 

de jugement
 2.	 Laisse aux enfants le temps nécessaire pour réfléchir aux solutions qui leur conviennent
 3.	 Suggère plusieurs pistes de solution aux enfants qui ne peuvent élaborer des solutions par 

eux‑mêmes
 4.	 Soutient les enfants dans la découverte de solutions adéquates en décrivant les liens de cause à effet
 5.	 Accepte que les enfants expérimentent leurs propres solutions
 6.	 Respecte la démarche par essais et erreurs de l’enfant
 7.	 Dirige l’enfant vers un autre enfant qui a déjà réussi à surmonter une difficulté semblable
 8.	 Tient compte de la compréhension du monde qu’a l’enfant
 9.	 Soutient les enfants dans la mise en œuvre de leurs solutions (rappelle, prévient, questionne, mime 

les solutions proposées, etc.)

…/9

3.2.5	 L’éducatrice crée un climat propice au développement de la coopération entre les enfants

A	 –	 À éviter :

	 L’éducatrice :
 1.	 Valorise la compétition entre les 

enfants
 2.	 Organise des jeux compétitifs
 3.	 Compare les enfants entre eux de 

façon humiliante ou désobligeante

…/3

B	 –	 À promouvoir :

	 L’éducatrice :
 1.	 Valorise l’entraide entre les enfants
 2.	 Organise des jeux coopératifs
 3.	 Valorise le partage
 4.	 Incite les enfants à utiliser des marqueurs de temps (sablier, chronomètre, cadran, etc.) pour éviter 

les discussions quand deux enfants veulent utiliser le même objet tour à tour
 5.	 Invite un enfant qui en a terminé avec un jeu à l’offrir à celui qui l’attend
 6.	 Invite deux ou plusieurs enfants à jouer ou à faire des projets ensemble
 7.	 Fournit du matériel qui stimule les jeux coopératifs (du matériel trop gros ou trop lourd pour qu’un 

enfant puisse le déplacer seul, du matériel qui nécessite la participation de plusieurs, tel un 
parachute, etc.)

 8.	 Soutient un enfant qui a de la difficulté à s’intégrer au jeu des autres enfants

…/8


34

3.2.6	 L’éducatrice formule des consignes adaptées au groupe d’enfants

	 Caractéristiques des consignes :
 1.	 Courtes
 2.	 Claires
 3.	 Concrètes : descriptives plutôt qu’abstraites (« Marche sur la pointe des pieds » plutôt que « Fais attention au bruit »)
 4.	 Positives : décrivant le comportement attendu plutôt que celui à proscrire (« Marche » plutôt que « Ne cours pas », « Parle doucement » plutôt 

que « Ne parle pas fort », etc.)
 5.	 Peu nombreuses à la fois (trois ou moins)
 6.	 Révélant des attentes réalistes en fonction de l’âge et du développement des enfants
 7.	 Consignes de participation, de sécurité et de discipline dissociées les unes des autres
 8.	 Consignes de groupe s’adressant à tous les enfants à la fois
 9.	 Consignes individuelles s’adressant à un enfant à la fois

…/9

3.2.7	 L’éducatrice établit des consignes au regard de la sécurité et de la discipline dans le groupe

A	 –	 À éviter :

	 L’éducatrice :
 1.	 Impose aux enfants des contraintes 

inacceptables qui ne tiennent pas 
compte de leurs besoins ou de 
leurs capacités (silence prolongé, 
interdiction de bouger, interdiction 
de toucher des objets attrayants à 
la portée des enfants, etc.)

 2.	 N’intervient pas auprès d’un enfant 
qui n’applique pas les consignes 
de sécurité ou de discipline 
du groupe

…/2

B	 –	 À promouvoir :

	 L’éducatrice établit les consignes nécessaires pour assurer :
 1.	 La sécurité des enfants (marcher plutôt que courir, ne pas grimper sur les meubles, garder la porte 

fermée, etc.)
 2.	 Le bien-être des enfants (par exemple, garder un niveau de bruit acceptable)
 3.	 Le respect des enfants les uns envers les autres (par exemple, avoir des gestes doux)
 4.	 Le respect des enfants par les adultes (respect de leur intégrité, de leurs jeux ou de leurs 

productions, etc.)
 5.	 Le respect des adultes par les enfants (par exemple, besoin pour l’éducatrice de parler avec 

un parent)
 6.	 Le respect du matériel et de l’environnement (recyclage, respect des livres, etc.)

…/6


35

3.2.8	 L’éducatrice s’assure que les enfants ont bien compris les consignes

	 L’éducatrice :
 1.	 Soutient l’attention des enfants à qui elle émet ou rappelle les consignes
 2.	 Énonce ou rappelle les consignes calmement
 3.	 Reformule les consignes sous la forme affirmative
 4.	 Démontre les consignes, agit comme modèle
 5.	 Invite les enfants à répéter ou à reformuler les consignes
 6.	 Utilise des pictogrammes pour rappeler certaines consignes dans le local
 7.	 Questionne, à l’occasion, les enfants pour s’assurer de leur compréhension des consignes
 8.	 Souligne les efforts des enfants qui appliquent les consignes de discipline et de sécurité
 9.	 Encourage les enfants qui appliquent les consignes de participation
 10.	 Rassemble tous les enfants du groupe pour leur donner des consignes de groupe au regard de la sécurité ou de la discipline
 11.	 Formule des consignes à l’ensemble du groupe sous la forme affirmative (c’est-à-dire qu’elle ne les formule pas sous forme de question)

…/11

3.2.9	 L’éducatrice fait preuve de constance et d’impartialité dans l’application des consignes

A	 –	 À éviter :

	 L’éducatrice :
 1.	 Agit de manière inacceptable 

auprès d’un enfant qui tarde à 
appliquer une consigne : crie, 
brusque, humilie, menace ou punit

 2.	 Laisse un enfant ou le groupe 
d’enfants se désorganiser avant 
d’intervenir

…/2

B	 –	 À promouvoir :

	 L’éducatrice :
 1.	 Fait preuve d’impartialité dans l’application des consignes
 2.	 Fait preuve de constance dans l’application des consignes
 3.	 Utilise un ton de voix varié et approprié pour rappeler les consignes
 4.	 Utilise une expression non verbale cohérente avec les consignes qu’elle émet
 5.	 Fait preuve de cohérence avec les autres éducatrices qui interviennent dans le groupe 

ou il n’y a pas d’autre éducatrice qui intervient dans le groupe au cours de l’observation
 6.	 Partage la responsabilité de l’application des consignes avec les enfants selon leurs capacités
 7.	 Répète calmement les consignes, au besoin
 8.	 Fait preuve de persévérance dans l’application des consignes individuelles; elle va jusqu’au bout 

pour obtenir un comportement acceptable de la part d’un enfant
 9.	 Fait preuve de persévérance dans l’application des consignes de groupe; elle va jusqu’au bout pour 

obtenir un comportement acceptable de la part de la majorité des enfants du groupe

…/9


36

3.2.10	L’éducatrice s’assure d’avoir une vue d’ensemble du groupe d’enfants

	 L’éducatrice :
 1.	 Se place le plus souvent pour voir le plus grand nombre d’enfants possible
 2.	 Évite de tourner le dos aux enfants (se place dos au mur)
 3.	 Bouge dans le local d’un endroit à l’autre
 4.	 Change de position, de posture ou de point de vue pour avoir le même point de vue que les enfants
 5.	 Balaie le local du regard régulièrement pour s’assurer d’avoir une vue d’ensemble du groupe
 6.	 Est capable de voir et d’entendre les enfants en tout temps, à moins qu’un autre adulte responsable soit présent ou la remplace
 7.	 Utilise des miroirs (de sécurité ou autre) pour agrandir son champ de vision dans les recoins du local
 8.	 Aménage le local pour avoir une bonne vue d’ensemble du groupe d’enfants
 9. 	 Rassemble les enfants pour présenter une activité

…/9

3.2.11	L’éducatrice intervient de façon appropriée auprès d’un enfant qui a un comportement dérangeant

 99.	 Sans objet si aucun enfant ne manifeste de comportement dérangeant au cours de l’observation

A	 –	 À éviter :

	 L’éducatrice :
 1.	 N’intervient pas auprès d’un 

enfant qui a un comportement 
dérangeant 

 2.	 Emploie la punition ou le chantage 
comme mode de confrontation 
d’un enfant qui a un comportement 
dérangeant

 3.	 Rudoie ou violente un enfant pour 
arrêter un geste inacceptable

…/3

B	 –	 À promouvoir :

	 L’éducatrice :
 1.	 Rappelle calmement les comportements attendus
 2.	 Exprime calmement ses besoins, ses limites ou ses sentiments devant un comportement dérangeant 

d’un enfant
 3.	 Ajuste ses attentes de façon réaliste par rapport à un enfant qui a un comportement dérangeant
 4.	 Amène l’enfant à prendre conscience de son comportement dérangeant
 5.	 S’assure que l’enfant qui a un comportement dérangeant l’écoute quand elle intervient auprès de lui
 6.	 Intervient de façon non verbale pour ramener un enfant à l’ordre ou le calmer (geste d’apaisement, 

arrêt de geste, etc.)
 7.	 Fait preuve de constance dans ses interventions pour faire cesser un comportement dérangeant
 8.	 Fait preuve d’impartialité dans ses interventions par rapport au comportement dérangeant d’un enfant

…/8


37

3.2.12	L’éducatrice soutient l’enfant qui a un comportement dérangeant pour qu’il modifie son comportement

 99.	 Sans objet si aucun enfant ne manifeste de comportement dérangeant au cours de l’observation

A	 –	 À éviter :

	 L’éducatrice :
 1.	 Implante un système d’émulation 

gagnant/perdant
 2.	 Parle de façon négative d’un 

enfant qui a un comportement 
dérangeant à d’autres personnes

…/2

B	 –	 À promouvoir :

	 L’éducatrice :
 1.	 Invite l’enfant à réparer les torts causés
 2.	 S’entend avec l’enfant sur le comportement acceptable à adopter
 3.	 Met en place des mesures concrètes qui peuvent aider l’enfant à changer de comportement 

(pictogramme rappelant l’entente, sablier pour déterminer le temps d’utilisation d’un jouet ou d’un 
jeu, réorganisation de l’aire de jeu, ajout ou retrait de matériel, etc.)

 4.	 Agit comme modèle pour obtenir un comportement acceptable de la part de l’enfant
 5.	 Rappelle à l’enfant les solutions choisies
 6.	 Souligne les réussites de l’enfant dans sa démarche pour modifier le comportement dérangeant
 7.	 Souligne tout autre comportement positif d’un enfant qui a un comportement dérangeant, même s’il 

n’est pas en lien avec le comportement dérangeant
 8.	 Accepte que l’enfant modifie son comportement par étapes (fait preuve de tolérance par rapport 

aux efforts de l’enfant même s’il n’applique pas les consignes à la lettre, ne le talonne pas indûment, 
etc.)

 9.	 Réévalue avec l’enfant l’efficacité de la solution retenue et la modifie au besoin

…/9


39

3.3	 La communication et les relations interpersonnelles

3.3.1	 L’éducatrice est à l’écoute des enfants

A	 –	 À éviter :

	 L’éducatrice :
 1.	 Bloque la communication en 

jugeant, humiliant, ridiculisant ou 
rabaissant un enfant

 2.	 Ignore les demandes d’aide 
directes ou indirectes (pleurs, 
retrait, inactivité, etc.) d’un enfant 
en détresse

…/2

B	 –	 À promouvoir :

	 L’éducatrice :
 1.	 Saisit les messages non verbaux des enfants
 2.	 Saisit les messages verbaux des enfants
 3.	 Se place à la hauteur des enfants
 4.	 Utilise son expression non verbale pour démontrer qu’elle écoute
 5.	 Maintient un contact visuel avec l’enfant qui s’adresse à elle
 6.	 Adopte une attitude corporelle qui démontre de l’ouverture et de la disponibilité (ouvre les bras, 

penche la tête, bras le long du corps, etc.)
 7.	 Utilise la reformulation pour vérifier sa compréhension du message émis par l’enfant
 8.	 Utilise la répétition pour vérifier sa compréhension du message émis par l’enfant
 9.	 Répond adéquatement aux signaux verbaux ou non verbaux des enfants
 10.	 Pose peu de questions et, le cas échéant, pose des questions ouvertes en évitant les « pourquoi »
 11.	 Laisse à l’enfant le temps dont il a besoin pour exprimer sa pensée
 12.	 Laisse l’enfant guider la conversation
…/12

3.3.2	 L’éducatrice soutient le développement du langage des enfants

	 L’éducatrice :
 1.	 Aménage un endroit calme et confortable dans le local pour lire des livres et converser
 2.	 Décrit ce qu’elle fait aux enfants
 3.	 Pose des questions ouvertes aux enfants
 4.	 Incite les enfants à décrire des objets
 5.	 Incite les enfants à décrire des projets, des événements ou des expériences personnelles
 6.	 Raconte des histoires
 7.	 Récite des comptines ou des poèmes avec les enfants
 8.	 Incite les enfants à raconter et à inventer des histoires, des comptines ou des rimes
 9.	 Suscite des jeux de mots
 10.	 Propose des jeux coopératifs
 11.	 Dirige les enfants les uns vers les autres pour qu’ils s’entraident
 12.	 Fait appel à l’imaginaire des enfants
 13.	 Chante avec les enfants
…/13


40

3.3.3	 L’éducatrice favorise l’expression verbale des enfants

	 L’éducatrice :
 1.	 Laisse la parole aux enfants chaque fois que c’est possible
 2.	 Incite les enfants à parler les uns avec les autres tout au long de la journée
 3.	 Engage la conversation avec chacun des enfants du groupe
 4.	 Permet aux enfants de déterminer les sujets de conversation
 5.	 Laisse les enfants guider la conversation
 6.	 Raconte des histoires aux enfants en sollicitant leur participation
 7.	 Accepte que les enfants parlent entre eux au cours des activités
 8.	 Demande aux enfants de respecter le principe d’alternance dans une conversation
 9.	 Assure à l’enfant qui veut s’exprimer qu’il aura droit de parole
 10.	 S’assure que chaque enfant qui veut s’exprimer a la possibilité de le faire

…/10

3.3.4	 L’éducatrice favorise l’expression non verbale des enfants (expression corporelle, gestuelle et faciale)

	 L’éducatrice :
 1.	 Adopte une expression non verbale cohérente avec son message verbal
 2.	 Décrit ce qu’elle comprend de l’expression non verbale des enfants
 3.	 Amplifie sa propre expression non verbale
 4.	 Propose des jeux d’expression dramatique
 5.	 Propose des jeux d’imitation de gestes, de comportements ou d’expressions
 6.	 Associe des gestes ou des mimiques aux chansons ou aux comptines
 7.	 Reproduit l’expression faciale de l’enfant qui communique avec elle
 8.	 Ajuste son comportement ou son expression en fonction de la réaction de l’enfant
 9.	 Demande aux enfants de décrire ce qu’ils comprennent de l’expression non verbale des autres membres du groupe (adultes ou enfants)
 10.	 Demande aux enfants de décrire ce qu’ils comprennent de l’expression non verbale des autres à partir de photos ou de films, de vidéos, 

de tableaux, de dessins, etc.

…/10


41

3.3.5	 L’éducatrice soutient l’émergence d’habiletés au regard du langage écrit

	 L’éducatrice :
 1.	 Associe un symbole personnel à chacun des enfants
 2.	 S’assure que les enfants connaissent leur symbole personnel
 3.	 Identifie les casiers de rangement personnel des enfants par leur symbole personnel ou leur photo et par leur nom écrit en lettres
 4.	 Identifie le matériel, à la fois par des pictogrammes ou un symbole et par une désignation écrite en lettres
 5.	 Incite les enfants à raconter des histoires, des comptines, des chansons ou des rimes
 6.	 Incite les enfants à inventer des histoires, des comptines ou des rimes
 7.	 Incite les enfants à décoder des symboles divers (lettres, chiffres, images, pictogrammes, etc.)
 8.	 Soutient les enfants qui écrivent de diverses façons
 9.	 Répond positivement aux enfants qui veulent dicter une histoire ou un message
 10.	 Invite les enfants à lui dicter un message, un bas de vignette ou une histoire pour qu’elle l’écrive
 11.	 Enrichit l’environnement avec du matériel imprimé varié et approprié, qui stimule l’émergence d’habiletés en lecture et en écriture
 12.	 Enrichit l’environnement avec du matériel varié et approprié qui stimule l’émergence d’habiletés en numératie

…/12

3.3.6	 L’éducatrice utilise un langage approprié pour s’adresser aux enfants

A	 –	 À éviter :

	 L’éducatrice :
 1.	 Parle en bébé (par exemple, 

un kiki pour un biscuit)
 2.	 Sacre ou emploie un langage 

vulgaire

…/2

B	 –	 À promouvoir :

	 L’éducatrice :
 1.	 Démontre un souci d’employer des termes justes et appropriés
 2.	 Enrichit le vocabulaire des enfants en leur expliquant le sens des nouveaux mots
 3.	 Utilise une syntaxe simple et correcte (par exemple, utilise la 2e personne du pluriel pour parler 

au groupe)
 4.	 Utilise un ton de voix varié
 5.	 Utilise un ton de voix approprié aux besoins et aux situations
 6.	 Fait des jeux de mots
 7.	 Parle d’elle-même au « je »
 8.	 Utilise généralement le prénom de l’enfant pour le désigner

…/8


42

3.3.7	 L’éducatrice soutient l’enfant dans l’expression de ses sentiments et de ses besoins

A	 –	 À éviter :

	 L’éducatrice :
 1.	 Ridiculise les sentiments de l’enfant
 2.	 Banalise ou nie les sentiments 

exprimés par l’enfant

…/2

B	 –	 À promouvoir :

	 L’éducatrice :
 1.	 Invite l’enfant à nommer ses besoins
 2.	 Invite l’enfant à nommer les sentiments qu’il éprouve
 3.	 Utilise le reflet pour vérifier sa compréhension du sentiment exprimé par l’enfant
 4.	 Accepte les besoins de l’enfant
 5.	 Accepte les sentiments de l’enfant
 6.	 Reconnaît l’importance des besoins ou des sentiments exprimés par l’enfant
 7.	 Démontre son empathie à l’enfant par rapport aux sentiments qu’il exprime
 8.	 Soutient l’enfant pour l’amener à accepter les sentiments qu’il éprouve
 9.	 Soutient l’enfant pour l’amener à exprimer ses besoins de la façon la plus autonome possible tout 

en tenant compte de ses capacités

…/9

3.3.8	 L’éducatrice favorise les interactions harmonieuses entre les enfants

A	 –	 À éviter :

	 L’éducatrice :
 1.	 Décourage les interactions entre 

les enfants (elle demande aux 
enfants de garder silence pour se 
concentrer sur leur activité, de ne 
pas regarder ce que les autres 
font, de ne pas parler à leur voisin, 
etc.)

 2.	 Impose des compagnonnages 
non désirés entre les enfants 
(force deux enfants à faire équipe 
ensemble, même s’ils ne le veulent 
pas, sépare des amis, etc.)

 3.	 Favorise, stigmatise ou laisse pour 
compte un enfant ou un groupe 
d’enfants

…/3

B	 –	 À promouvoir :

	 L’éducatrice :
 1.	 Trouve plusieurs occasions ou prétextes pour que les enfants s’adressent les uns aux autres, 

tout au long de la journée
 2.	 Soutient les amitiés entre les enfants du groupe
 3.	 Demande aux enfants de s’entraider au cours des activités de base
 4.	 Demande aux enfants de s’entraider au cours des activités ludiques
 5.	 Demande aux enfants de partager leurs découvertes ou leurs expériences avec un autre 

ou les autres
 6.	 Intervient auprès des enfants pour qu’ils diminuent le bruit lorsqu’il est excessif et qu’il nuit 

à leurs interactions
 7.	 Demande aux enfants de parler un à la fois
 8.	 Demande aux enfants d’écouter ce qu’un autre enfant exprime

…/8


43

3.3.9	 L’éducatrice exprime ses besoins, ses limites, ses attentes et ses sentiments

A	 –	 À éviter :

 1.	 L’éducatrice exprime ses besoins, 
ses limites ou ses sentiments en 
dramatisant avec excès ou en 
culpabilisant un enfant

…/1

B	 –	 À promouvoir :

	 L’éducatrice :
 1.	 Exprime ses attentes
 2.	 Exprime calmement son désaccord ou ses limites
 3.	 Exprime avec fermeté son désaccord ou ses limites
 4.	 Exprime ses besoins
 5.	 Exprime ses sentiments
 6.	 Parle au « je » ou formule des « messages je » pour exprimer ses besoins, ses attentes ou ses limites
 7.	 Explique à l’enfant les raisons qui justifient ses besoins, ses sentiments, ses attentes ou ses limites
 8.	 Ne dévoile pas d’information trop intime ou déplacée

…/8

3.3.10	L’éducatrice démontre des qualités qui contribuent au développement de relations interpersonnelles solides avec les enfants

A	 –	 À éviter :

	 L’éducatrice :
 1.	 Utilise des qualificatifs blessants 

ou des étiquettes pour désigner 
les enfants

 2.	 Démontre une attitude agressive
 3.	 Met en danger la santé ou la 

sécurité des enfants

…/3

B	 –	 À promouvoir :

	 L’éducatrice :
 1.	 A des contacts chaleureux avec les enfants
 2.	 A des gestes doux
 3.	 Accorde une attention positive à chacun des enfants
 4.	 Utilise des gestes d’apaisement, lorsque nécessaire
 5.	 Réagit calmement
 6.	 Démontre de l’entrain et de la vivacité
 7.	 Joue, s’amuse avec les enfants
 8.	 Sourit ou rit avec les enfants
 9.	 Fait preuve de complicité avec les enfants
 10.	 Démontre sa disponibilité aux enfants de façon non verbale et verbale
 11.	 Fait preuve de patience par rapport aux demandes de répétition, aux hésitations ou aux erreurs 

des enfants
 12.	 Répond aux questions des enfants de façon authentique et sincère
 13.	 Fait preuve de créativité (pour trouver des solutions aux problèmes des enfants, s’insérer dans 

l’imaginaire des enfants, etc.)

…/13


44

3.3.11	Tout autre membre du personnel en présence du groupe d’enfants – pour des périodes autres que l’accueil, le dîner et la fin de la  
	 journée – contribue au climat harmonieux

 99.	 Sans objet si aucun autre membre du personnel n’est en présence des enfants pour des périodes autres que l’accueil, le dîner et la fin de la journée

A	 –	 À éviter :

	 Tout autre membre du personnel :
 1.	 Crie, sacre ou emploie un langage 

vulgaire
 2.	 A des gestes brusques ou 

agressifs envers les enfants
 3.	 Emploie la punition, la menace 

ou le chantage comme mode de 
confrontation avec les enfants

 4.	 N’intervient pas auprès d’un enfant 
qui erre ou lorsque le groupe se 
désorganise

 5.	 Met en danger la santé ou la 
sécurité des enfants

…/5

B	 –	 À promouvoir :

	 Tout autre membre du personnel :
 1.	 A des contacts chaleureux avec les enfants
 2.	 Accorde une attention positive aux enfants
 3.	 Sourit ou rit avec les enfants
 4.	 Fait preuve de complicité avec les enfants
 5.	 Joue, s’amuse avec les enfants
 6.	 Entre en communication avec les enfants en utilisant un langage approprié
 7.	 Propose une activité stimulante aux enfants
 8.	 Poursuit l’activité en cours au moment de son arrivée avec les enfants
 9.	 Applique les consignes habituelles du groupe
 10.	 Propose des responsabilités aux enfants
 11.	 Intervient de façon démocratique pour régler un conflit
 12.	 Participe aux tâches connexes pour soutenir l’éducatrice

…/12


45

4.	 L’interaction de l’éducatrice avec les parents
4.1	 La continuité de l’intervention entre l’éducatrice et la famille est privilégiée par des échanges (entrevue)

 1.	 Échanges de propos informels à l’arrivée ou au départ des enfants
 2.	 Rencontre individuelle statutaire avec les parents, au moins une fois par année
 3.	 Rencontre individuelle avec les parents, au besoin
 4.	 Réunion avec tous les parents d’un groupe d’appartenance, au moins une fois par année
 5.	 Communication écrite avec les parents (lettre, journal de bord, petits mots dans le casier, etc.)
 6.	 Participation de membres de la famille de l’enfant à des sorties (cueillette de pommes, cabane à sucre, etc.) 

ou à des événements spéciaux au service de garde (fête de Noël, fin d’année, etc.)
 7.	 Invitation aux parents à apporter du matériel, des objets de la maison, de la culture d’origine
 8.	 Participation de membres de la famille de l’enfant à des activités thématiques (métier, animaux domestiques, etc.) 

ou à des animations d’activités (musique, expression plastique, dramatique, etc.)
 9.	 Communication téléphonique entre l’éducatrice et les parents
 10.	 Visite de l’éducatrice dans la famille de l’enfant

…/10

4.2	 Les sujets d’échanges avec les parents soutiennent la qualité (entrevue)

 1.	 Fonctionnement et orientation de l’éducatrice et du groupe d’enfants (programmation des activités, orientation des activités, horaire d’une 
journée type, besoins physiologiques des enfants du groupe d’âge, passage d’une étape de développement à une autre, etc.)

 2.	 Programme éducatif (aménagement des lieux, structuration des activités, interactions de l’éducatrice avec les enfants, etc.) du service de garde
 3.	 Attentes des parents vis-à-vis de l’éducatrice
 4. 	 Attentes de l’éducatrice vis-à-vis des parents
 5.	 Informations sur l’enfant (tempérament, habitudes, etc.)
 6. 	 Informations sur la condition de l’enfant (santé, repas, sieste, etc.)
 7.	 Développement des enfants en général
 8.	 Habitudes de la famille (habitudes alimentaires ou de soins, valeurs éducatives, relation parent-enfant, relation avec la fratrie, etc.)
 9.	 Réalités familiales (situation de la famille, événements particuliers comme la naissance d’un nouvel enfant, le divorce des parents ou la mort 

d’un proche, etc.)
 10.	 Difficultés ou habiletés particulières d’un enfant

…/10


46

4.3	 L’éducatrice collabore avec les parents d’un enfant en difficulté (entrevue)

A	 –	 À éviter :

	 L’éducatrice :
 1.	 Fait porter aux parents tout le poids de l’intervention 

auprès de l’enfant (« Je demande aux parents de 
régler le problème à la maison »)

 2.	 Fait porter aux parents toute la responsabilité des 
difficultés de l’enfant (« C’est la faute des parents! ») 
ou nie leur compétence (« Avec des parents 
comme ça, y a rien à espérer! »)

 3.	 Affirme que les parents ne veulent jamais collaborer 
(« Ce qui arrive à leur poupon ne les intéresse pas » 
ou « Avec eux, ça donne jamais rien! »)

 4.	 Est indifférente à ce que les parents ou l’enfant 
vivent (« Je m’en fous! ») ou (« C’est pas à moi à 
régler les problèmes de tous les enfants »)

…/4

B	 –	 À promouvoir :

	 L’éducatrice :
 1.	 Cerne les difficultés de l’enfant avec les parents
 2.	 Décrit aux parents le comportement de l’enfant qui pose des difficultés
 3.	 Détermine les causes possibles des difficultés de l’enfant avec les parents 

(situation familiale, contexte du service de garde, tempérament de l’enfant, etc.)
 4.	 Élabore un plan d’intervention en collaboration avec les parents (cohésion dans les 

interventions, interventions à la maison, au service de garde, etc.)
 5.	 Évalue les résultats des solutions mises en place avec les parents (par exemple, 

retour sur les interventions ou le comportement de l’enfant)
 6.	 A recours à des ressources (internes ou externes) dans le cadre de sa collaboration 

avec les parents
 7.	 Demande le consentement des parents avant de faire appel à des ressources externes
…/7

4.4	 L’éducatrice soutient les familles dans leur intégration au service de garde (entrevue)

 1.	 Avant l’intégration, l’éducatrice permet la visite du groupe d’enfants et du local d’appartenance par les parents
 2.	 Avant l’intégration, l’éducatrice permet la visite du groupe d’enfants et du local d’appartenance par l’enfant
 3.	 L’éducatrice organise une rencontre avec les parents en dehors de la présence des enfants
 4.	 L’éducatrice remet des documents aux parents
 5.	 L’éducatrice suggère aux parents de demeurer dans le local pendant les premiers jours de fréquentation
 6.	 L’éducatrice suggère aux parents de laisser l’enfant pour de courtes périodes pendant les premiers jours de fréquentation
 7.	 L’éducatrice prépare l’intégration de l’enfant (en organisant son espace, en choisissant un pictogramme, etc.) 

ou elle fait participer l’enfant à ces tâches
 8.	 L’éducatrice prépare les enfants du groupe à l’arrivée d’un nouvel enfant (annonce son arrivée, parle de ses caractéristiques, 

explique ses sentiments, etc.)
 9.	 L’éducatrice propose à l’enfant des activités exploratoires (du matériel, de l’environnement, des routines, etc.) pendant les premiers jours 

de fréquentation
 10.	 L’éducatrice apprend quelques mots de la langue maternelle (autre que le français ou l’anglais) pour sécuriser l’enfant dont la langue maternelle 

est différente
 11.	 L’éducatrice suggère aux parents d’apporter au service de garde un objet de transition appartenant à l’enfant ou un objet appartenant aux parents
 12.	 L’éducatrice suggère aux parents d’apporter au service de garde une ou des photos de la famille
…/12


47

5.	 Les activités de base
5.1	 L’accueil

Contexte de l’accueil

Heure de l’observation Éducatrice principale Nombre d’adultes Nombre d’enfants Lieu

7 h 45 min ou

___ h ___ min

 Oui

 Non

 Local d’appartenance

 Local du groupe jumelé

 Cour extérieure

 Autre : ___________________________________

8 h ou

___ h ___ min

 Oui

 Non

 Local d’appartenance

 Local du groupe jumelé

 Cour extérieure

 Autre : ___________________________________

8 h 15 min ou

___ h ___ min

 Oui

 Non

 Local d’appartenance

 Local du groupe jumelé

 Cour extérieure

 Autre : ___________________________________

5.1.1	 L’aménagement du vestiaire favorise l’accueil des familles (1.1.10)

 1.	 L’aménagement du vestiaire permet aux parents de bien surveiller les enfants au moment du déshabillage
 2.	 L’aménagement du vestiaire permet aux enfants de s’asseoir
 3.	 L’aménagement du vestiaire permet aux parents et à l’éducatrice d’être en contact
 4.	 L’espace dans le vestiaire est suffisant pour accueillir plusieurs familles en même temps et pour que chacun ait son espace vital
 5.	 Les enfants ont un endroit individuel de rangement pour mettre leurs vêtements d’extérieur
 6. 	 Il y a un endroit prévu pour les bottes ou les souliers de chacun des enfants, afin d’éviter de mouiller ou de salir les vêtements
 7. 	 L’endroit individuel de rangement est identifié par un pictogramme, le nom de l’enfant ou une photo
 8.	 Il y a un espace disponible pour ranger les poussettes (à l’intérieur ou à l’extérieur du service de garde)
 9.	 Il y a un endroit pour que les parents puissent s’asseoir

…/9


48

5.1.2	 À l’accueil, l’organisation des lieux facilite une transition harmonieuse entre la famille et le service de garde (1.1.11)

A	 –	 À éviter :

	 Pendant la période d’accueil observée :
 1.	 Le ratio éducatrice-enfants n’est pas 

réglementaire et aucune réorganisation 
n’est faite dans les 10 minutes qui suivent

 2.	 Les enfants changent de lieu 3 fois 
ou plus

 3.	 Il y a plus de 20 enfants dans le local
 4.	 Le téléviseur est allumé

…/4

B	 –	 À promouvoir :

 1.	 Le niveau de bruit (des appareils électroménagers, des cris, de la radio, etc.) n’oblige pas 
à hausser la voix à l’accueil des enfants

 2.	 L’espace est suffisant pour le nombre d’enfants (espace suffisant pour jouer, pour éviter les 
collisions, peu de conflits de « territoire », etc.)

 3.	 De la musique joue (douce, dansante, etc.)
 4.	 Plusieurs coins d’activités sont accessibles aux enfants
 5.	 Les grands locaux ouverts sont subdivisés ou ils ne sont pas utilisés
 6.	 Les lieux permettent autant les jeux calmes que les jeux actifs
 7.	 Les lieux sont organisés de façon à permettre que l’attention première de l’éducatrice soit 

disponible pour les enfants
 8.	 Les jouets, les jeux et l’équipement disponibles au cours de l’accueil sont variés, c’est-à-dire 

qu’ils permettent de développer une variété de dimensions chez les enfants
 9.	 Les jouets, les jeux et l’équipement sont en quantité suffisante pour répondre aux besoins 

des enfants
 10.	 Du matériel est présenté sous forme de mise en scène
…/10

5.1.3	 À l’accueil, les enfants peuvent faire des choix (2.4.11)

A	 –	 À éviter :
 1.	 L’éducatrice impose une activité à 

un enfant contre son gré
 2.	 L’éducatrice impose un ou des 

compagnons de jeu à un enfant

…/2

B	 –	 À promouvoir :
 1.	 Les enfants peuvent amorcer des activités
 2.	 Plusieurs types d’activités se déroulent en même temps (activité calme, plus bruyante, de 

sous-groupes, de grands groupes, etc.)
 3.	 Les activités permettent à tous les enfants de réussir
 4.	 Les enfants peuvent choisir leurs compagnons de jeu
 5.	 Les enfants peuvent utiliser tout le matériel qui est à la fois à leur vue et à leur portée
 6.	 Les enfants peuvent utiliser le matériel à d’autres fins que celles pour lesquelles il est 

normalement prévu
 7.	 Les enfants déterminent eux-mêmes les règles du jeu ou les scénarios
 8.	 Le nombre d’enfants participant à une activité donnée n’est pas limité a priori par l’éducatrice, 

sauf si cela nuit au climat de l’accueil
…/8


49

5.1.4	 À l’accueil, l’éducatrice intervient pour maintenir un bon climat (3.3.12)

	 L’éducatrice :
 1.	 Propose des activités stimulantes ou apaisantes pour les enfants
 2.	 Organise le local pour permettre plus d’une activité en même temps ou pour avoir une vue d’ensemble
 3.	 Organise le local pour stimuler ou calmer le jeu des enfants
 4. 	 Organise les activités ou déplace les enfants pour avoir une vue d’ensemble
 5.	 Ajoute du matériel pour stimuler ou calmer le jeu des enfants
 6.	 Retire du matériel pour stimuler ou calmer le jeu des enfants
 7.	 Fait respecter les consignes (les rappelle, les fait répéter aux enfants, etc.)
 8.	 Intervient lorsque le jeu des enfants se désorganise ou le jeu ne se désorganise pas
 9.	 Propose des activités ou du matériel à des enfants qui ne savent pas quoi faire ou il n’y a pas d’enfant qui ne sait pas quoi faire
 10.	 Intervient avant qu’un conflit dégénère ou il n’y a pas de conflit
 11.	 Offre des responsabilités aux enfants ou accepte qu’un enfant exerce une responsabilité
 12.	 Favorise la coopération entre les enfants (demande à un groupe d’enfants d’intégrer un enfant récemment arrivé, etc.)

…/12

5.1.5	 À l’accueil, l’éducatrice aide les enfants à bien vivre la transition entre la famille et le service de garde (3.3.13)

A	 –	 À éviter :

	 L’éducatrice qui est présente à l’accueil :
 1.	 Ne connaît pas les enfants
 2.	 Est occupée à des tâches connexes qui 

l’empêchent de répondre aux besoins 
des enfants

 3.	 Punit un enfant
 4.	 Force un enfant à se séparer de son 

objet de transition (sucette, toutou, etc.) 
avant qu’il soit prêt à le faire

 5.	 N’intervient pas quand un enfant vit une 
transition difficile ou est en détresse

…/5

B	 –	 À promouvoir :

	 L’éducatrice qui est présente à l’accueil :
 1.	 Adopte une attitude calme et rassurante
 2.	 Salue l’enfant quand il arrive
 3.	 Laisse le parent déshabiller l’enfant
 4.	 Permet ou propose un objet de transition
 5.	 Avertit l’enfant du départ du parent
 6.	 Rassure l’enfant en lui parlant du retour du parent ou il n’y a pas d’enfant inquiet
 7.	 Prend ou offre de prendre un enfant dans ses bras ou par la main
 8.	 Reflète les sentiments de l’enfant
 9.	 Propose une activité à l’enfant qui arrive ou annonce les activités qui s’en viennent
 10.	 Aide l’enfant à dire au revoir au parent (par exemple, amène l’enfant vers une fenêtre pour 

dire au revoir au parent)
 11.	 Annonce l’arrivée d’un enfant aux autres enfants
 12.	 Respecte le rythme de transition de l’enfant (le laisse observer les autres, ne le force pas 

à participer à un jeu, etc.)

…/12


50

5.1.6	 À l’accueil, l’éducatrice établit des relations interpersonnelles constructives avec les parents (4.5)

A	 –	 À éviter :
 1.	 L’éducatrice répète les 

confidences d’un parent à un 
autre parent

 2.	 L’éducatrice émet un jugement 
désobligeant sur un enfant à son 
parent ou à une autre personne

 3.	 L’éducatrice émet un jugement 
désobligeant sur un parent en 
présence d’un ou de plusieurs 
enfants

 4.	 L’éducatrice émet un jugement 
désobligeant sur un parent en 
présence d’une autre personne

 5.	 Les parents ne peuvent 
accompagner leur enfant dans le 
local où se déroule l’accueil

…/5

B	 –	 À promouvoir :
 1.	 L’éducatrice accueille le parent (sourit, dit bonjour, a un contact visuel, fait un geste de la main, etc.)
 2.	 L’éducatrice converse avec le parent
 3.	 L’éducatrice s’informe de la santé ou de l’humeur de l’enfant
 4.	 L’éducatrice annonce les activités de la journée ou des événements particuliers du service de garde 

au parent
 5.	 Lorsque l’éducatrice discute des enfants ou d’un autre sujet confidentiel avec un parent en présence 

d’autres adultes, elle le fait le plus discrètement possible (voix basse, dans un coin du local ou à 
l’extérieur, etc.)

 6.	 L’éducatrice décrit le comportement de l’enfant quand elle parle de lui à son parent ou à d’autres 
parents

 7.	 L’éducatrice salue le parent qui part (sourit, souhaite une bonne journée, fait un signe de la tête, etc.)
 8.	 L’éducatrice rassure le parent qui laisse un enfant en pleurs ou il n’y a pas d’enfant qui pleure 

au départ de son parent

…/8


51

5.2	 Les repas (collation et dîner)

Contexte de la collation

Heure de l’observation Éducatrice principale Nombre d’adultes Nombre d’enfants Lieu

9 h ou

___ h ___ min

 Oui

 Non

 Local d’appartenance

 Local du groupe jumelé

 Cour extérieure

 Autre : ___________________________________

5.2.1	 La collation est saine (1.1.12)

A	 –	 À proscrire :
 1.	 La collation n’est pas fournie par le 

service de garde
 2.	 Les aliments côtoient des sources 

de contamination (comptoir souillé, 
table à langer, etc.)

 3.	 La grosseur des morceaux 
d’aliments ne correspond pas aux 
capacités de l’enfant

 4.	 L’éducatrice n’intervient pas si 
l’enfant court avec de la nourriture 
dans la bouche

 5.	 L’éducatrice s’absente du local 
pendant que les enfants mangent 
et aucun autre adulte responsable 
n’est présent

…/5

B	 –	 À promouvoir :
 1.	 Le climat de la collation est calme
 2.	 Les enfants sont assis de façon sécuritaire
 3.	 Les enfants sont assis de façon appropriée
 4.	 Les aliments sont agréables pour les sens (couleurs vives, odeur alléchante, allure fraîche, etc.)
 5.	 Les aliments sont servis de façon agréable (par exemple, distribution des aliments de façon soignée)
 6.	 Les aliments servis à la collation sont d’une bonne qualité nutritive (fruits, produits céréaliers, 

produits laitiers, etc.)
 7.	 La quantité de nourriture dont dispose l’éducatrice est suffisante pour que les enfants puissent en 

reprendre s’ils en veulent ou que l’éducatrice leur offre des portions supplémentaires
 8.	 Les portions servies aux enfants sont adaptées au groupe d’âge
 9.	 Les enfants sont installés à la dernière minute pour éviter les longues périodes d’attente
 10.	 Les restes de nourriture sont ramassés tout de suite après la collation

…/10


52

5.2.2	 La collation se déroule dans un climat détendu (3.2.13)

A	 –	 À proscrire :
 1.	 L’éducatrice empêche un enfant 

de manger ou l’oblige à manger 
(utilise la force, la menace ou la 
récompense, l’oblige à rester à 
table longtemps après que les 
autres enfants ont fini, etc.)

 2.	 L’éducatrice laisse le groupe 
se désorganiser

 3.	 La collation n’est pas fournie par 
le service de garde

…/3

B	 –	 À promouvoir :
 1.	 La collation se déroule dans un lieu calme (absence de bruit provenant d’appareils électroménagers, 

du téléphone, de cris et de pleurs constants des enfants, de cris d’éducatrice, etc.)
 2.	 Le téléviseur est éteint ou il n’y a pas de téléviseur
 3.	 La radio ne joue pas continuellement
 4.	 L’éducatrice annonce la collation (par un rituel, une chanson, etc.)
 5.	 L’espace disponible pour chacun des enfants est suffisant
 6.	 Les enfants ont une ou des responsabilités (jeter les papiers à la poubelle, distribuer la collation, etc.)
 7.	 L’éducatrice favorise les conversations entre les enfants
 8.	 L’éducatrice organise la collation pour permettre aux enfants de manger à leur rythme
 9.	 L’éducatrice a des interactions positives avec les enfants pendant la collation
 10.	 L’éducatrice est disponible pour aider les enfants pendant la collation

…/10


53

Contexte du dîner

Heure de l’observation Éducatrice principale Nombre d’adultes Nombre d’enfants Lieu

11 h 30 min ou

___ h ___ min

 Oui

 Non

 Local d’appartenance

 Local du groupe jumelé

 Cour extérieure

 Autre : ___________________________________

5.2.3	 Les règles de santé et de sécurité entourant le dîner sont respectées (1.1.13)

A	 –	 À proscrire :
 1.	 Les plats de service contenant des 

aliments chauds sont à la portée 
des enfants sans que l’éducatrice 
soit à proximité

 2.	 Les aliments côtoient des sources 
de contamination (comptoir souillé, 
table à langer, etc.)

 3.	 La grosseur des morceaux 
d’aliments ne correspond pas aux 
capacités de l’enfant

 4.	 L’éducatrice s’absente du local 
pendant que les enfants mangent 
et aucun autre adulte responsable 
n’est présent

 5.	 L’éducatrice n’intervient pas si un 
enfant court avec de la nourriture 
dans la bouche

…/5

B	 –	 À promouvoir :
 1.	 Les tables sont lavées ou désinfectées avant le dîner ou elles l’ont été après l’activité précédant 

le dîner
 2.	 Les enfants sont assis de façon sécuritaire
 3.	 Les enfants sont assis de façon appropriée
 4.	 L’éducatrice utilise des ustensiles pour faire le service
 5.	 L’éducatrice intervient si les enfants échangent de la nourriture ou des ustensiles 

ou les enfants n’échangent pas de nourriture ou d’ustensile
 6.	 L’éducatrice intervient si les enfants font un usage inapproprié d’un objet lié au dîner (lave le 

plancher avec la débarbouillette, lave la table avant le visage, menace ou frappe un autre enfant 
avec un ustensile, etc.) ou il n’y a pas d’usage inapproprié d’un objet

 7.	 Chaque enfant utilise une débarbouillette personnelle propre ou du papier
 8.	 Lors de la vérification de la température des aliments, les règles d’hygiène sont suivies
 9.	 Les restes de nourriture sont ramassés tout de suite après le dîner
 10.	 Les tables sont lavées ou désinfectées après le dîner
 11.	 Le plancher est balayé ou lavé après le dîner

…/11


54

5.2.4	 L’aménagement des lieux au moment du dîner favorise un climat détendu (1.1.14)

 1.	 Il y a peu de bruit (absence de bruit provenant d’appareils électroménagers, du téléphone, de cris et de pleurs des enfants, de cris 
d’éducatrice, etc.)

 2.	 Le téléviseur est éteint ou il n’y a pas de téléviseur
 3. 	 La radio ne joue pas continuellement
 4.	 L’aménagement permet les conversations entre les enfants
 5.	 L’aménagement permet les conversations entre l’éducatrice et les enfants
 6.	 L’éclairage est naturel ou tamisé et il incite au calme
 7.	 L’espace alloué pour manger est suffisant pour chacun des enfants
 8.	 L’aménagement favorise les petits groupes (petites tables de 4 ou 5)
 9.	 Il n’y a pas plus de 20 enfants dans le local où se déroule le dîner
 10.	 L’aménagement évite à l’éducatrice de faire des allers-retours pendant le repas (chariots, comptoir près des tables, etc.)
 11.	 Il n’y a pas de circulation de personnes qui dérange le climat du dîner

…/11

5.2.5	 Le repas fourni aux enfants est sain (1.1.15)

 1.	 Le service de garde fournit tous les aliments du dîner ou il utilise les services d’un traiteur qu’il paie (sauf aliments spéciaux pour enfants 
allergiques)

 2.	 Il y a plus d’un plat au dîner (entrée, plat principal ou dessert)
 3.	 Au moins 3 des 4 groupes alimentaires sont présents au dîner (lait et produits laitiers; fruits et légumes; pains et céréales; viande, poisson, 

volaille ou substitut)
 4.	 La quantité de nourriture dont dispose l’éducatrice est suffisante pour que les enfants puissent en reprendre s’ils en veulent ou que l’éducatrice 

leur offre des portions supplémentaires
 5.	 Les portions servies aux enfants sont adaptées au groupe d’âge
 6.	 Les aliments sont agréables pour les sens (couleurs vives, odeur alléchante, allure fraîche, etc.)
 7.	 Les aliments sont servis de façon agréable (distribution des assiettes de façon soignée, présentation des aliments soignée, etc.)
 8.	 Le menu affiché est respecté ou les parents sont avertis des changements

…/8


55

5.2.6	 Au dîner, les besoins des enfants sont respectés (3.2.14)

 1.	 Le climat du dîner est calme
 2.	 L’éducatrice reconnaît les signes de la faim chez les enfants et verbalise son constat
 3.	 L’horaire du dîner est souple (le repas est devancé ou retardé selon les besoins des enfants)
 4.	 Les enfants mangent à leur rythme
 5.	 Les enfants sont installés à table à la dernière minute pour éviter les longues périodes d’attente
 6.	 Une entrée est servie aux enfants pour les faire patienter pendant que l’éducatrice prépare les assiettes du plat principal
 7.	 Chacun des plats est servi au même moment à la majorité des enfants

…/7

5.2.7	 L’éducatrice fait du dîner un moment privilégié (3.3.14)

A	 –	 À éviter :

	 L’éducatrice :
 1.	 Crie après un enfant
 2.	 Force un enfant à manger
 3.	 Punit ou menace un enfant
 4.	 Utilise la nourriture comme 

récompense
 5.	 Brusque un enfant
 6.	 Laisse le groupe se désorganiser

…/6

B	 –	 À promouvoir :

	 L’éducatrice :
 1.	 Offre des occupations aux enfants en attendant que le repas soit prêt (jeux, histoires, etc.) 

ou il n’y a pas d’attente
 2.	 Favorise le calme dans le groupe (en proposant un rituel positif, en chantant, etc.) avant de 

commencer le repas
 3.	 A des interactions positives avec les enfants
 4.	 Favorise les conversations entre les enfants pendant le repas
 5.	 Favorise l’imitation (mange elle-même, amplifie sa mimique, ne démontre pas de dégoût par rapport 

à ce que l’enfant mange, etc.)
 6.	 Applique avec souplesse des règles de savoir-vivre (remercier, avaler la nourriture avant de parler, 

attendre que les autres aient fini de manger, etc.)
 7.	 Intervient positivement et rapidement auprès d’un enfant qui a un comportement dérangeant 

ou il n’y a pas d’enfant qui a un comportement dérangeant
 8.	 Propose une ou des responsabilités aux enfants (aller déposer les assiettes, laver la table, etc.) 

ou les enfants ont une ou des responsabilités préétablies
 9.	 Maintient le contact avec un ou des enfants qui restent volontairement à la table après les autres 

ou il n’y a pas d’enfant qui reste à la table après les autres
 10.	 Est calme
 11.	 Est stimulante
 12.	 Est disponible pour aider les enfants lorsqu’ils ont besoin d’elle au cours du dîner

…/12


56

5.2.8	 Au dîner, l’éducatrice offre des choix aux enfants (3.2.15)

 1.	 L’éducatrice consulte l’enfant sur la taille de la portion qu’il veut ou l’enfant se sert lui-même
 2.	 L’enfant a le choix des ustensiles (cuillère, fourchette, doigts, etc.)
 3.	 L’enfant mange ses aliments dans l’ordre qu’il désire (légumes avant viande, nouilles en premier, etc.)
 4.	 Le goût des enfants est respecté (ils sont seulement encouragés à goûter, l’éducatrice décrit ses goûts, etc.)
 5.	 Les enfants peuvent choisir leur compagnon de table
 6.	 Les enfants peuvent choisir la ou les responsabilités qu’ils accomplissent

…/6

5.2.9	 La fin du dîner occasionne peu d’attente pour les enfants (2.3.5)

 1.	 Une personne supplémentaire soutient l’éducatrice pour les tâches de nettoyage ou elle partage des tâches avec l’éducatrice du groupe 
jumelé ou fusionné

 2.	 Les enfants peuvent parler et être actifs
 3.	 L’éducatrice évite de faire attendre trop longtemps les enfants assis après le repas (pas plus de 10 minutes après la fin du repas de l’enfant) 

ou elle anime cette attente par des jeux
 4.	 Les enfants ont accès à du matériel qui répond à leurs besoins (bouger, se relaxer, se retirer, etc.)
 5.	 L’éducatrice décrit les étapes suivantes de l’horaire (annonce les activités de l’après-midi, la sieste, etc.)
 6.	 L’éducatrice réagit aux signaux qui démontrent que le groupe d’enfants commence à se désorganiser ou le groupe ne se désorganise pas
 7.	 L’éducatrice donne des choix d’activités aux enfants
 8.	 L’éducatrice donne une ou des responsabilités aux enfants (ramasser, passer le balai, préparer les matelas pour la sieste, etc.) 

ou elle accepte l’offre d’aide des enfants
 9.	 L’éducatrice chante ou il y a de la musique
 10.	 L’éducatrice a une attitude calme et chaleureuse (parle doucement, sourit aux enfants même pendant les tâches de nettoyage, etc.)
 11. 	L’éducatrice garde un contact verbal et visuel avec les enfants pendant les tâches de nettoyage
 12.	 L’éducatrice réagit aux signaux de fatigue ou d’impatience des enfants et elle commence le rituel de la sieste
 13.	 Les enfants fatigués peuvent avoir accès au lieu de sieste
 14.	 Les matelas installés d’avance sont protégés ou à l’écart des jeux des enfants ou il n’y a pas de matelas installés d’avance

…/14


57

5.3	 Les soins personnels

5.3.1	 Le changement de couche est sain (1.1.16)

 99.	 Sans objet si aucun enfant n’est aux couches

 1.	 La table à langer est lavable et elle est désinfectée après chaque changement de couche
 2.	 Les enfants sont changés dès qu’ils en ont besoin
 3.	 L’enfant n’est jamais laissé seul sur la table à langer
 4.	 Le changement de couche se fait sur une surface réservée à cette fin (comptoir, table à langer, l’enfant plus vieux peut être changé debout près 

de la toilette lorsqu’il est en apprentissage de la propreté, etc.)
 5.	 Le lavabo qui sert aux changements de couche ne sert pas à d’autres usages ou il est désinfecté après les changements de couche
 6.	 Les débarbouillettes du changement de couche ne servent qu’à cette fin ou des débarbouillettes préhumidifiées sont utilisées
 7.	 L’éducatrice porte des gants si elle a des blessures aux mains ou si l’enfant a une forte diarrhée et elle les jette après chaque changement de 

couche ou il n’est pas nécessaire de porter des gants
 8.	 La surface de la table à langer est rembourrée
 9.	 Les couches sont jetées dans une poubelle dont le couvercle est fermé en tout temps
 10.	 Les débarbouillettes souillées sont mises dans un contenant fermé ou inaccessible aux enfants ou les débarbouillettes préhumidifiées sont 

jetées dans une poubelle munie d’un couvercle fermé en tout temps
 11.	 Pendant le changement de couche, les produits désinfectants sont tenus hors de la portée des enfants
 12.	 Les vêtements sales sont mis dans un sac de plastique hors de la portée des enfants

…/12

5.3.2	 L’éducatrice accorde une attention personnalisée à chaque enfant au moment des changements de couche (3.3.15)

 99.	 Sans objet si aucun enfant n’est aux couches

 1.	 L’éducatrice a des interactions positives avec l’enfant pendant le changement de couche (décrit ses gestes, offre un objet, pose des questions, etc.)
 2.	 L’éducatrice est chaleureuse avec l’enfant au moment du changement de couche (ses gestes sont doux, tendres, calmes, etc.)
 3.	 L’éducatrice respecte l’intégrité de l’enfant (elle avertit l’enfant qu’elle va le changer, ne le soulève pas par surprise ou par derrière, etc.)
 4.	 L’enfant récalcitrant est traité avec respect (l’éducatrice ne le menace pas, ne le punit pas, etc.) ou il n’y a pas d’enfant récalcitrant
 5.	 L’enfant participe aux tâches liées au changement de couche (tenir sa couche, lever ses fesses, aller chercher ou jeter la couche, monter sur la 

table à langer, aller chercher un autre enfant, etc.)
 6.	 L’éducatrice démontre une attitude de neutralité (par exemple, pas de dégoût ni d’impatience)
 7.	 L’éducatrice agrémente le changement de couche (chansons, jeux de mots, mots rigolos, etc.)

…/7


58

5.3.3	 L’éducation des enfants à la propreté se fait dans un climat calme et affectueux (3.3.16)

 99.	 Sans objet si aucun enfant ne fait l’apprentissage de la propreté

 1.	 L’éducatrice rappelle régulièrement aux enfants de passer aux toilettes
 2.	 L’éducatrice démontre une attitude de neutralité (par exemple, pas de dégoût ni d’impatience)
 3.	 L’éducatrice encourage et valorise l’enfant au moment de ses tentatives ou elle souligne son autonomie
 4.	 L’éducatrice soutient l’enfant dans le déshabillage et l’habillage au moment du passage aux toilettes
 5.	 Quand il y a des « accidents », l’éducatrice réagit avec calme
 6.	 Les toilettes sont adaptées à l’âge des enfants (siège, marchepied)
 7.	 Les petits pots sont bien identifiés pour chaque enfant ou les petits pots sont désinfectés à chaque usage s’ils sont partagés 

ou les petits pots ne sont pas utilisés pour l’apprentissage de la propreté
 8.	 Le mobilier (chaise percée, siège de toilette, etc.) pour l’apprentissage de la propreté est confortable (l’enfant est en équilibre, ne risque pas d’être 

coincé, etc.)
 9.	 L’enfant peut apporter un objet (jouet, livre) aux toilettes ou sur le petit pot

…/9

5.3.4	 L’aménagement des lieux encourage l’autonomie des enfants dans les soins personnels (1.1.17)

 1.	 Les enfants ont accès à une toilette dans le local d’appartenance
 2.	 Les enfants peuvent aller aux toilettes un par un
 3.	 Les enfants vont aux toilettes selon leurs besoins
 4.	 Les enfants ont accès à un lavabo dans le local d’appartenance
 5.	 Il y a un distributeur de savon accessible aux enfants
 6.	 Il y a des essuie-mains propres, un sèche-mains ou un distributeur de papier accessibles aux enfants
 7.	 Les enfants ont accès à un point d’eau pour se servir à boire (fontaine, verres individuels ou à usage unique près du lavabo, etc.) dans le local 

d’appartenance

…/7


59

5.3.5	 Le lavage des mains des enfants est fréquent (1.1.18)

	 Le même lavage de mains peut servir à deux fonctions : cochez chaque fonction qui s’applique.
 1.	 Les mains des enfants sont lavées avant la collation du matin
 2.	 Les mains des enfants sont lavées après la collation du matin 
 3.	 Les mains des enfants sont lavées avant le dîner
 4.	 Les mains des enfants sont lavées après le dîner
 5.	 Les mains des enfants sont lavées après les jeux extérieurs
 6.	 Les mains des enfants sont lavées après des activités salissantes (peinture, colle, etc.)
 7.	 Les mains des enfants sont lavées après un changement de couche ou un passage aux toilettes
 8.	 Les mains des enfants sont lavées après qu’ils se sont mouchés
 9.	 Les mains des enfants sont lavées après un événement salissant (dégât, accident, etc.)
 10.	 L’éducatrice rappelle aux enfants de se laver les mains après ou avant une activité décrite précédemment
 11.	 L’éducatrice vérifie que les enfants se lavent bien les mains après ou avant une activité décrite précédemment

…/11

5.3.6	 L’éducatrice se lave les mains fréquemment (1.1.19)

A	 –	 À éviter :

	 L’éducatrice ne se lave pas les mains :
 1.	 Après un changement de couche ou 

après avoir aidé un enfant aux toilettes
 2.	 Après s’être mouchée

…/2

B	 –	 À promouvoir :

	 Le même lavage de mains peut servir à deux fonctions : cochez chaque fonction qui s’applique.

	 L’éducatrice se lave les mains :
 1.	 Avant la collation du matin
 2.	 Après la collation du matin 
 3.	 Avant le dîner
 4. 	 Après le dîner
 5.	 Après une activité ou un événement salissant (peinture, colle, dégât, manipulation d’un produit 

toxique, etc.)
 6.	 Après les jeux extérieurs
 7.	 Après avoir mouché un enfant ou elle ne mouche pas d’enfant

…/7


60

5.3.7	 Les soins personnels sont une occasion d’apprentissage (2.4.12)

 1.	 Le développement du langage des enfants est favorisé (l’éducatrice nomme les différentes étapes du brossage de dents, les objets, etc.)
 2.	 L’apprentissage du schéma corporel est stimulé (par exemple, l’éducatrice nomme les différentes parties du visage en les lavant)
 3.	 L’apprentissage de différents concepts (chaud, froid, couleurs, sous, sur, etc.) est stimulé
 4.	 L’apprentissage de bonnes habitudes d’hygiène est stimulé (se laver les mains après les repas, techniques de brossage de dents, ne pas 

échanger de débarbouillettes ou de brosses à dents, etc.)
 5.	 Le développement de l’autonomie de l’enfant est favorisé (responsabilité, participation de l’enfant dans les soins, etc.)
 6.	 Le développement de la coopération entre enfants est favorisé (par exemple, les enfants vérifient en dyade si leur visage est bien lavé)
 7.	 Les soins personnels sont animés à l’occasion (comptines, devinettes, etc.)

…/7

5.3.8	 Les soins personnels répondent aux besoins de chaque enfant (2.4.13)

A	 –	 À éviter :

 1.	 Un enfant passe la majeure partie 
de la journée habillé ou chaussé 
d’une façon inappropriée

 2.	 Un enfant n’est pas mouché 
au besoin

 3.	 Au cours des soins personnels, 
les règles d’hygiène ne sont 
pas respectées (brosse à dents 
en contact avec une source de 
contamination, même cuillère pour 
plusieurs enfants recevant une 
médication, thermomètre utilisé 
sans gaine hygiénique, utilisation 
du même instrument pour nettoyer 
un enfant et une surface, etc.)

…/3

B	 –	 À promouvoir :

	 Au cours des soins personnels :
 1.	 Le matériel est organisé ou préparé d’avance afin d’éviter que les enfants attendent
 2.	 Chaque enfant reçoit des soins personnalisés (un à la fois, selon ses besoins, les enfants ne sont 

pas obligés d’aller aux toilettes en groupe, etc.)
 3.	 L’enfant sait que son tour s’en vient (il est averti d’avance, jeux pour décider les tours, etc.)
 4.	 Le rythme des enfants est respecté (ils ne sont pas pressés, l’éducatrice ne fait pas les gestes à leur 

place pour accélérer la cadence, etc.)
 5.	 Les instruments utilisés pour donner des soins sont adaptés et favorisent le bien-être des enfants 

(thermomètre à l’oreille ou sous le bras, débarbouillettes plutôt que papier brun pour laver la bouche, etc.)
 6.	 L’enfant qui montre des signes de malaise ou d’impatience est écouté (par exemple, il est rassuré 

au moment de la prise de température ou de la prise de médicaments)
 7.	 La compréhension de l’enfant est favorisée (description des soins au fur et à mesure, explication 

de la nécessité du soin qu’il reçoit, etc.)
 8.	 L’intégrité des enfants est respectée (aucune force utilisée, respect du besoin d’intimité, etc.)
 9.	 Les enfants qui attendent leur tour ou qui ne reçoivent pas de soins sont actifs
 10.	 La durée totale de chaque moment de soins personnels est adaptée aux enfants (aucun signe 

d’impatience, de désorganisation du groupe, etc.) 
 11.	 En dehors des collations et du repas, de l’eau est offerte ou est servie aux enfants au moins une fois 

au cours de la journée

…/11


61

5.4	 Les jeux extérieurs

Temps passé à l’extérieur

 99.	 Aucune sortie à l’extérieur en dehors des périodes d’accueil et de fin de journée

Pour chaque sortie à l’extérieur en dehors des périodes d’accueil et de la fin de journée, inscrire l’heure de sortie et d’entrée :

HS1.	 Heure de sortie : _________ h ________ min

HS2.	 Heure de sortie : _________ h ________ min

HS3.	 Heure de sortie : _________ h ________ min

HE1.	 Heure d’entrée : _________ h ________ min

HE2.	 Heure d’entrée : _________ h ________ min

HE3.	 Heure d’entrée : _________ h ________ min

5.4.1S	La cour extérieure est bien aménagée (1.1.20 sans neige)

 99.	 Sans objet quand la neige recouvre le sol

A	 –	 À proscrire :
 1.	 La clôture a une ouverture par laquelle les enfants 

peuvent sortir
 2.	 La porte donnant sur l’extérieur de la cour est ouverte
 3.	 Le loquet de la porte de la cour est à la portée 

des enfants
 4.	 Des objets dangereux sont à la portée des enfants 

(objet coupant ou toxique, seringue, etc.)
 5.	 De petits objets destinés aux enfants plus grands 

sont à la portée des enfants
 6.	 Des déchets (mégot de cigarette, excréments 

d’animal, vieux journaux, etc.) sont à la portée 
des enfants

 7.	 Les équipements de jeu ou le matériel sont en 
mauvais état (danger de chute, de coupure, 
d’étranglement, d’accrochage, etc.)

 8.	 Il n’y a pas de surface d’amortissement en dessous 
et autour de l’équipement de jeu

 9.	 Il n’y a pas de cour extérieure (ne pas cocher 
d’éléments de la colonne B si cet élément est coché)

…/9

B	 –	 À promouvoir :
 1.	 Section carré de sable (autre que la zone de protection sous les pièces d’équipement)
 2.	 Section de jeux d’eau (robinet, fontaine, piscine de plastique ou permanente, bac 

surélevé, etc.)
 3.	 Section ombragée (prolongement du toit, kiosque, abri, pergola, auvent, arbres, etc.)
 4.	 Section gazonnée (en dehors des zones de grande circulation)
 5.	 Section « secrète » où les enfants peuvent se retirer et qui permet tout de même la 

surveillance par l’éducatrice
 6.	 Section où des activités de groupe peuvent être réalisées
 7.	 Table de pique-nique à la hauteur des enfants
 8.	 Banc pour les adultes et les enfants
 9.	 Surface ou équipement où les enfants peuvent peindre debout (mur, muret, 

panneau, clôture, etc.)
 10.	 Butte, colline ou monticule
 11.	 Piste cyclable
 12.	 Section où les enfants peuvent être assis par terre en toute sécurité
 13.	 Section d’exploration de la nature (jardin, fleurs, etc.)
 14.	 Bac à compost
 15.	 Espace de rangement dans la cour extérieure ou dans un local accessible 

directement de la cour
 16.	 Poubelle ou poubelles munies d’un couvercle ou non accessibles aux enfants
…/16


62

5.4.1N	La cour extérieure est bien aménagée (1.1.20 avec neige)

 99.	 Sans objet quand la neige ne recouvre pas le sol

A	 –	 À proscrire :
 1.	 La clôture a une ouverture par laquelle les enfants peuvent sortir
 2.	 L’accumulation de neige permet aux enfants de passer par-dessus 

la clôture
 3.	 La porte donnant sur l’extérieur de la cour est ouverte
 4.	 Le loquet de la porte de la cour est à la portée des enfants
 5.	 Des objets dangereux sont à la portée des enfants (objet coupant 

ou toxique, seringue, etc.)
 6.	 De petits objets destinés aux enfants plus grands sont à la portée 

des enfants
 7.	 Des déchets (mégot de cigarette, excréments d’animal, vieux 

journaux, etc.) sont à la portée des enfants
 8.	 Les équipements de jeu ou le matériel sont en mauvais état (danger 

de chute, de coupure, d’étranglement, d’accrochage, etc.)
 9.	 La neige ou la glace rend une pièce d’équipement dangereuse 

(accès par des montagnes de neige, arrivée de glissoire creusée 
dans la neige et glacée, etc.)

 10.	 La neige empêche la porte d’ouvrir pour sortir de la cour
 11.	 Des glaçons pendent et ils peuvent tomber sur les enfants
 12.	 Il n’y a pas de cour extérieure (ne pas cocher d’éléments de la 

colonne B si cet élément est coché)

…/12

B	 –	 À promouvoir :
 1.	 Section ombragée (prolongement du toit, kiosque, abri, pergola, 

auvent, arbres, etc.)
 2.	 Banc pour les adultes et les enfants
 3.	 Butte, colline ou monticule
 4.	 Section où les enfants peuvent être assis par terre en toute sécurité
 5.	 Section « secrète » où les enfants peuvent se retirer et qui permet 

tout de même la surveillance par l’éducatrice
 6.	 Section où des activités de groupe peuvent être réalisées
 7.	 Espace de rangement dans la cour extérieure, accessible malgré la 

neige ou dans un local accessible directement de la cour
 8.	 Poubelle ou poubelles munies d’un couvercle ou non accessibles 

aux enfants
 9.	 Cour éclairée après la tombée du jour
 10.	 Clôture faite d’un matériau non métallique ou recouverte

…/10


63

5.4.2S	L’équipement et le matériel du service de garde accessibles aux enfants dans la cour et au parc favorisent le développement global 
	 des enfants (1.2.5 sans neige)

 99.	 Sans objet quand la neige recouvre le sol

A	 –	 Matériel psychomoteur
	 Présence de :
 1.	 Bac à eau, petite piscine, tuyau d’arrosage
 2.	 Balles
 3.	 Ballons
 4.	 Blocs
 5.	 Boîtes de carton de tailles différentes
 6.	 Camions ou autres véhicules
 7.	 Cerceaux
 8. 	 Contenants de plastique emboîtables
 9. 	 Corde à danser
 10.	 Structure psychomotrice pour grimper
 11.	 Matériel de construction (jeux de construction, moules, 

etc.)
 12.	 Objets pour vider et transvider (seaux, pelles, 

entonnoirs, etc.)
 13.	 Outils de jardinage
 14.	 Outils de menuiserie
 15.	 Parachute
 16.	 Quilles
 17.	 Savon à bulles
 18.	 Tapis mousse, couverture
 19.	 Tricycles
 20.	 Trottinettes
 21.	 Tunnel
 22.	 Voiturettes à tirer ou à pousser (poussette, camion, petit 

train, etc.)
 23.	 Véhicules à enfourcher
 24.	 Wagonnette pour transporter les enfants
…/24

B	 –	 Matériel favorisant les autres aspects du développement
	 Présence de :
 1.	 Accessoires pour poupées
 2.	 Accessoires représentant des milieux de vie
 3.	 Appareil audio d’enregistrement ou d’écoute
 4.	 Appareil photo (réel ou réplique)
 5.	 Boîte à surprise
 6.	 Casse-tête
 7.	 Catalogues, revues
 8.	 Colle, ruban adhésif ou agrafeuse
 9.	 Colorant
 10.	 Craies ou crayons
 11.	 Déguisements
 12.	 Figurines (animaux, personnages, etc.)
 13.	 Horloge
 14.	 Imagier ou album photos
 15.	 Instruments de musique
 16.	 Jeu de manipulation (Monsieur Patate, matériel à lacer ou à attacher)
 17.	 Jeu de table
 18.	 Jeu d’encastrement
 19.	 Jouets ou objets sonores
 20.	 Légos
 21.	 Livres de toutes sortes
 22.	 Marionnettes
 23.	 Matériel à empiler
 24.	 Matériel à enfiler
 25.	 Matériel à classifier ou à sérier
 26.	 Matériel pour observer la nature
 27.	 Maquillage
 28.	 Mobilier pour imiter (maisonnette, établi, etc.)
 29.	 Modèle réduit (ferme, garage, etc.)
 30.	 Morceaux de bois
 31.	 Pâte à modeler ou argile
 32.	 Poupées
 33.	 Papiers, cartons pour réalisations collectives
 34.	 Peinture
 35.	 Pinceaux, tampon encreur, rouleaux, éponges
 36.	 Téléphone (réel ou réplique)
 37.	 Tissu, laine, ouate
 38.	 Thermomètre
…/38


64

5.4.2N	L’équipement et le matériel du service de garde accessibles aux enfants dans la cour et au parc favorisent le développement global 
	 des enfants (1.2.5 avec neige)

 99.	 Sans objet quand la neige ne recouvre pas le sol ou quand le temps est trop mauvais pour permettre une sortie extérieure

A	 –	 Matériel psychomoteur

	 Présence de :
 1.	 Balles
 2.	 Ballons
 3.	 Bâtons de hockey
 4.	 Blocs
 5.	 Boîtes de carton de tailles différentes
 6.	 Camions ou autres véhicules
 7.	 Cerceaux
 8.	 Contenants de plastique emboîtables
 9. 	 Structure psychomotrice pour grimper
 10.	 Matériel pour construire (jeux de construction, moules, etc.)
 11.	 Objets pour vider et transvider (seaux, pelles, entonnoirs, etc.)
 12.	 Parachute 
 13.	 Quilles
 14.	 Savon à bulles
 15.	 Traîneau
 16.	 Tunnel

…/16

B	 –	 Matériel favorisant les autres aspects du développement

	 Présence de :
 1.	 Accessoires représentant des milieux de vie
 2.	 Colorant
 3.	 Figurines (animaux, personnages, etc.)
 4.	 Horloge
 5.	 Jouets ou objets sonores
 6.	 Matériel à empiler
 7.	 Matériel pour observer la nature (jumelles, mangeoire, vire-vent, etc.)
 8.	 Matériel à classifier ou à sérier
 9.	 Mobilier pour imiter (maisonnette, établi, etc.)
 10.	 Modèle réduit (ferme, garage, etc.)
 11.	 Morceaux de bois
 12.	 Thermomètre

…/12


65

5.4.3	 La préparation à la période de jeux extérieurs et la rentrée se déroulent harmonieusement (2.3.6)

 99.	 Sans objet si le temps est trop mauvais pour permettre une sortie à l’extérieur de toute la journée

 1.	 La coopération des enfants est favorisée (habillage à partir des gestes naturels de l’enfant, jeux de coucous, un enfant aide un autre enfant 
à s’habiller, etc.)

 2.	 Les enfants sont encouragés à se préparer selon leurs capacités (enlever ou mettre les souliers ou les bottes, monter une fermeture éclair, 
attacher un chapeau, mettre les pantalons de neige, étendre la crème solaire, etc.)

 3.	 Les enfants déjà prêts n’attendent pas à l’intérieur trop longtemps (vérifier les signes de malaise ou pas plus de 10 minutes d’attente)
 4.	 L’espace pour se préparer ou se déshabiller est suffisant pour chacun
 5.	 Les conflits sont réglés rapidement ou il n’y a pas de conflit
 6.	 Les moments de préparation aux jeux extérieurs sont des occasions d’apprentissage qui tiennent compte du développement des enfants 

(habiletés psychomotrices, connaissance du schéma corporel, langage)
 7.	 L’éducatrice a des attitudes chaleureuses et calmes pendant ces périodes
 8.	 L’éducatrice fournit aux enfants une ou des pièces de vêtements manquantes pour assurer le confort durant la sortie à l’extérieur (mitaines, 

bottes, crème solaire, etc.) ou il ne manque rien aux enfants
 9.	 Au moment d’entrer dans le service de garde, les enfants n’attendent pas près de la porte ou avant de commencer à se déshabiller
 10.	 Les moments d’habillage et de déshabillage sont sains et sécuritaires pour les enfants (absence de courant d’air, enfants déshabillés à 

l’intérieur, bottes ou souliers attachés, etc.)
 11.	 Les moments de rentrée après les jeux extérieurs sont des occasions d’apprentissage qui tiennent compte du développement des enfants 

(habiletés psychomotrices, connaissance du schéma corporel, langage)
 12.	 L’éducatrice rappelle aux enfants certaines consignes pour ne pas rentrer des éléments de l’extérieur (enlever le sable des souliers, secouer 

les bottes dans l’entrée)
 13.	 Il existe une boîte d’objets perdus

…/13


66

5.4.4	 Les activités à l’extérieur sont valorisées (2.4.14)

 99.	 Sans objet si le temps est trop mauvais pour permettre une sortie à l’extérieur de toute la journée

 1.	 Les activités à l’extérieur sont bien intégrées à l’horaire (au moins une période le matin et une période l’après-midi)
 2.	 Le temps alloué à chaque période de jeu extérieur est suffisant pour permettre aux enfants de s’intégrer dans un jeu
 3.	 L’éducatrice ajoute périodiquement du matériel nouveau pour stimuler l’intérêt des enfants
 4.	 L’éducatrice fait des liens entre les activités qui se déroulent à l’intérieur et celles qui se déroulent à l’extérieur (poursuite du jeu, rapporter du 

matériel d’un endroit à l’autre, poursuite du thème de jeu, etc.)
 5.	 Les jeux extérieurs permettent aux enfants d’être en contact avec la nature (ramasser des objets, observer des insectes, des oiseaux ou des 

phénomènes naturels, etc.)
 6.	 Les jeux extérieurs permettent aux enfants de découvrir leur environnement social (véhicule de pompier, événement dans le quartier, contact 

avec les voisins, etc.)
 7.	 Les parents sont invités à apporter des vêtements chauds ou des vêtements de pluie au service de garde en tout temps

…/7

5.4.5	 Au cours des jeux extérieurs, l’éducatrice est active auprès des enfants (3.3.17)

 99.	 Sans objet si le temps est trop mauvais pour permettre une sortie à l’extérieur de toute la journée

A	 –	 À éviter :

 1.	 Les conversations que l’éducatrice 
a avec d’autres adultes nuisent 
à sa présence auprès des enfants

 2.	 L’éducatrice entre dans le service 
de garde et laisse les enfants seuls 
à l’extérieur

 3.	 Pendant les jeux extérieurs, le 
ratio éducatrice-enfants n’est pas 
respecté et aucune réorganisation 
n’est faite dans les 10 minutes qui 
suivent

…/3

B	 –	 À promouvoir :

	 L’éducatrice :
 1.	 S’organise pour avoir une vue d’ensemble de ce qui se passe au cours des jeux extérieurs
 2.	 Se déplace d’un endroit à l’autre dans la cour extérieure
 3.	 S’intègre aux jeux des enfants selon leurs demandes
 4.	 Propose des activités aux enfants au cours des jeux extérieurs
 5.	 Invite les enfants à jouer, à bouger, etc.
 6.	 Fournit du matériel aux enfants selon leurs demandes
 7.	 Ajoute du matériel pour enrichir leurs jeux
 8. 	 Fait découvrir aux enfants des objets ou des phénomènes naturels (feuilles qui tombent, insecte qui 

se promène, chat dans la rue, etc.)
 9. 	 Fait découvrir aux enfants des objets ou des phénomènes sociaux (camion dans la rue, passage du 

facteur, etc.)
 10.	 Observe les jeux des enfants

…/10


67

5.4.6	 Les sorties dans le quartier ou au parc se font de façon sécuritaire (1.1.21)

 99.	 Sans objet s’il n’y a aucune sortie à l’extérieur de la cour

 1.	 Le ratio éducatrice-enfants est respecté
 2.	 Les enfants portent un dossard ou une identification du service de garde avec le numéro de téléphone
 3.	 L’éducatrice apporte la trousse de secours
 4.	 Au moins deux éducatrices accompagnent les enfants
 5.	 L’éducatrice fait souvent le décompte des enfants ou elle prend des mesures pour voir tous les enfants sous sa responsabilité
 6.	 Les consignes de sécurité sont rappelées aux enfants avant la sortie
 7.	 Les consignes de sécurité sont rappelées aux enfants pendant la sortie, selon les besoins
 8.	 Au cours des sorties extérieures, les enfants marchent de façon sécuritaire (deux par deux, reliés ensemble par une corde ou un « serpent », etc.)

…/8

5.4.7	 Les déplacements du groupe à l’intérieur et à l’extérieur se déroulent dans un climat serein (3.2.16)

 99.	 Sans objet s’il n’y a aucun déplacement

 1.	 L’éducatrice attribue des responsabilités aux enfants (transporter des objets, éteindre les lumières, etc.)
 2.	 Pendant leurs déplacements, les enfants respectent les poupons ou les enfants des autres groupes (sieste, jeux calmes, etc.)
 3.	 Les enfants peuvent parler pendant les déplacements
 4.	 Les enfants peuvent se déplacer autrement qu’en rang (sauf si la sécurité est en jeu : dans une rue très passante, par exemple)
 5.	 Le nombre de déplacements à l’intérieur du service de garde (d’un local à un autre) est approprié (ne dépasse pas 4 pendant la journée 

d’observation, à part les déplacements vers l’extérieur)
 6.	 L’éducatrice agrémente les déplacements en proposant de courtes activités (chansons, jeux minute, devinettes, comptines, etc.)
 7.	 L’éducatrice intègre les suggestions des enfants pour choisir la façon de se déplacer
 8.	 L’éducatrice amorce des conversations sur des sujets qui intéressent les enfants au cours des déplacements

…/8


68

5.4.8	 Les sorties extérieures favorisent la découverte de l’environnement naturel, culturel ou social par l’enfant (entrevue) (2.4.15)

 1.	 Sortie au parc, à la piscine
 2.	 Promenade dans le quartier
 3.	 Sortie avec un autre service de garde 
 4.	 Visite d’un commerce, d’une usine ou d’une ferme
 5.	 Bibliothèque
 6.	 Théâtre, cinéma
 7.	 Sortie de l’ensemble du CPE (cueillette de pommes, cabane à sucre, etc.)
 8.	 Visite d’un autre service de garde
 9.	 Visite d’un musée, d’un zoo, du Biodôme, etc.
 10.	 Camp à l’extérieur du service de garde (camp de neige, camp de vacances, etc.)

…/10


69

5.5	 Les périodes transitoires

5.5.1	 Les périodes de rangement sont organisées de façon à être stimulantes pour les enfants (2.4.16)

 1.	 Le rangement est effectué par les enfants et l’éducatrice
 2. 	 Le rangement est effectué à un moment opportun
 3.	 Le système de rangement est logique
 4.	 Le système de rangement du matériel est connu des enfants ou rappelé aux enfants pour qu’ils le connaissent
 5.	 Les enfants ont une ou des responsabilités pendant le rangement
 6.	 Les responsabilités des enfants sont préétablies (tableau de tâches, etc.)
 7.	 Le rangement est organisé autour de jeux qui en font une activité amusante
 8.	 Au cours des périodes de rangement, les enfants exercent des responsabilités qui tiennent compte de leurs capacités et de leur âge
 9.	 Au cours des périodes de rangement, les enfants peuvent bouger, parler, s’amuser
 10.	 Il y a un rituel pour annoncer la période de rangement

…/10

5.5.2	 Au cours des périodes de rangement, les enfants ont l’occasion d’apprendre, de s’amuser et de coopérer (3.1.9)

	 L’éducatrice :
 1.	 Incite les enfants à ranger ou à nettoyer en s’entraidant : ils ne rangent pas nécessairement les jeux ou les jouets qu’ils ont personnellement utilisés
 2.	 Rappelle ou fait ressortir que les objets semblables sont rangés ensemble
 3.	 Souligne ou rappelle que le lieu de rangement est identifié par un pictogramme, une photo ou un spécimen d’objet
 4.	 Profite de la période de rangement pour parler avec les enfants de l’activité qui vient de se terminer
 5.	 Agrémente le rangement (jeux de mots, comptines, chansons, etc.)
 6.	 Encourage les enfants à ranger
 7.	 Nomme des objets précis à ranger pour soutenir les enfants (« Range les objets jaunes », « Range seulement les blocs en bois », « Range la 

pâte à modeler de couleur rouge », etc.)
 8.	 Souligne les efforts des enfants qui rangent ou qui nettoient
 9.	 Souligne les gestes d’entraide
 10.	 Intègre les suggestions des enfants pour agrémenter la période de rangement
 11.	 Met fin à la période de rangement lorsque les enfants montrent des signes de fatigue ou que le local est suffisamment rangé pour éliminer les 

risques d’accident

…/11


70

5.5.3	 Les périodes de transition sont bien organisées (2.4.17)

 1.	 L’éducatrice prévoit la fin d’une activité suffisamment à l’avance et elle l’annonce aux enfants
 2.	 L’éducatrice organise les activités pour que chaque enfant puisse les réaliser à son rythme : ceux qui terminent les premiers sont dirigés vers 

d’autres activités pendant que les autres poursuivent
 3.	 Le temps d’attente entre deux activités est adapté à l’âge des enfants
 4.	 L’éducatrice donne des choix d’activités pendant les transitions
 5.	 L’éducatrice propose des activités courtes et exigeant peu de matériel aux enfants qui terminent les premiers ou qui doivent attendre leur tour

…/5

5.5.4	 L’éducatrice organise les transitions entre les diverses périodes de la journée pour qu’elles s’effectuent en douceur (3.1.10)

A	 –	 À éviter :
 1.	 L’éducatrice n’intervient pas 

auprès d’un enfant qui montre des 
signes d’impatience, de fatigue, 
d’ennui ou de malaise (taper du 
pied, soupirer, agacer un autre 
enfant, pleurer, etc.)

 2.	 L’éducatrice ignore les signes 
qui annoncent que le groupe se 
désorganise (course, bousculade, 
geste d’agressivité, geste de 
menace, etc.)

…/2

B	 –	 À promouvoir :
 1.	 L’éducatrice rassure l’enfant qui n’a pas terminé son activité en déterminant avec lui le moment où il 

pourra la poursuivre
 2.	 Dès qu’un enfant montre un signe d’impatience, de fatigue ou d’ennui (taper du pied, agacer un 

autre enfant, soupirer, tourner en rond, etc.), l’éducatrice lui offre une autre activité ou met fin à 
l’activité en cours ou il n’y a pas d’enfant qui montre de signe d’impatience

 3.	 Les enfants peuvent parler pendant les transitions
 4.	 L’éducatrice propose aux enfants d’exercer une ou des responsabilités au cours des transitions 

ou elle accepte l’offre des enfants pour ce faire
 5.	 L’éducatrice agrémente les moments de transition par des chansons, des jeux de devinettes, des 

jeux de mots, des jeux minute, etc.

…/5


71

5.6	 La fin de la journée

Contexte de la fin de la journée

Heure de l’observation Éducatrice principale Nombre d’adultes Nombre d’enfants Lieu

16 h 15 min ou

___ h ___ min

 Oui

 Non

 Local d’appartenance

 Local du groupe jumelé

 Cour extérieure

 Autre : ___________________________________

16 h 30 min ou

___ h ___ min

 Oui

 Non

 Local d’appartenance

 Local du groupe jumelé

 Cour extérieure

 Autre : ___________________________________

16 h 45 min ou

___ h ___ min

 Oui

 Non

 Local d’appartenance

 Local du groupe jumelé

 Cour extérieure

 Autre : ___________________________________

5.6.1	 À la fin de la journée, les lieux permettent aux enfants de jouer dans un climat serein (1.1.22)

A	 –	 À éviter :
 1.	 Le ratio éducatrice-enfants n’est 

pas réglementaire et aucune 
réorganisation n’est faite dans les 
10 minutes qui suivent

 2.	 Les enfants changent de local 
plus de 2 fois

 3.	 Il y a plus de 20 enfants dans 
un local

…/3

B	 –	 À promouvoir :
 1.	 L’espace est suffisant pour le nombre d’enfants (espace suffisant pour jouer,  

pour éviter les collisions, peu de conflits de « territoire », etc.)
 2.	 De la musique joue (douce, dansante, etc.)
 3.	 L’espace est suffisant pour éviter les collisions entre les enfants présents
 4.	 Plusieurs coins d’activités sont accessibles aux enfants
 5.	 Les lieux permettent autant les jeux calmes que les jeux actifs
 6.	 Les lieux sont organisés de façon à permettre que l’attention première de l’éducatrice soit disponible 

pour les enfants
 7.	 Les jouets, les jeux et l’équipement disponibles à la fin de la journée sont variés, c’est-à-dire qu’ils 

permettent de développer une variété de dimensions chez l’enfant
 8.	 Les jouets, les jeux et l’équipement sont en quantité suffisante pour répondre aux besoins  

des enfants

…/8


72

5.6.2	 À la fin de la journée, les enfants peuvent faire des choix (2.4.18)

A	 –	 À éviter :
 1.	 L’éducatrice impose une activité 

à un enfant contre son gré
 2.	 L’éducatrice impose un ou des 

compagnons de jeu à un enfant

…/2

B	 –	 À promouvoir :
 1.	 Les enfants peuvent amorcer des activités
 2.	 Plusieurs types d’activités peuvent se dérouler en même temps (activité calme, plus bruyante, de 

sous-groupes, de grands groupes, etc.)
 3.	 Les activités permettent à tous les enfants de réussir
 4.	 Les enfants peuvent choisir leurs compagnons de jeu
 5.	 Les enfants peuvent utiliser tout le matériel qui est à la fois à leur vue et à leur portée
 6.	 Les enfants peuvent utiliser le matériel à d’autres fins que celles pour lesquelles il est normalement 

prévu
 7.	 Les enfants déterminent eux-mêmes les buts qu’ils veulent atteindre dans les activités
 8.	 Les enfants déterminent eux-mêmes les règles du jeu ou les scénarios s’il y a lieu
 9.	 Le nombre d’enfants participant à une activité donnée n’est pas limité a priori par l’éducatrice sauf si 

cela nuit au climat de la fin de la journée

…/9

5.6.3	 À la fin de la journée, l’éducatrice intervient pour maintenir un bon climat (3.3.19)

	 L’éducatrice :
 1.	 Propose des activités stimulantes ou apaisantes pour les enfants
 2.	 Organise le local pour permettre plus d’une activité en même temps ou pour avoir une vue d’ensemble
 3. 	 Organise le local pour stimuler ou calmer le jeu des enfants
 4. 	 Organise les activités pour avoir une vue d’ensemble
 5.	 Ajoute du matériel pour stimuler ou calmer le jeu des enfants
 6.	 Retire du matériel pour stimuler ou calmer le jeu des enfants
 7.	 Fait respecter les consignes (les rappelle, les fait répéter aux enfants, etc.)
 8.	 Intervient lorsque le jeu des enfants se désorganise ou le jeu ne se désorganise pas
 9.	 Propose des activités ou du matériel à des enfants qui ne savent pas quoi faire ou il n’y a pas d’enfant qui ne sait pas quoi faire
 10.	 Intervient avant qu’un conflit dégénère ou il n’y a pas de conflit
 11.	 Propose des responsabilités aux enfants ou accepte qu’un enfant exerce une responsabilité
 12.	 Favorise la coopération entre les enfants (demande à un enfant d’en aider un autre à ranger ses jouets avant de partir, etc.)

…/12


73

5.6.4	 À la fin de la journée, l’éducatrice accorde de l’attention à tous les enfants (3.3.18)

A	 –	 À éviter :

	 L’éducatrice :
 1.	 Ne connaît pas les enfants
 2.	 Ne répond pas aux besoins 

des enfants parce qu’elle est 
occupée à des tâches connexes : 
fermer les locaux, accomplir des 
tâches ménagères, répondre au 
téléphone, etc.

 3.	 Ignore manifestement les enfants 
qui partent

 4.	 Ignore un enfant en détresse

…/4

B	 –	 À promouvoir :

	 L’éducatrice :
 1.	 Adopte une attitude calme
 2.	 Adopte une attitude rassurante ou chaleureuse
 3.	 Intervient avec entrain, vivacité
 4.	 Salue les enfants à leur départ
 5.	 Rappelle aux enfants qu’ils se reverront ou non le lendemain
 6.	 Favorise le contact de l’enfant avec son parent (annonce son arrivée, demande à l’enfant de lui 

montrer ses réalisations, etc.)
 7.	 Propose du matériel ou des jeux aux enfants présents qui leur permettent d’être le plus autonomes 

possible, afin d’être disponible pour les parents et les enfants qui partent
 8.	 Intervient auprès des enfants présents lorsqu’ils expriment un besoin ou qu’ils se désorganisent
 9.	 Rassure un enfant qui s’inquiète parce que ses parents ne sont pas encore arrivés 

ou aucun enfant ne s’inquiète

…/9

5.6.5	 À la fin de la journée, l’éducatrice établit des relations interpersonnelles constructives avec les parents (4.6)

A	 –	 À éviter :
 1.	 L’éducatrice répète les confidences 

d’un parent à un autre parent
 2.	 L’éducatrice émet un jugement 

désobligeant sur un enfant à son 
parent ou à un autre parent

 3.	 L’éducatrice émet un jugement sur 
un parent en présence d’un ou de 
plusieurs enfants

 4.	 L’éducatrice émet un jugement 
sur un parent en présence d’un 
autre parent

 5.	 Les parents n’ont pas accès 
au local où se déroule la fin 
de la journée

…/5

B	 –	 À promouvoir :
 1.	 L’éducatrice salue le parent à son arrivée et à son départ (sourit, dit bonjour, a un contact visuel, fait 

un geste de la main, etc.)
 2.	 L’éducatrice converse avec le parent
 3.	 L’éducatrice fait le bilan de la journée de l’enfant au parent ou elle l’invite à lire les observations 

particulières
 4.	 L’éducatrice raconte les activités de la journée ou elle annonce des événements particuliers du 

service de garde au parent
 5.	 L’éducatrice est attentive à décoder la disponibilité du parent et elle agit en conséquence
 6.	 Lorsque l’éducatrice parle des enfants ou d’un autre sujet confidentiel avec des parents en 

présence d’autres adultes, elle le fait le plus discrètement possible (voix basse, dans un coin du 
local ou à l’extérieur, etc.)

 7.	 L’éducatrice décrit le comportement de l’enfant quand elle parle de lui à son parent ou à d’autres parents
 8.	 Au moment opportun, l’éducatrice s’efface pour laisser la place au parent auprès de l’enfant

…/8


74

5.6.6	 À la fin de la journée, les parents disposent d’un moyen de communication où ils peuvent recevoir ou partager de l’information (4.7)

 1.	 Menu affiché
 2.	 Lettre dans le casier
 3.	 Programmation
 4.	 Babillard ou affiche avec information générale pour tous les parents
 5.	 Tableau affiché pour tout le groupe d’enfants qui fait le bilan de la journée (activité de la journée, pensée du jour, etc.)
 6.	 Tableau affiché sur les activités de base pour chacun des enfants (repas, sommeil, hygiène)
 7.	 Outil d’observation individualisé sur les activités de base de chacun des enfants (le même outil peut être utilisé pour 7 et 8)
 8.	 Outil d’observation individualisé et confidentiel sur le comportement et l’humeur de l’enfant (le même outil peut être utilisé pour 7 et 8)
 9.	 Moyen de communication permettant aux parents de laisser un message à l’éducatrice

…/9


