
Prendre en compte les besoins des tout-petits

Quels besoins ? Quels domaines ?
Quelles conséquences organisationnelles et

pédagogiques ?
Quelles attitudes ou gestes professionnels ?

Besoins
physiologiques

Repos

Prévoir des coins confortables.
Aménager les dortoirs.
Respecter les rythmes des enfants.

Etre disponible.

Présence physique (Toucher, portage, bercement, attitude rassurante de
l'adulte).

Propreté

Mobiliser l’équipe et les parents pour aider l’enfant à trouver son autonomie.
Rendre l’accès aux toilettes facile et libre.
Connaître son corps : éduquer à l’hygiène

Soutenir la démarche entamée par les parents concernant l'acquisition
de la propreté (continuité).

Etre bienveillant pendant l'apprentissage de la propreté.
Respecter l'intimité de l'enfant (moment de change).

Aider l'enfant si besoin pendant l'habillage/déshabillage jusqu'à ce qu'il
soit autonome (lever les manches, vêtements...).

Veiller à la propreté de l'enfant : Bouche/nez/fesses.

Confort physique

Les enfants ont besoin de boire, mettre à disposition des verres et des boissons
non sucrées.
Prévoir de déshabiller les enfants qui ont chaud.

Veiller au bien être physique de l'enfant.

Alimentation Ménager un temps de collation
Favoriser l'autonomie pendant la collation : débarrasser, essuyer,
partager.

Besoins moteurs

Bouger

Prévoir la circulation dans la classe.
Aménager des salles spécifiques : éducation physique, relaxation.
Proposer du matériel varié.
Alterner le rythme des activités, collectives et individuelles, actives et calmes.

Permettre aux enfants de se mouvoir.

Etre attentif à la sécurité de l'enfant.

Exercer son corps

L’enfant doit pouvoir prendre conscience de ses possibilités corporelles par
l’exercice de son corps en se confrontant à des situations problèmes contrôlées.
Favoriser la prise de risques en veillant à la sécurité.

Accompagner l'enfant dans la découverte de ses capacités motrices.

Permettre des expériences corporelles dans la limite de ses capacités.

Besoins
psychologiques

Sécurité affective

Aménager les transitions (rentrée, emploi du temps, passage de classes…).
Permettre aux enfants de garder les doudous en donnant des règles.
Sécuriser les enfants mettant en place des repères dans l’espace et le temps.
Prévoir la progressivité des rituels.

Veiller à l'adaptation en douceur de l'enfant : être contenant et à
l'écoute.

Poser des règles et un cadre sécurisant pour l'enfant.

Entrer en relation
avec les autres

Aider l’enfant dans la construction de son identité. Se connaître, connaître les
autres.
Mettre en place des règles de vie adaptées à l’âge des enfants.
Prendre en compte la parole de chacun.

Favoriser les interactions par la parole : accompagner les enfants dans
les jeux symboliques (dinette, jeux collectifs...)

Jouer seul et/ou
avec les autres

Installer des coins jeux variés et adaptés.
Tapis pour les gros jeux.
Aménagements pour les jeux d’eau ou de graine, jeux de société, de manipulation,
de déduction.
L’enfant est capable d’organiser des jeux, de créer et de respecter des règles.

Laisser le temps à chacun de rentrer en relation avec l'autre (2ans=
"période égocentrique": l'enfant est centré sur lui même).

Besoins
d'apprendre

Parler

En situation et communication : proposer des situations favorisant les échanges
langagiers (groupes et ateliers de langage, coins jeux…)
Évocation : découverte de la littérature de jeunesse, exploration d’albums, mise en
réseaux des livres.
Recherche documentaire.
Prévoir des échanges individualisés.
Découverte du côté formel de la langue : comptines, chants, jeux de mots.

Profiter de chaque temps de la matinée pour verbaliser/ reformuler/
expliquer les situations vécues.

Découvrir
Raisonner

Proposer ou se saisir de situations problèmes pour stimuler la curiosité et répondre
au besoin de comprendre.
Permettre aux enfants de chercher, d’expérimenter, de valider des hypothèses :
activités scientifiques, mathématiques, technologiques.

Favoriser le développement des capacités cognitives et la créativité de
l'enfant.

Créer
Imaginer

Arts visuels : propositions de techniques, d’outils de supports variés. Mise en
valeur d’œuvres d’enfants, d’artistes. Visites d’expositions.
Éducation musicale : prévoir des coins écoute, approche et pratique de différents
instruments,
Fabrication d’instruments. Création de rythmes.

Favoriser tout type de manipulation sensorielle.

Pour tous les domaines : Inciter mais ne pas forcer un enfant à participer à un atelier s'il préfère garder une position d'observateur.

