

MÉMOIRE DE LA FEEP SUR LE PROJET DE LOI N° 59 CONCERNANT LA
PREVENTION ET LA LUTTE CONTRE LES DISCOURS HAINEUX ET LES

DISCOURS INCITANT A LA VIOLENCE

Mémoire présenté à la Commission des institutions

NOVEMBRE
2016

MÉMOIRE DE LA FEEP

L’école : point de départ de la stratégie numérique du Québec

Mémoire présenté à la ministre de l’Économie, de la Science et de
l’Innovation, responsable de la Stratégie numérique

 Mme Dominique Anglade

Tous droits réservés.

Il est interdit de reproduire, d’enregistrer ou de diffuser, en tout ou en partie, le présent ouvrage par quelque procédé que ce
soit, électronique, mécanique, photographique, sonore, magnétique, sans avoir obtenu au préalable l’autorisation écrite de
l’éditeur (Cadre).

Dépôt légal
ISBN (numérique) 978-2-89170-105-1

TABLE DE MATIÈRES

INITIATIVES ACTUELLES ET NOVATRICES EN LIEN AVEC LE NUMÉRIQUE 5

LA PLACE STRATÉGIQUE DE L’ÉCOLE 18

THÈME 1 : COMPÉTENCES NUMÉRIQUES 19

­ Enjeux – problématiques 19

­ Solutions concrètes 20

THÈME 2 : PÉDAGOGIE 21

­ Enjeux – problématiques 21

­ Solutions concrètes 23

THÈME 3 : APPLICATIF 24

­ Enjeux – problématiques 24

­ Solutions concrètes 25

THÈME 4 : INFRASTRUCTURES 25

­ Enjeux – problématiques 25

­ Solutions concrètes 26

THÈME 5 : ACCESSIBILITÉ 26

­ Enjeux – problématiques 26

­ Solutions concrètes 26

THÈME 6 : CADRE FINANCIER, ADMINISTRATIF ET LÉGAL 26

­ Enjeux – problématiques 26

­ Solutions concrètes 27

THÈME 7 : GOUVERNANCE 27

­ Enjeux – problématiques 27

­ Solutions concrètes 28

CONCLUSION 29

Stratégie numérique en éducation et enseignement supérieur

Contexte

Le ministère de l’Éducation et de l’Enseignement supérieur vous sollicite afin de recenser

vos initiatives, vos réflexions et votre vision de l’éducation et de l’enseignement supérieur

à l’ère du numérique. Cette recension permettra d’alimenter les travaux du Ministère dans

le cadre de l’élaboration d’une Stratégie numérique en éducation et en enseignement

supérieur qui se déclinera en actions concrètes dans les réseaux.

Ces travaux s’inscrivent dans le cadre de la Stratégie numérique gouvernementale du

Québec menée par le ministère de l’Économie, de la Science et de l’Innovation (MESI).

Avec comme objectif de faire du Québec une véritable société numérique, inclusive et axée

sur le développement du savoir et des compétences du 21e siècle, la Stratégie

gouvernementale repose sur des actions sectorielles qui seront mises de l’avant par les

ministères et organismes interpellés, en collaboration avec les secteurs publics, privés et

les acteurs de la société civile.

Identification du répondant

Nom : Brousseau

Prénom : Nancy

Titre : M. Mme

Organisme (si applicable) : Fédération des établissements d’enseignement privés

Description

de l’organisme (si applicable) :
Regroupement d’écoles privées du Québec

Numéro de téléphone : 514 381-8891, poste 232

Adresse courriel :

(Nous pourrions communiquer

avec vous, au besoin.)

brousseaun@feep.qc.ca

5

A. RECENSEMENT DE VOS INITIATIVES ACTUELLES ET NOVATRICES

EN LIEN AVEC LE NUMÉRIQUE

Présentez vos initiatives en cours en lien avec le numérique (titre, description, domaine,

objectif, ressources éducatives numériques, bénéfices, etc.).

Veuillez inscrire les initiatives dans le tableau ci-dessous

Après un appel à tous, voici quelques exemples actuels dans notre milieu :

Titre Domaine

(ex :

pédagogie,

applicatif,

etc.)

Description Ressources éducatives

numériques

Bénéfices

1 élève : 1

iPad

pédagogie

intégrant le

numérique

L'usage des technologies

numériques en classe comme

outil d'aide à l'apprentissage;

pour faire développer les

compétences du XXIe siècle

Celles gratuites dont

Geogebra, la suite

Google, Lino it, etc.,

mais aussi des REN

payantes dont Netmath

et les exercices

interactifs des maisons

d'éditions (CEC)

Variété des modes

d'apprentissage, rendre

l'élève plus actif dans ses

apprentissages,

autoévaluation formative

plus rapide, motivation à

la tâche, etc.

Projet

civilisation

Pédagogie Les élèves font une recherche

sur une civilisation antique et

doivent présenter les résultats

de leur recherche.

Ce travail se fait en équipe

La suite Google (Doc,

Classroom, Form)

Collaboration -

développer le travail

d'équipe

Esprit critique - trouver la

meilleure information

Communication

Projet

personnel

Application La réalisation du Projet

personnel du PEI par les élèves

de 5e secondaire.

Les superviseurs peuvent faire

un suivi du travail à distance,

ce qui permet de faire des

rencontres avec l'élève qui sont

plus constructives.

Entre autres les outils

Google

Collaboration avec le

superviseur

Organisation du temps - à

l'aide de l'agenda

Réalité

Virtuelle

Applicatif L'utilisation de la réalité

virtuelle dans plusieurs cours et

utilisations

http://jpedtech.blogspot.

ca/2016/08/realite-

virtuelle-et-360-

degres.html

Capable d'être utilisé dans

plusieurs domaines, vivre

des expériences, voyager,

programmer, etc..

Fabrique

Beaubois

Une

philosophie

pédagogique

dans le

«domaine»

du concret!

À la fois makerspace (atelier

de fabrication), living lab (un

pont entre les générations de

notre communauté) et media

lab (production médiatique), la

Fabrique est un espace

d’apprentissage doté d’outils

numériques de pointe au

service de la créativité de nos

élèves.

Imprimantes 3D,

découpeuse laser,

ressources multimédias,

collaboration pour

l'utilisation de ressources

à l'extérieur de l'école

Projets multi niveaux ou

entre écoles,

collaboration, ouverture à

la créativité des élèves et

des enseignants,

motivation chez les

garçons, intérêt des filles

pour les sciences

L'utilisation

1:1 de

tablettes en

6e année

Pédagogie,

créativité,

Communica-

tion,

Chaque élève de 6e année de

notre école a à sa disposition

un iPad qui lui est dédié pour

produire des textes, des

iPad pour tous les élèves

de 6e année et TNI

comme outil de

présentation

Les élèves du primaire

ont entre leurs mains un

outil qui ouvre les portes

de la créativité, des

http://jpedtech.blogspot.ca/2016/08/realite-virtuelle-et-360-degres.html
http://jpedtech.blogspot.ca/2016/08/realite-virtuelle-et-360-degres.html
http://jpedtech.blogspot.ca/2016/08/realite-virtuelle-et-360-degres.html
http://jpedtech.blogspot.ca/2016/08/realite-virtuelle-et-360-degres.html

6

collabora-

tion

recherches, des montages, pour

travailler en équipe. Il a aussi

la possibilité d'élaborer un

portfolio numérique.

communications et de la

collaboration.

Chariot

mobile de

iPads

applicatif 1 chariot de 28 iPads accessibilité de

l'information

Navigation

responsable

sur Internet

Littératie et

citoyenneté

numérique

En 4e, 5e et 6e année, les

élèves de notre école sont

initiés progressivement à la

navigation responsable sur

Internet. On démêle les termes,

on parle de vigilance et de

respect, on présente les outils

disponibles et on aborde

l'identité numérique.

Présentations Prezi en

classe,

http://habilomedias.ca/

(Pirates sur Internet,

Passeport pour Internet),

http://www.passe-ton-

permis-web.com/

Préparer les élèves à une

approche respectueuse et

vigilante dans l'utilisation

d'Internet et le partage

d'informations.

Marathon de

lecture

Français,

secondaire 1

L'enseignante a utilisé les

tablettes comme liseuse. Les

élèves avaient accès à des

ouvrages numériques gratuits

(petits romans et nouvelles). Le

but était de lire le plus grand

nombre d'histoires et de donner

ses impressions sur les

ouvrages. Les plus productifs

se méritaient des points bonus

en lecture.

Tablettes (android) Donner de l'intérêt pour la

lecture sous un format

différent que le papier.

Découvrir des genres

littéraires. Établir une

critique d'un ouvrage

littéraire (basique)

Photo théâtre Art

dramatique,

secondaire

deuxième

cycle

L'élève doit monter un scénario

(ou un extrait d'une pièce) et le

jouer non pas en scène mais

par le biais d'un photo

montage.

Appareils photo

numériques / cellulaires

Créativité (sors du milieu

de la scène et de la

classe).

Initiation à la

robotique

Sciences et

technologies

premier

cycle

Des midis science où les élèves

sont amenés à monter et à

utiliser des robots pour

effectuer des tâches définies.

Ordinateur, robots Lego

Mindstorm.

Initiation à la robotique et

la programmation.

Développement et

résolution de problèmes

reliés à la tâche ou à la

programmation.

Diversité

culturelle en

péril

Pédagogie Projet interdisciplinaire

intégrant Univers social,

Langue et Technologie dans la

réinterprétation de la page

couverture d'un roman et la

réalisation d'une carte

géographique interactive

Ms Word - Code Qr -

projecteur, ordinateur -

imprimante

Collaboration,

exploration design,

apprentissage outils de

base

Programme

Dé-Clic

Pédagogie Le programme Dé-Clic:

- Une tablette par élève;

- Une cinquantaine

d’applications pédagogiques

pour développer les savoirs

autrement;

- Des manuels scolaires

numériques accessibles en tout

temps;

- Des plateformes

Les enseignants ont

chacun un MacBook

Pro.

La conseillère

pédagogique en

technologies éducatives

possède un MacBook

Pro et un iPad.

La plupart des membres

de la direction ont des

Au cours de la dernière

année scolaire, nous

avons effectué une étude

auprès des élèves de la

1re secondaire ainsi que

des élèves de la 4e

secondaire. Notre

intention était de dresser

un portrait des élèves

ainsi que de leur

7

d’apprentissages pédagogiques

à distance;

- Des cours de citoyenneté

numérique;

- L’accompagnement des

parents par des formations et

un colloque parent 3.0;

- La formation et

l’accompagnement de nos

enseignants par notre

conseillère en

technopédagogie;

- Le support et le soutien

technique par notre équipe de

techniciens;

- Une conseillère pédagogique

en technopédagogie sur place

en tout temps.

L'Escouade Dé-Clic:

Le programme de l’Escouade

Dé-Clic vise la mise en place

d’une communauté

d’apprentissage plus

spécifiquement, une

communauté de pratique,

favorisant le développement

des apprentissages quant à

l’utilisation pédagogique du

iPad par l’échange et les

interactions entre ses membres

(les pairs).

L’Escouade Dé-Clic compte

une cinquantaine d'élèves de la

1re à la 5e secondaire. Les

compétences des membres de

l’Escouade Dé-Clic évoluent

selon une échelle de

progression comprenant 8

niveaux de couleurs

différentes. Le degré de

complexité des tâches à

accomplir augmente avec les

niveaux.

Cette équipe de jeunes

branchés n’a pas manqué

d’impressionner l’auditoire lors

de leur participation au 3e et 4e

Sommet de l’iPad en

éducation. Elle a présenté des

conférences devant une

centaine de professionnels de
l’éducation.

Exemples de formations

Macbook Pro

La bibliothécaire ainsi

que la conseillère en

orientation travaillent

avec un MacBook Pro.

Laboratoires

d’informatique:

Plus de quarante postes

informatiques sont

disponibles dans les trois

laboratoires du Collège.

Les jeunes ont accès à

des ordinateurs Mac, de

même qu’à plusieurs

programmes, notamment

des programmes de

montage sonore et visuel

et des programmes

d’édition.

Chaque enseignant de

1re à 4e secondaire a

également un ordinateur

Mac Book Pro.

Équipement dans les

classes:

Toutes nos classes sont

équipées d’un

projecteur, d’un écran,

d’un système de son

ainsi que d’un Apple

TV.

Réseau sans fil:

Les élèves ont accès à un

réseau sans-fil protégé,

différent du réseau sans

fil réservé au personnel

du Collège.

utilisation pédagogique

du iPad au Collège dans

un souci constant

d’améliorer le programme

Dé-Clic.

Différentes questions ont

été posées aux élèves:

-Un iPad en classe :

qu’est-ce que ça change

pour toi ?

-Qu’est-ce que l’iPad

change dans ton

apprentissage?

-Amélioration du

programme Dé-Clic

-Meilleures pratiques

selon les élèves qui

favorisent l’apprentissage

avec l’iPad

-Projets coup de coeur

Ce qui nous a permis de

constater nos avancées

dans nos approches avec

les élèves et de constater

le bagage acquis par les

élèves de la 4e

secondaire. Nous avons

ainsi constaté l’évolution

de l’utilisation de l’iPad

après 4 ans d’utilisation

auprès de ces élèves.

Selon eux , les principaux

avantages ou

fonctionnalités de l’iPad

accroissent l’accessibilité

aux ressources en

permettant de faire des

recherches en classe ce

qui augmente

considérablement la

productivité chez les

élèves. Comme cet outil

est connecté en

permanence, celui-ci

favorise la

communication et la

collaboration entre les

pairs, mais également

avec les enseignants. Et

avant tout, les élèves

affirment avoir développé

une grande maturité en ce
qui a trait à leur

utilisation de leur outil

pédagogique, l’iPad.

8

offertes aux enseignants:

- App Speed Dating (rôles

inversés)

Échanges sur le potentiel

pédagogique des applications

où les élèves de l’Escouade

Dé-Clic deviennent des

maitres! En cinq minutes, ils

doivent présenter leur

application, ainsi que

l’utilisation qu’ils en font dans

un contexte scolaire.

-BootCamp Créactivité:

Utiliser son potentiel créatif ;

une belle façon d'engager et de

motiver les jeunes dans leur

processus d'apprentissage. Le

temps d'une journée, les

enseignants ont laissé aller leur

créativité à travers des défis

qui leur ont permis d’une part

de se familiariser avec

certaines applications et de

laisser libre cours à leur

créativité !

-EduSlam:

L’intention de la séance

EduSlam est de mettre en

évidence les meilleures

pratiques pédagogiques du

Collège St-Jean-Vianney. Lors

d’une journée pédagogique, les

enseignants ont été invités à

partager une activité coup de

coeur qu’ils ont vécue en  
classe, une bonne pratique qui

a transformé l’apprentissage de

leurs élèves; une application

qui se doit d'être connue; un

outil dont ils ne peuvent plus se

passer; une découverte qui a

changé leur vie en éducation;

quelque chose dont ils sont

fiers; etc.

Rendez-vous pédagogique du

CSJV:

Journée complète de

formations diverses données

par les enseignants et la

conseillère pédagogique.

Diners technopédagogiques:

Un rendez-vous hebdomadaire

où les participants sont invités

9

à des activités mains sur les

touches, des discussions sur

l’éducation, l’enseignement et

l’apprentissage ainsi que le

partage d’expertise en lien avec

les thèmes proposés.

Programme de citoyenneté

numérique pour les élèves et

les enseignants (1er cycle) en 7

modules différents:

Qu’est-ce que la citoyenneté

numérique ?

-Protection de la vie privée en

ligne

-Faire une recherche sur

Internet

-Cyberintimidation et

cyberappréciation

-Écrire un courriel clairement,

méthodiquement et rapidement

-Droit d’auteur: permis ou

interdit

-Cyberintimidation et la loi

Création

d'un

audiolivre en

Espagnol à

partir d'une

version

française

Enseigne-

ment de

langues -

Passé simple

vs l'imparfait

en espagnol-

Traduction du texte avec

Google Translate, édition du

texte (vocabulaire facile à

comprendre par les enfants,

bonne utilisation de structures

grammaticales), Prendre de

photos (camera IPad) en

respectant les droits d'auteur,

montage du livre en Book

Creator, des sons reliés à

l'environnement où l'histoire

prend place, lecture du texte.

Google Translate, Pages,

Camera, Book Creator.

Intégration habilités

communicatives d'une

langue seconde ou tierce.

Utilisation

de Google

Classroom

Gestion

pédagogique

Nous utilisons cette plateforme

pour la gestion globale des

activités en classe (remise de

documents, récolte de travaux

d'élèves, communication avec

les élèves).

Google Classroom et

toute la suite associée à

Google

C'est un outil gratuit,

facile d'utilisation et

efficace. Il nous a permis

de faire une gestion plus

efficace des travaux des

élèves. Il est également

utilisé pour partager des

documents entre les

élèves, entre les

enseignants et les élèves

et entre les enseignants

Développe-

ment des

TIC au

Collège

Pédagogie Au Collège, 80 % des élèves

utilisent un portable comme

outil d'apprentissage. Pour

soutenir les apprentissages, les
enseignants organisent le

processus enseignement-

apprentissage en utilisant et en

Moodle, Suite Google

éducation, Suite

Microsoft Office 365,

matériel numérique pour
des matières spécifiques

(CEC, ERPI, Chenelière,

My Spanish Software),

L'utilisation du

numérique en classe

facilite le partage des

ressources. Il contribue à
modifier/moduler des

tâches qui autrefois

étaient fastidieuses et

10

faisant utiliser aux élèves

divers logiciels et applications

permettant

 De préparer des

présentations dynamiques et

animées

 Le questionnement interactif

 D’organiser ses idées

 D’imager des informations

 De faire un traitement

original de l’information

Le tout étant imbriqué dans

diverses situations et projets

allant de la substitution à la

redéfinition (modèle SAMR),

selon les besoins. De plus, le

Collège a inclus à son

curriculum de la 1re à la 3e

secondaire, deux

concentrations, soit robotique

et arts et multimédia. Ces

concentrations permettent aux

élèves inscrits de pousser plus

loin l'utilisation du numérique

selon leurs passions.

Un plan de développement

professionnel est mis en place

pour soutenir les enseignants

dans leur cheminement.

You Tube, Kahoot,

EDpuzzle, Goformative,

Learningapps, Socrative,

Thinglink, Cacoo,

Cmap, Prezi, WeVideo,

Powtoon, Sketchup,

Wordle, Celtx, Padlet,

Voki, Scratch, sondes,

etc.

ennuyantes pour les

élèves. Il permet

également le

développement de la

créativité de l’élève, car il

met dans ses mains des

outils lui permettant

d’exploiter un sujet sous

différents angles.

L'engagement de la

majorité des élèves dans

les tâches demandées est

augmenté.

Une

exploration

dont vous

êtes le héros

Univers

social,

deuxième

secondaire

Le projet consiste à rédiger une

histoire interactive portant sur

un explorateur du 15e ou du

16e siècle. Il s'agit d'un projet

bidisciplinaire français-histoire

dans lequel l'élève développe

ses compétences en recherche,

synthèse, écriture et créativité

narrative. L'histoire qu'il crée

est interactive pour le lecteur

qui pourra y naviguer et faire

des choix en tentant de prendre

la meilleure décision possible

dans le contexte historique où

se déroule l'histoire.

Google Docs + Google

Form

Multidisciplinarité ;

création ; rétroaction

facilitée par deux

enseignants différents

(français et histoire) grâce

aux fonctions de

collaboration des outils

Google.

Forestia :

simuler

l'aménage-

ment durable

d'un

territoire

forestier

pédagogie :

univers

social

(géographie)

Les élèves découvrent les

différents éléments liés à la

gestion d'un territoire forestier

(forêt boréale du Québec). Ils

doivent jouer au jeu vidéo de

simulation Forestia et collecter

des informations sur les enjeux

et les mécanismes liés à la

gestion du territoire.

http://www.scienceenjeu

.com/forestia/

Capacité de simuler la

gestion d'un territoire et

d'observer les impacts des

choix faits sur les trois

pôles du développement

durable lié au territoire

(écologique, économique,

social). Facilite les

représentations visuelles

et clarifie l'interrelation

http://www.scienceenjeu.com/forestia/
http://www.scienceenjeu.com/forestia/

11

entre les trois pôles du

développement durable.

La classe

inversée en

arts

plastiques

pédagogie

inversée

La classe inversée en arts

plastiques se présente comme

des capsules vidéos

accompagnées de

questionnaires pour présenter

les projets et les techniques

avant de commencer le projet

en atelier.

ChallengeU,

https://sites.google.com/

site/cpnfarts/,

Rejoindre tous les types

d'apprenants et gagner du

temps en classe.

Robotique

CND

Sciences et

technologies

Initiation des élèves à la

robotique et la programmation.

iPad, Lego, Arduino et

autres

Développement des

compétences dans la

discipline, résolution de

problèmes, appropriation

d'un nouveau langage,

coopération, motivation

des élèves.

Éducation à

la

citoyenneté

numérique

Éducatif Des cours sur la citoyenneté

numérique ont été mis en place

depuis l'implantation du

programme 1:1 iPad. On y voit

la citoyenneté numérique,

l'identité numérique, la gestion

de l'appareil, la part du parent,

les lois...

Branché à l'école

https://itunes.apple.com/

ca/book/branche-a-

lecole/id927722931?l=fr

Des élèves à l'affut des

conséquences de leurs

agissements sur le Net,

positives et négatives

Short Story

or Novel

Trailer

English

(cours

d'anglais)

Les élèves vont décrire leurs

romans en forme de "trailer"

iPad Answers will vary

Programma-

tion à la

maternelle

Pédagogie,

programma-

tion

Programme de robotique à la

maternelle

 Notions de logiques et de

mathématiques dès le

primaire.

Tournoi

amical de

programma-

tion

Programma-

tion

Séance de 120 minutes pour

initier les jeunes à la

programmation en

collaboration avec le Collège

Mont-Saint-Louis

www.code.org Voir le lien suivant:

https://sway.com/JJJBq9F

wva86fEiI

Journal

voyageur

pédagogie Les élèves se décrivent et

envoient leur journal à la

personne qu'ils connaissent qui

habite le plus loin de chez eux.

Celle-ci fait de même et au

mois d'avril, la personne qui

reçoit le journal nous retourne

le journal. Pendant le voyage

du journal, les personnes qui le

reçoivent m'écrivent pour

m'indiquer sa destination. En

classe, grâce à Google street

view, Google earth, les

cartboard et Google tour

builder, les élèves tracent le

trajet de leur journal en visitant

les lieux de façon virtuelle et

en calculant des distances, en

comptant de devises.

Google map, Google

earth, Google street

view, Google tour

builder

apprentissages sur le

monde, en mathématique

en faisant des

conversions, en français

en faisant des rédactions,

en ecr en étudiant les

différentes religions.

http://www.code.org/

12

Description

de la maison

de Dracula

pédagogie Les élèves doivent se

transformer en agent

d'immeuble et doivent écrire un

texte incitatif pour vendre leur

maison. Par la suite, ceux-ci

doivent construire cette maison

à l'aide de l'application

Minecraft ou planner 5D.

Doc, Mincraft ou planer

5D

Situation d'écriture dans

doc en me partageant leur

document, donc

rétroaction rapide sur le

travail; travail sur les

notions de l'aire,

périmètre et le volume

Projet 1

élève - 1

portable

Pédagogique Chaque élève a son portable

intégré dans chacun de ses

cours

 L'élève a un accès en tout

temps aux ressources du

web et peut créer dans

tous ses cours des projets.

Il peut collaborer en

temps réel et participer

activement à la

construction du monde

numérique.

Créer des

contes

interactifs

Pédagogie Les élèves créent avec iBook

author des contes de Noël

interactifs qu'ils vont présenter

dans une école primaire pour

favoriser la lecture.

IBook author, images

libres de droits

Éveiller la curiosité,

développer la rigueur et la

persévérance pour un

livre qui sera publié en

libre sur le iBook Store,

favoriser l'interaction

avec des plus jeunes.

Différencier

en français

de 1re

secondaire

Pédagogie Planifier une séquence

d'enseignement où les élèves

sont regroupés par équipe de

force pour travailler les notions

de façons différentes selon leur

profil. Certains créent des

activités, des jeux, des

capsules, etc. au bénéfice de

tous les élèves alors que

d'autres profitent d'un temps

précieux avec l'enseignante

pour avoir droit à des

explications. Enfin, certains

sont plus autonomes en

utilisant des ressources en ligne

(vidéos, jeux interactifs,

exercices autocorrecteurs, etc.).

Une variété d'outils en

ligne et de logiciels

selon les tâches des

élèves

Offrir un

accompagnement

individualisé aux élèves

Amphithéâ-

tre en math

CST de 5e

secondaire

Pédagogie En équipe, les élèves doivent

faire le projet de construction

d'un amphithéâtre avec une

étude de marché, un budget,

des placements en bourse, la

recherche de commanditaires,

etc.

Une variété ! Une motivation accrue

des élèves qui

naturellement aiment

moins les mathématiques

Différencier

en offrant

une liberté

aux élèves
dans leur

plan de

travail

Pédagogie Les élèves ont un plan de

travail incluant des capsules

vidéos, des exercices

interactifs, des jeux et la
création d'un projet qu'ils

peuvent faire dans l'ordre qu'ils

Une variété ! L'élève se sent plus

impliqué dans sa tâche,

car il peut choisir dans

quel ordre il fait son
travail. Il sent qu'il a un

pouvoir sur la tâche !

13

désirent en math de 3e

secondaire.

Création

d'un photo-

romans en

français de

4e

secondaire

Pédagogie Un roman-photos prises par les

élèves. Ils sont acteurs d'une

nouvelle de leur choix et

doivent la mettre en scène.

Pages, Gimp, Google

Doc

Un investissement plus

grand des élèves, une

motivation accrue.

Projet

d'entrevue -

école

orientante en

2e sec

Pédagogie Les élèves doivent passer en

entrevue une personne qui

occupe un métier qui suscite

leur curiosité et le présenter au

groupe tout en réalisant un

article écrit pour le journal.

Multimédia et pages Motivation, découverte de

métiers possibles pour les

élèves

Codage dès

1re

secondaire

Pédagogie Initiation à Scratch dès 1re

secondaire à tous les élèves

 Susciter leur curiosité,

initier les élèves au

pouvoir qu'ils peuvent

avoir sur le monde

numérique.

Robotique

en 3e et 4e

secondaire

Pédagogie Cours où l'élève explore

différentes possibilités de

création de projet en robotique

Lego Mindstorm Concrétisation d'un

domaine très populaire

chez les garçons,

participation à des

concours (motivation

accrue), transfert dans la

réalité.

(1 de 2) Un

devoir qui

rend la

pensée de

l’élève

visible

pédagogie,

technopéda-

gogie,

apprentissa-

ge actif,

rétroaction,

apprentissa-

ge par les

pairs

Faire des exercices en classe

c’est une chose, mais

s’approprier la résolution de

problèmes de façon à évoquer

les concepts-théories-marches

à suivre de façon logique

demandent un certain temps à

maitriser pour certains élèves.

Toutes les matières peuvent

utiliser cette façon de faire!

Une bonne façon

FORMATIVE d’évaluer le

travail des jeunes! À voir :

http://chimie504.weebly.com/c

apsules-videacuteos4.html

http://chimie504.weebly.com/c

apsules-videacuteos2.html

Un site web de classe, un

outil d'enregistrement

vidéo (screencast-o-

matic, caméra de

cellulaire, etc.), un outil

pour rassembler les liens

web des élèves (Padlet),

qui leur permettra de

s'entrainer en observant

les liens des autres.

But (élève): Expliquer,

devant ou derrière la

caméra, comment

résoudre la question qui

m’a posé problème lors

d’un test (formatif) ou

montrer la résolution d’un

problème du cahier des

savoirs ou autre.

But (prof): 1) Trouver la

suite logique utilisée par

les élèves lors de la

résolution de problèmes

ou lors d’explications. 2)

Noter les façons erronées

ou les concepts mal

utilisés de façon à

apporter des correctifs

personnalisés ou en

groupe. 3) Avoir une

banque de résolution de

problèmes complète pour

tous les élèves.

Cela a aussi permis
d’apprendre à connaitre

mieux certains élèves,

d’entendre leurs voix

14

(élèves plus discrets et

moins vocaux en classe)

et de leur donner des

commentaires

individualisés pour les

encourager.

Tournoi de

programmati

on

Pédagogie,

informatique

Des élèves s'affrontent dans un

tournoi amical de

programmation pour en

apprendre les bases

site web Code.org et

ordinateur

Initiation à la

programmation.

Stratégies de résolution

de problème.

Collaboration et

compétition.

Développement de la

logique et mise à profit

des savoirs

mathématiques

Journal de

bord

numérique

pédagogie Permettre aux élèves de tenir

un journal de bord numérique

et de recevoir de la part de

l'enseignant une rétroaction en

direct ou différée dans le but

d'améliorer le processus de

création en cours de projet.

iPad avec la suite

Google, principalement

Google Classroom,

Google Docs, pour les

élèves et application

Showbie ou modules

complémentaires

Doctopus / extension

Chrome Goobric pour

l'enseignant.

Suivi en temps réel des

créations des élèves sans

remise de travaux papier.

Allègement significatif du

sac d'école de

l'enseignant!

Modifications rapides et

simples au travail en

cours. Projection des

exemples de bonnes

pratiques au groupe pour

modélisation.

PSA (Public

Service

Annonce-

ment)

Pédagogique Les élèves conçoivent des PSA

sous forme de podcast pour

instruire leurs paires sur un

sujet tabou qui leur tient à

coeur (ex. l'homophobie, la

perception des femmes dans les

médias...)

Audacity ou Garage

Band (tablette ou

ordinateur)

Approfondissement sur

des enjeux sociaux

importants.

Développement du

savoir-publier. Travail en

langue seconde.

Classe

inversée

Pédagogie J'enseigne tout au long de

l'année avec la classe inversée.

En classe, les élèves font du

travail ou des activités et ils

écoutent et remplissent leur

note de cours en devoir.

Mes vidéos se retrouvent

sur ChallengeU ainsi que

sur YouTube.

Beaucoup d'avantages

pour les élèves et pour

moi aussi. En gros, les

élèves voient la matière

plus d'une fois et on la

chance de la mettre

davantage en pratique. Ils

peuvent développer

également leur autonomie

et j'ai remarqué une nette

augmentation de la

motivation. Pour ma part,

jai beaucoup plus de

temps de classe pour

revenir sur la matière et

faire des activités avec les

élèves.

Commission

technopéda-

gogique

Pédagogie La commission

technopédagogique est un

comité consultatif, composé

Tablettes iPad pour les

enseignants concernés et

chariot de tablettes iPads

Formation continue de

l'équipe d'enseignants,

mobilisation autour de

15

d'enseignants et de la

représentante

technopédagogique, et qui a

pour but de réfléchir à

l'intégration

technopédagogique de la

technologie dans notre

établissement. Les membres

sont en charge, entre autres, de

tester des projets

technopédagogiques en classe,

de partager leurs réussites,

leurs difficultés, leurs

réflexions, afin de faire évoluer

le milieu à ce sujet. Ils

partagent également leurs

connaissances à toute l'équipe-

école.

pouvant être utilisés en

classe.

l'intégration de la

technologie en classe,

multiplicité de projets

technopédagogiques,

pratique réflexive.

Rallye

patrimonial

Pédagogie Les élèves se rendent au

centre-ville de Trois-Rivières,

où ils doivent réaliser un rallye,

à travers un circuit patrimonial

défini. Ce rallye les amène à

découvrir des éléments du

patrimoine de Trois-Rivières, à

saisir ce qu'est le patrimoine et

pourquoi c'est important, dans

notre histoire. Avec l'aide de

tablettes iPad, ils doivent

prendre des photos des

différents éléments

patrimoniaux qu'ils ont vus

durant le rallye. Au retour en

classe, ils doivent réaliser une

présentation, avec leur tablette,

pour présenter les différents

éléments du patrimoine de

Trois-Rivières découverts

durant le rallye, et convaincre

un promoteur immobilier qui

souhaite détruire des éléments

patrimoniaux pour construire

des immeubles et des

stationnements, de l'importance

de conserver le patrimoine de

Trois-Rivières intact.

Tablettes iPads Les élèves découvrent le

patrimoine de Trois-

Rivières, apprennent des

éléments essentiels du

programme de

géographie. Ils sont très

actifs dans leurs

apprentissages, qui

deviennent beaucoup plus

significatifs pour eux.

Utilisation

de la

plateforme

ChallengeU

en classe

Math,

science

J'utilise la plateforme

ChallengeU pour regrouper

toutes les ressources

pédagogiques des cours que

j'enseigne. Je partage du

contenu avec mes collègues. Je

réutilise des contenus créés par

d'autres enseignants au

Québec. Les élèves ont accès à

ChallengeU Organisation et partage de

ressources pédagogiques,

rétroaction, permet de

faire de la différenciation

pédagogique en déposant

des ressources

supplémentaires pour

soutien ou enrichissement

16

ChallengeU en tout temps

grâce au projet iPad de mon

école (1 appareil par élève). J'y

dépose des corrigés détaillés,

des exercices supplémentaires,

des séquences qui permettent

d'introduire un nouveau sujet

avec vidéos et questions, etc.

Je peux suivre la progression

des élèves qui doivent y

déposer des traces de leur

travail (une photo d'une

démarche en mathématique, un

travail écrit, une vidéo, etc.).

Stop Motion Pédagogie

(Arts et

multimédia)

Les élèves sont appelés à créer

un vidéo « stop motion », dans

le cadre du cours d'arts

plastiques. Pour ce faire, ils

créent une maquette de décors

et des personnages en pâte à

modeler. Avec leur tablette

iPad, ils prennent une série de

photos où ils sont légèrement

modifié la position des

personnages. En assemblant les

images, ils créent donc un film

où les personnages semblent en

mouvement.

Tablettes iPad L'élève apprend à

planifier un projet

complexe ; planifier une

histoire cohérente, prévoir

les éléments du décor,

réaliser la construction

des personnages. Ils

apprennent à faire le

montage des photos,

réfléchissent à une

musique cohérente avec

leur histoire : bref, ils

apprennent à élaborer un

projet complexe. Ils

apprennent également à

travailler en équipe

(entendre et respecter les

idées des autres, faire

consensus, etc.), en plus

de mettre à profit les

notions étudiées en arts.

Labsolu -

Atelier de

création

numérique

pédagogie,

makerspace

La Labsolu est un atelier de

création numérique.

http://www.college-st-

paul.qc.ca/programmes/labsolu

-atelier-de-creation-numerique/

 Le Collège vise à

développer la création,

l’esprit critique, mais

aussi l’initiative en

travaillant la pensée

design, le prototypage et

la collaboration virtuelle

afin de permettre aux

élèves de devenir des

citoyens actifs et habilités

dans le monde numérique

de demain. Cette vision

est pour l'ensemble de nos

programmes puisque tous

les élèves vont pouvoir

utiliser le Labsolu.

Utilisation

des exercices

interactifs du

cahier

Pédagogie J'utilise un cahier d'exercices

en histoire ayant une

application, soit Chrono en 2e

Chrono, 2e secondaire,

lié aux éditions

Chenelière

Les élèves peuvent ainsi

étudier grâce aux

exercices interactifs, en

17

d'histoire

Chrono 2e

secondaire

secondaire, et celui-ci fournit

des activités interactives.

plus de leur étude

régulière.

Schéma

conceptuel

synthèse

Univers

social-

pédagogie

Après avoir identifié tous les

concepts d'un chapitre, les

élèves en font un schéma

conceptuel.

Inspiration Permet de changer et

d'adapter son schéma

rapidement sans tout

recommencer chaque fois.

Un voyage

dans l'espace

Projet

Design de

l'IB (produit

au choix de

l'élève)

Les élèves de 1re secondaire

doivent faire une recherche sur

un astre et vendre cette

destination à un public cible

Montage vidéo (green

screen, iMovie...) ou

Book creator ou dépliant

... au choix de l'élève.

Puisque le produit final

est libre et que les élèves

ont tous un iPad, certains

élèves peuvent aller très

loin dans l'utilisation

d'outils technologiques,

ce qui les motive. La

recherche se fait en classe

à l'aide d'internet. Le

suivi pour les enseignants

est plus facile, puisque

toutes les étapes sont

consignées

électroniquement, pas de

perte de feuille. Si une

élève dans une équipe est

absente, le dossier est

disponible à tous, moins

de problème

d'organisation.

18

B. RÉFLEXIONS ET VISION DE L’ÉDUCATION ET DE L’ENSEIGNEMENT

SUPÉRIEUR À L’ÈRE DU NUMÉRIQUE

Comment voyez-vous le réseau de l’éducation et de l’enseignement supérieur à l’ère du

numérique? Voici, ci-dessous, une liste de thématiques destinées à alimenter vos

réflexions. Cette liste n’est pas exhaustive et toute autre thématique à explorer est

encouragée. Nous vous invitions à identifier des enjeux/problématiques et proposer des

solutions concrètes.

L’avènement du numérique offre des occasions extraordinaires en éducation. Cependant,

saisir ces occasions n’est pas simple. Les obstacles sont nombreux et les défis sont grands.

Un certain nombre d’écoles privées figurent parmi les chefs de file de l’éducation

numérique au Québec et au sein de la francophonie. Notre analyse des enjeux et nos

recommandations se basent sur l’expérience et l’expertise de notre réseau.

La Fédération des établissements d’enseignement privés croit que l’école québécoise doit

être une école numérique, mieux encore, une école intelligente où les jeunes profitent de

l’immense potentiel du numérique pour développer leur propre potentiel.

L’école, dans sa forme traditionnelle, ne fonctionne plus. Dans le cadre d’une enquête

réalisée par la FEEP auprès 44 000 jeunes fréquentant des écoles privées québécoises en

2010, on a constaté des changements majeurs dans la perception des jeunes par rapport à

la même enquête réalisée auprès de 32 000 jeunes en 2001. Bien que les élèves réussissent

tout aussi bien, leur motivation a chuté de façon dramatique, passant de près de 80 % en

2001 à moins de 45 % en 2010. Ce phénomène est loin d’être spécifique au Québec.

La Fédération et différentes écoles membres de son réseau ont mis sur pied des groupes de

discussion avec leurs élèves. Le constat pourrait se résumer ainsi : l’école doit être plus

que la transmission de connaissances en vase clos. Les jeunes veulent une école active et

interactive, une école branchée sur la communauté locale et internationale, une école qui

favorise l’échange, l’expérimentation, la création.

À la lumière de ces résultats, certaines écoles privées ont décidé de dynamiser leurs

approches pédagogiques et, pour ce faire, ont décidé de faire appel au potentiel

exceptionnel du numérique. La transition ne s’est pas faite sans heurt et a demandé des

efforts soutenus de la part de tout le personnel et de la communauté de l’école (parents,

anciens, fondations) qui a été mise à contribution. Quelques écoles qui avaient déjà adopté

ces approches ont été largement sollicitées pour guider les autres écoles du réseau à travers

cette transition, leur faisant profiter de leur expérience.

Bien sûr, il ne s’agit pas de laisser tomber les méthodes pédagogiques traditionnelles,

comme le cours magistral, qui ont toujours leur place, mais de diversifier les approches

pédagogiques.

Il y a peu de certitudes en éducation, mais on sait que la relation maitre-élève joue un rôle

essentiel dans l’apprentissage. L’école numérique, tout comme l’école traditionnelle, doit

s’articuler autour de cette relation. Le rôle de l’enseignant est appelé à évoluer et cela exige

une révision de la formation initiale des maitres et surtout, l’instauration d’une véritable

culture de développement professionnel au sein de la profession enseignante.

19

Thème 1 : Compétences numériques (élèves/étudiants, futurs employés, personnel enseignant)

(Ex : Référentiel de compétences, formation initiale, formation continue, adéquation

formation-emploi, outils diagnostic pour l’évaluation d’emploi, etc.)

Enjeux – problématiques

L’acquisition des compétences numériques à l’école se bute à quatre principaux

obstacles :

1. Les multiples fractures numériques à l’école

Les écoles doivent gérer des fractures numériques importantes. Il y a un fossé entre les

enseignants et leurs élèves, mais aussi entre les enseignants et entre les élèves eux-mêmes.

Les jeunes nés au 21e siècle sont complètement ailleurs ; plusieurs d’entre eux ont appris

à utiliser des appareils numériques avant même d’apprendre à lire et à écrire. Certains

d’entre eux ont appris à coder sans s’en rendre compte grâce à des jeux comme Minecraft.

Ils aiment apprendre par l’exploration et trouver eux-mêmes des réponses à leurs questions.

Pour eux, le numérique représente une formidable source d’apprentissage. Apprendre sans

numérique est l’équivalent pour leurs parents de se chauffer au charbon ou de faire le

lavage des vêtements à la rivière avec une planche à laver. Cela appartient à une autre

époque.

Grâce aux outils numériques de plus en plus conviviaux, les jeunes acquièrent facilement

certaines compétences numériques. Toutefois, sans un encadrement de qualité, ils sont

limités dans leurs apprentissages ou encore risquent de prendre de mauvaises habitudes.

Les jeunes savent utiliser le numérique, mais ils ne savent pas nécessairement bien

l’utiliser à des fins d’apprentissage.

2. L’absence d’une culture de développement professionnel chez les enseignants

La majorité des enseignants ont obtenu leur permis d’enseigner avant l’avènement du

numérique. Étrangement, encore aujourd’hui, le numérique est présent de façon

anecdotique dans la formation des maitres. Pendant leurs études universitaires, ils ne

bénéficient pas eux-mêmes de classe intelligente et de méthodes pédagogiques

innovatrices à l’aide du numérique. Difficile ensuite de les implanter lorsqu’ils arrivent sur

le marché du travail.

Une fois en emploi, la vaste majorité des enseignants n’ont accès qu’à quelques heures de

formation par année, ce qui est nettement insuffisant pour utiliser le numérique de façon

optimale. En effet, au-delà de la capacité à utiliser les appareils numériques, les

enseignants doivent se familiariser aux différentes utilisations pédagogiques du

numérique, prendre connaissance du matériel disponible et, au besoin, créer leur propre

matériel, en collaboration avec d’autres enseignants. Cela demande une certaine

disposition et une certaine disponibilité.

Contrairement aux autres professions, la profession enseignante n’a pas vécu l’émergence

d’une culture de développement professionnel. Le Québec peut compter sur une petite base

d’enseignants motivés qui se retrouvent dans différents colloques et sur des plateformes

d’échanges, mais le nombre de participants à ces réseaux plafonne déjà alors qu’on n’a pas

encore mobilisé 5 % du personnel enseignant.

20

Il n’y a pas d’obligation règlementaire pour les enseignants de parfaire leurs connaissances

et leurs compétences tout au long de leur carrière. Et il n’y a pas la masse critique

nécessaire pour permettre l’émergence d’une véritable culture de développement

professionnel au sein de la profession enseignante. Nous nous retrouvons donc dans un

cul-de-sac. Sans leadership et sans mesures concrètes pour changer l’école, la stratégie

numérique du Québec est vouée à l’échec à moyen et long terme, faute d’une relève aussi

bien outillée que les jeunes d’autres pays. Mentionnons par exemple que la France a adopté

l’année dernière un plan pour l’école numérique dont l’implantation a débuté à la rentrée

2016.

3. Des pratiques d’évaluation désuètes

Les différentes évaluations, notamment les examens du ministère, ne sont pas adaptées à

un environnement numérique. Dans le contexte actuel, une portion importante du temps

passé à l’école vise à préparer les élèves à ces examens. Si les examens sont faits en mode

papier crayon, l’enseignement est adapté en conséquence. Si les examens étaient conçus

dans un contexte numérique, l’enseignement serait adapté en conséquence.

4. La peur du changement

Développer les compétences numériques des élèves implique des changements majeurs en

éducation. Faire entrer les appareils dans les écoles et les utiliser en classe n’est pas le

principal enjeu. Ce qui pose problème, c’est que le numérique modifie le rapport à la

connaissance et à l’apprentissage et, par conséquent, le rôle de l’enseignant. Ce

changement dans les relations maitres-élèves soulève de multiples craintes. Certains

parents aussi ont peur de cette nouvelle école, bien différente de celle qu’ils ont connue.

Sans un leadership fort du gouvernement et un discours public éclairé et bien articulé sur

l’école numérique, la résistance au changement demeurera un obstacle majeur.

Solutions concrètes

1. Accroitre les compétences numériques des enseignants :

 Revoir les critères d’admission aux programmes universitaires en éducation et

procéder à des entrevues afin d’évaluer l’intérêt des candidats à poursuivre une

démarche de développement professionnel tout au long de leur carrière.

 Formation des maitres dans un environnement universitaire numérique au cours

duquel au moins un cours doit être fait en ligne.

 Favoriser le développement professionnel des enseignants 1) en créant un ordre des

enseignantes et des enseignants ou 2) en accordant des permis d’enseignement

d’une durée de cinq ans, renouvelable à la condition que l’enseignant présente un

portfolio démontrant les démarches réalisées pour assurer son développement

professionnel ou 3) règlementer l’obligation pour les enseignants de s’engager dans

une démarche de développement professionnel et l’obligation pour les directions

de faire le suivi rigoureux d’une politique de développement professionnel dans

leur école.

 Soutenir des ressources en ligne pour le développement professionnel des

enseignants, leur offrant des occasions d’apprentissages personnalisés. Ces

ressources doivent offrir une reconnaissance efficace des compétences, par

exemple au moyen de badges numériques reconnus.

21

 Donner des crédits d’impôt aux enseignants qui s’engagent de façon personnelle

dans une démarche de développement professionnel.

 Soutenir les enseignants par la création d’un poste de répondant TIC dans chaque

école.

2. Définir clairement le référentiel des compétences numériques pour le préscolaire-

primaire et le secondaire. Veiller à ce que dès leur entrée à l’école, de la même façon

qu’on enseigne les bases de la littératie et de la numératie, on enseigne aux élèves les

bases du numérique. Le référentiel doit comprendre :

 gérer son identité numérique

 utiliser le numérique de façon intelligente (par exemple apprendre à désactiver les

notifications lorsqu’on fait des tâches qui exigent de la concentration)

 effectuer des recherches de qualité (valider les informations et reconnaitre les

sources d’information fiables)

 savoir publier (incluant le respect du droit d’auteur)

 comprendre le code

 développer les bases nécessaires à la réflexion sur les questions éthiques liées à

l’intelligence artificielle

3. Adapter l’évaluation à l’environnement numérique.

4. Combattre la peur par une information claire, succincte et accessible.

 Assurer un leadership fort du gouvernement du Québec pour la mise en place de

l’école intelligente et expliquer sur la place publique l’importance de former des

jeunes bien outillés pour être des citoyens éclairés à l’ère numérique.

 Développer des outils simples et pratiques à l’intention des parents pour les aider

à bien accompagner leurs enfants dans leur exploration du numérique de la petite

enfance à l’âge adulte.

Thème 2 : Pédagogie

(Ex. : Ressources éducatives numériques, formation à distance, stratégie d’enseignement,

d’apprentissage et d’évaluation, etc.)

Enjeux – problématiques

La faible offre de ressources éducatives numériques francophones représente à la fois un

problème majeur et une occasion en or pour le Québec de devenir le chef de file dans ce

domaine.

En effet, les résultats du Québec aux tests internationaux, notamment en mathématiques et

en sciences, confirment notre position de chef de file en éducation dans le monde

francophone. Fort de cet avantage, nous pourrions profiter des multiples possibilités du

numérique pour faire fructifier notre expertise en matière d’éducation préscolaire-primaire

et secondaire et devenir le chef de file en matière de pédagogie numérique dans la

francophonie.

À l’échelle nationale, les principaux obstacles qui empêchent le Québec de profiter de ces

occasions sont :

22

 L’absence de leadership du gouvernement.

 L’absence de stratégie globale à l’échelle du Québec.

 Les modes d’évaluation désuets pour les examens qui découragent l’innovation

pédagogique.

 Le retard du Québec en matière de formation à distance, causé notamment par la

règlementation désuète qui freine la mise en place d’initiatives.

Dans la classe, les principaux obstacles sont :

 Le manque de connaissance et d’expertise des enseignants quant à la pédagogie

numérique. Cela freine l’adoption d’approches pédagogiques diversifiées ou, pire

encore, fait en sorte que les enseignants improvisent, sans intention pédagogique

claire, ce qui nuit à l’apprentissage.

 Le manque de flexibilité de notre système scolaire limite notre capacité à profiter

du potentiel du numérique pour mieux accompagner les élèves ayant de la difficulté

ou encore ceux qui ont de la facilité, des élèves pour lesquels l’école québécoise

offre peu d’options présentement. Le numérique pourrait faciliter la mise en place

de parcours scolaires différenciés en fonction du développement de l’élève, et non

de son âge.

 La culture de l’école favorise l’apprentissage en vase clos.

Lorsqu’interrogés au sujet de l’école de leurs rêves, les élèves nous parlent d’une école

différente, branchée et ouverte sur le monde, qui opère en interaction avec la communauté.

 Ils souhaitent une école qui conjugue les visées humanitaires et utilitaires de

l’éducation.

 Ils demandent la fin de l’école comme milieu protégé, dans lequel on contrôle avec

rigueur les influences auxquelles ils sont exposés, une école qui ne fonctionne plus

en vase clos.

 Ils aimeraient une école où les apprentissages ne se font pas seulement de façon

théorique et pas seulement en classe.

 Ils souhaitent une école où l’enseignement n’est pas orienté vers la réussite

d’examens théoriques de fin d’année mais plutôt vers l’acquisition

d’apprentissages et le développement de compétences évaluées en situation réelle.

 Ils sont préoccupés par les problèmes sociaux, économiques et environnementaux

et souhaitent développer des connaissances et des compétences orientées vers la

résolution de problèmes complexes.

Une telle école est possible, dans la mesure où celle-ci réussit à développer des liens plus

étroits avec sa communauté.

Différents projets émergent en ce sens dans le réseau des écoles privées québécoises. Par

exemple, un collège du Bas-St-Laurent offre à ses élèves une option Science-études avec

la collaboration de partenaires scientifiques et technologiques de la région : entreprises,

centres de recherche, laboratoires et maisons d’enseignement supérieur. Les élèves ont

ainsi accès à l’environnement technologique de ces milieux de travail pour réaliser des

projets liés aux apprentissages à faire à l’école. À Québec, un collège vient de lancer un

parcours scientifique et technologique qui permettra de découvrir la science autrement

grâce, notamment, à des partenariats avec plusieurs facultés de l’Université Laval et des

instituts de recherche.

23

Ce type d’initiatives vise à engager les élèves dans leurs apprentissages, à les aider à

s’orienter et leur permet de se familiariser avec le marché du travail, dans un contexte où

ils sont bien encadrés.

Au primaire, le programme de sciences et technologies débute en 3e année. Ainsi, de la

maternelle jusqu’à la fin du 1er cycle, les élèves ont peu d’occasions de poursuivre leurs

intérêts technologiques et scientifiques, alors qu’ils sont à un âge où l’on se pose beaucoup

de questions sur le fonctionnement de notre monde. Depuis trois ans, la Fédération des

établissements d’enseignement privés offre à tous les enseignants du primaire, y compris

ceux de la maternelle et du 1er cycle, de la formation continue afin de bonifier et dynamiser

l’enseignement des sciences et technologies. Cela a pour effet d’introduire en classe la

robotique pédagogique et diverses expérimentations qui viennent soutenir l’intérêt des

élèves pour les sciences et les amènent à développer une culture scientifique dès leur plus

jeune âge.

Solutions concrètes

Pour faire du Québec un chef de file en matière d’éducation numérique, les solutions

suivantes sont proposées :

1. Accroitre les compétences technologiques et scientifiques des enseignants. (Voir

Thème 1).

2. Ajouter dans la Loi sur l’instruction publique, Section II (22-6) – l’obligation pour

les enseignants d’intégrer le numérique dans leur pratique avec des intentions

pédagogiques bien définies.

3. Adapter l’évaluation à l’environnement numérique. (Voir Thème 1)

4. Définir clairement le référentiel des compétences numériques pour le préscolaire-

primaire et le secondaire. (Voir Thème 1)

5. Introduire l’enseignement de la science et des technologies pour tous les élèves dès

la maternelle, y compris la robotique pédagogique.

6. Soutenir et documenter les initiatives pour bonifier et dynamiser les programmes

de sciences et technologie au secondaire, en partenariat avec les établissements

d’enseignement supérieur, les centres de recherche et les entreprises du milieu.

7. Revoir la notion de fréquentation scolaire afin de permettre la formation à distance

au primaire et au secondaire.

8. Encourager tous les élèves du secondaire à faire un cours en ligne pendant leurs

études secondaires afin d’encourager l’autonomie et les préparer à s’inscrire dans

une démarche de formation continue tout au long de leur carrière.

9. Soutenir le développement de plateformes nationales de partage de matériel

pédagogique numérique.

10. Assouplir le cadre règlementaire pour permettre la personnalisation des parcours

scolaires en fonction du développement de l’élève, et non seulement de son âge au

30 septembre.

11. Offrir à tous les élèves du secondaire la possibilité de faire un stage dans un

organisme de son milieu au dernier cycle du secondaire (OBNL, centres de

recherche, entreprises, cégeps ou universités). Cela permettrait aux jeunes de se

familiariser avec le numérique en milieu de travail, tout en contribuant à donner un

sens aux apprentissages qu’ils font et à soutenir l’approche orientante.

24

Thème 3 : Applicatifs

(Ex. : Plateformes, outils numériques, progiciels de gestion intégrés (PGI), dossier de

l’élève, analyse des données, intelligence artificielle, etc.)

Enjeux – problématiques

L’absence de vision et de leadership représente le principal obstacle pour le développement

de solutions abordables, adaptées à la réalité des écoles québécoises.

Par ailleurs, le cout des appareils numériques et des applications représente un enjeu

majeur pour plusieurs parents. Le cout élevé du matériel scolaire numérique, lié à la taille

du marché québécois, représente également un enjeu majeur.

Un certain nombre d’enseignants créent eux-mêmes le matériel qu’ils utilisent en classe.

Il serait impératif d’encourager ces initiatives et de développer une plateforme nationale

permettant le partage de ce matériel et faire en sorte que les enseignants reçoivent des

droits d’auteur. Cela se fait déjà à petite échelle, mais l’absence de leadership et de soutien

rend difficile l’éclosion d’une telle solution.

Au cours des dernières années, le financement du RÉCIT (RÉseau de personnes-

ressources au développement des Compétences par l'Intégration des Technologies de

l'information et de la communication) a été diminué. Il a été complètement éliminé pour

les écoles privées. Pourtant, plus que jamais, les écoles ont besoin d’avoir accès à un centre

national d’expertise pour les guider dans le choix de plateformes, d’outils numériques et

d’analyse des données.

Des écoles ont investi des sommes importantes pour des progiciels de gestion intégrés

(appelés «portail» dans le vocabulaire scolaire) offerts par des entreprises privées. D’autres

se tournent vers des solutions gratuites offertes aux écoles par des entreprises comme

Google, mais ont peu d’information quant à la protection des données. Les directions

d’école ont besoin de lignes directrices et d’accompagnement afin de choisir les solutions

optimales.

Est-il souhaitable que chaque école gère un dossier de l’élève parallèlement au dossier de

l’élève centralisé au ministère de l’Éducation ? Actuellement, le dossier de l’élève ne suit

pas automatiquement l’élève ; c’est selon la bonne volonté des directions d’école.

L’absence d’accès au dossier d’un élève, lorsqu’il entre dans une nouvelle école,

représente un enjeu, notamment dans le cas d’élèves ayant des besoins particuliers.

Par ailleurs, les écoles ne sont pas en mesure de connaitre le cheminement de leurs anciens

élèves. L’absence de données a pour effet que les seules mesures auxquelles les écoles ont

accès sont la réussite aux examens du ministère et le taux de diplomation, des mesures très

réductrices en matière d’éducation. Comment évaluer l’efficacité des initiatives en matière

d’approche orientante sans données sur ce qui advient des élèves après qu’ils aient quitté

l’école ? Une meilleure gestion des dossiers des élèves permettrait une meilleure gestion

et une meilleure évaluation de notre système d’éducation.

Les écoles privées figurent parmi les pionniers en matière d’intégration des technologies.

Différents choix sont observés :

25

- Achat ou location d’un portable par élève

- Achat ou location d’une tablette par élève

- Utilisation de chariots de portables partagés entre les élèves

- Utilisation de chariots de tablettes partagées entre les élèves

- Option « Apporter votre appareil numérique» (AVAN) où chaque élève apporte un

appareil qu’il a à la maison (iPod, tablette, téléphone intelligent, portable) et ceux

qui n’en ont pas ont accès à des prêts par l’école.

Il n’y a pas de choix qui émerge comme étant la meilleure solution. Il semble toutefois que

les critères suivants sont essentiels à l’implantation réussie :

 Le choix doit être entériné par le personnel de l’école et les parents.

 Les enseignants doivent être adéquatement formés avant l’implantation des

appareils, aux aspects techniques, mais surtout à la pédagogie numérique et à la

gestion de classe dans un contexte numérique.

 Les enseignants doivent pouvoir compter sur des experts TIC dans leur milieu de

travail pour les soutenir.

Solutions concrètes

1. Offrir un crédit d’impôt aux parents pour l’achat d’appareils et d’applications

numériques pour l’école.

2. Offrir aux écoles des services-conseils non affiliés à des entreprises privées pour la

prise de décision éclairée en matière de choix technologique.

3. Rétablir le financement du RÉCIT de l’enseignement privé.

4. Soutenir le développement de plateformes nationales de partage de matériel

pédagogique numérique.

5. Favoriser les achats groupés tout en respectant l’autonomie des écoles.

6. Proposer des solutions sécuritaires et abordables pour l’hébergement des données

au Québec.

Adopter un dossier unique de l’élève et documenter davantage les parcours des jeunes afin

que les directions d’écoles primaires et secondaires aient des données précises sur le

cheminement de leurs élèves après leur départ de l’école. Cela permettrait une réflexion

plus éclairée sur l’accompagnement des élèves.

Thème 4 : Infrastructures

(Ex. : Réseaux de télécommunications, etc.)

Enjeux – problématiques

Pour les écoles privées, notamment celles qui occupent des bâtiments patrimoniaux,

l’installation des infrastructures pour faire le virage numérique représente des couts

importants. Or, cette dépense arrive pour plusieurs écoles au moment même où le

gouvernement diminue de façon importante les allocations pour la valeur locative. Cette

situation a eu pour effet qu’un certain nombre d’écoles privées se sont trouvées en

difficulté financière et que d’autres ont dû reporter les travaux à cet effet. Les

infrastructures pour soutenir le numérique à l’école nécessitent des investissements alors

26

même que le financement des écoles est à la baisse et que bon nombre des écoles se

trouvent en situation de déficit1.

Par ailleurs, les technologies génèrent des déchets polluants. L’école est un milieu

privilégié pour créer chez les jeunes de bonnes habitudes en ce qui a trait à la gestion de

ces déchets.

 Solutions concrètes

1. Rétablir l’allocation pour la valeur locative aux écoles privées subventionnées au

niveau de 2013-2014, afin de soutenir la mise en place des infrastructures

nécessaires à l’école numérique.

2. Soutenir des partenariats entre les écoles, les municipalités et les organismes

spécialisés dans le recyclage pour assurer une gestion optimale des déchets

technologiques et impliquer activement les élèves.

Thème 5 : Accessibilité

(Ex. : Accès au réseau, enjeux géographiques, accessibilité aux personnes handicapées

ou en difficulté d’adaptation ou d’apprentissage, etc.)

Enjeux – problématiques

L’accès à un réseau fiable pour toutes les écoles est évidemment la priorité numéro 1. On

constate des lacunes en ce qui a trait à la connectivité dans certaines régions.

L’école doit-elle payer pour avoir accès à Internet ? La question mérite d’être posée.

Les élèves ayant des besoins particuliers sont ceux qui bénéficient le plus des technologies.

L’élève aveugle a maintenant accès à des outils de synthèse. Les élèves souffrant de

dyslexie ont accès à des logiciels qui leur permettent de composer avec leurs troubles

d’apprentissage.

Solutions concrètes

1. Assurer un réseau fiable et gratuit pour toutes les écoles préscolaires-primaires et

secondaires québécoises.

2. Fournir gratuitement aux élèves ayant des besoins particuliers les appareils ou

logiciels nécessaires à leur réussite scolaire, ainsi que la formation pour apprendre

à bien utiliser ces appareils ou logiciels.

Thème 6 : Cadre financier/administratif et légal

(Ex. : Règles et mesures budgétaires, droits d’auteurs, identité numérique, confidentialité,

sécurité, éthique, etc.)

Enjeux – problématiques

Le Québec compte un certain nombre d’écoles primaires et secondaires qui ont fait le

virage numérique. Il est clair que le cadre règlementaire et administratif de l’école

québécoise et le Programme de formation de l’école québécoise doivent être revus afin

1 ANALYSE DE LA CONTRIBUTION ÉCONOMIQUE DES ÉTABLISSEMENTS D’ENSEIGNEMENT PRIVÉS AU
QUÉBEC, APPECO, novembre 2015.

http://www.feep.qc.ca/files/Federation/Publications/Analyse%20economique%20AppEco.pdf
http://www.feep.qc.ca/files/Federation/Publications/Analyse%20economique%20AppEco.pdf

27

d’être adaptés à l’ère numérique. Entre autres, les écoles doivent avoir davantage de

flexibilité pour profiter du potentiel du numérique et amener chaque élève à la réussite.

Le cout élevé des appareils et du matériel pédagogique représente un frein compte tenu de

la capacité limitée de payer des parents ou encore de la difficulté pour les écoles de gérer

un parc informatique.

Dans les crédits budgétaires 2014-2015, bon nombre des allocations supplémentaires aux

écoles privées ont été éliminées, y compris celles pour la micro-informatique à des fins

éducatives (RÉCIT) – 30 140 et celles pour soutenir les technologies de l'information et

des communications à l’école – 30 280.

L’absence d’incitatifs pour les enseignants d’intégrer le numérique en classe et de

s’engager dans une démarche de développement professionnel représente un des obstacles

majeurs pour l’avènement de l’école numérique au Québec.

Solutions concrètes

1. Revoir le cadre règlementaire et administratif de l’école québécoise et le

Programme de formation de l’école québécoise.

2. Offrir des crédits d’impôt aux parents pour l’achat d’outils et de matériel

pédagogique numérique.

3. Rétablir le financement du RÉCIT de l’enseignement privé et les allocations pour

soutenir les technologies de l’information et des communications à l’école.

4. Ajouter dans la Loi sur l’instruction publique, Section II (22-6) – l’obligation pour

les enseignants d’intégrer le numérique dans leur pratique avec des intentions

pédagogiques bien définies.

5. Favoriser le développement professionnel des enseignants 1) en créant un ordre des

enseignantes et des enseignants ou 2) en accordant des permis d’enseignement

d’une durée de cinq ans, renouvelable à la condition que l’enseignant présente un

portfolio démontrant les démarches réalisées pour assurer son développement

professionnel ou 3) règlementer l’obligation pour les enseignants de s’engager dans

une démarche de développement professionnel et l’obligation pour les directions

de faire le suivi rigoureux d’une politique de développement professionnel dans

leur école.

Thème 7 : Gouvernance

(Ex. : Leadership, rôles et responsabilités, gestion centralisée ou décentralisée des

initiatives en lien avec le numérique, etc.)

Enjeux – problématiques

L’avènement du numérique offre des occasions extraordinaires en éducation. Cependant,

les obstacles à l’avènement d’une école numérique sont nombreux, comme nous l’avons

décrit dans les sections précédentes.

Quelques écoles québécoises, en dépit de ces obstacles, ont réussi à faire le virage

numérique. Ces expériences démontrent que les facteurs clés de succès sont les suivants :

 Une approche qui vise à repenser la façon de faire l’école à l’ère du numérique,

plutôt que d’ajouter le numérique à l’école.

28

 Une approche qui tient compte du projet éducatif de l’école et du milieu dans lequel

elle se trouve, incluant la capacité de payer des parents, le type d’élèves qui font

partie de l’école, les ressources disponibles dans l’école et dans la communauté.

 Un leadership fort de la direction qui suscite l’adhésion du personnel, des parents

et de l’ensemble de la communauté autour de l’école.

 Une attention particulière accordée à la formation et au développement

professionnel des enseignants.

Dans le cadre des consultations sur la réussite éducative, nous sommes inquiets de voir le

peu de place accordée à l’avènement de l’école intelligente.

La croissance phénoménale du nombre d’élèves identifiés comme ayant des défis

particuliers - et le fait qu’on inclut les garçons dans cette catégorie - est symptomatique

d’une école mal adaptée aux jeunes qu’elle accueille. Les plaidoyers en faveur de la

standardisation et de la réhabilitation de la « classe ordinaire » cherchent à nous ramener

en arrière, à une école qui ne répond pas à la réalité des élèves du 21e siècle.

Dans différentes juridictions, dont la France, on a lancé un grand chantier national pour

l’avènement de l’école numérique. Au Québec, la seule initiative de ce genre a été

l’installation de tableau blanc électronique dans les classes des écoles publiques. Le

ministère de l’Éducation doit jouer son rôle de leader pour que l’école québécoise devienne

une école intelligente. Tant et aussi longtemps que le gouvernement ne s’engagera pas en

ce sens, on risque de créer deux catégories de citoyens : ceux qui sont bien outillés pour le

21e siècle et les analphabètes numériques.

Solutions concrètes

1. Adopter une vision claire pour que toutes les écoles primaires et secondaires du

Québec deviennent des écoles intelligentes.

2. Fournir aux directions des écoles québécoises la formation et l’accompagnement

nécessaires pour qu’ils soient en mesure de planifier et d’implanter le virage

numérique de leur école.

3. Développer une culture de développement professionnel en enseignement et

accroitre les compétences numériques des enseignants (voir thème 1).

4. Envisager l’éducation comme un investissement, et non comme une dépense, et

développer une stratégie globale en éducation numérique, incluant la production de

matériel numérique pour le Québec et les francophones ailleurs dans le monde.

29

CONCLUSION

La stratégie numérique du Québec n’a aucune chance de succès à moyen et long terme si

elle ne mise pas sur l’éducation préscolaire-primaire et secondaire. Déjà, plusieurs

juridictions, dont la France, ont adopté une stratégie numérique en matière d’éducation,

afin de préparer adéquatement les jeunes à évoluer dans un monde où le numérique occupe

une place de plus en plus importante. Au Québec, l’absence de vision pour l’école du 21e

siècle est inquiétante.

Le Québec a besoin d’une stratégie numérique pour l’éducation préscolaire-

primaire et secondaire

Les écoles privées québécoises ont entrepris un important virage numérique afin d’outiller

adéquatement leurs élèves pour le 21e siècle. En plus de leur apprendre à bien utiliser les

technologies, elles ont mis en œuvre une série d’initiatives pour les amener à distinguer le

vrai du faux dans la masse d’information qui circule et à exercer leur jugement critique.

Elles leur apprennent à utiliser les moyens à leur disposition pour s’engager activement

dans leur milieu et contribuer à résoudre des problèmes complexes. Des écoles publiques

sont aussi engagées dans ce virage.

Si le Québec n’adopte pas rapidement une stratégie numérique pour l’ensemble des écoles

préscolaires-primaires et secondaires, la fracture numérique va se creuser entre les jeunes

Québécois. Cela pourrait avoir des effets en termes d’exclusion sociale pour les jeunes qui

n’ont pas eu accès à une éducation moderne. Pour les organisations, cela pourrait entrainer

un manque de main-d’œuvre en mesure d’occuper les emplois disponibles.

La formation et le développement professionnel des enseignants et la clé du succès

de cette stratégie

À l’ère numérique, la relation maitre-élève demeure au cœur des apprentissages. Les

nouveaux moyens dont nous disposons ne rendent pas le rôle de l’enseignant moins

important, mais ils le transforment. Dans ce contexte, la formation et le développement

professionnel des enseignants sont primordiaux.

Nous nous retrouvons dans la situation inconfortable où des enseignants qui ont suivi leur

formation initiale à l’ère prénumérique doivent enseigner à des élèves qui ont grandi avec

le numérique. Des actions énergiques sont essentielles pour combler la fracture numérique

entre les enseignants et leurs élèves.

Le Québec doit se donner les moyens de profiter des occasions exceptionnelles

qu’offre le numérique en éducation

La création de contenus numériques francophones représente un enjeu majeur. Le Québec

accuse un retard important à cet égard compte tenu de sa taille et de l’absence d’ouverture

pour l’enseignement à distance au primaire et au secondaire qui permettrait d’élargir le

public cible.

30

Le Québec, compte tenu de la qualité de l’éducation qu’il offre, a le potentiel de devenir

le chef de file de la francophonie en matière de production de matériel pour les secteurs

primaires et secondaires. Cela exige un leadership fort de la part de notre gouvernement

pour coordonner et soutenir les différentes initiatives du milieu.

La stratégie numérique du Québec devrait viser à faire du Québec le chef de file de la

francophonie pour

- la production de contenus en ligne pour les secteurs primaires et secondaires

- la mise en place de plateforme en lignes pour le développement professionnel des

enseignants, professionnels et cadres du milieu de l’éducation.

31

