
info-qualite

LE DÉVELOPPEMENT GLOBAL
L’expression développement global fait référence à la façon
toute particulière dont le jeune enfant se développe dans
tous les domaines simultanément (physique et moteur,
social et affectif, cognitif, langagier). Le développement
global signifie également l’influence de ces domaines
les uns sur les autres. Par exemple, l’habileté à parler du
jeune enfant, qui relève de son développement langagier,
facilite ses relations avec les autres. Ces relations sont
au cœur de son développement social. Ses habiletés de
déplacement et de manipulation des objets font partie de
son développement physique et de son développement
moteur, et elles lui sont essentielles pour expérimenter.
C’est notamment à partir de ses expérimentations que
le jeune enfant se développe sur le plan cognitif.

Les services de garde éducatifs à l’enfance sont appelés
à faire vivre aux jeunes enfants des expériences selon leur
niveau de développement global, qui varie d’un enfant
à l’autre. Les moyens mis en place dans les services de
garde et les pratiques éducatives doivent permettre aux
enfants de se développer, chacun à son rythme, dans
tous les domaines.

Dans ce numéro de l’Info-Qualité, vous trouverez un
article portant sur le développement global, un texte
traitant de l’importance du développement physique et
du développement moteur, un article sur la mise à jour
du programme éducatif Accueillir la petite enfance, une
présentation du nouveau périodique favorisant l’éveil
à la lecture, un article sur la mesure d’évaluation et
d’amélioration de la qualité éducative ainsi qu’un texte
portant sur la qualité des interactions entre le personnel
éducateur et les enfants.

Pour consulter les numéros antérieurs de l’Info-Qualité,
visitez le site Web du ministère de la Famille.

Vous n’êtes pas encore abonné à l’Info-Qualité ?
Rendez-vous sur la page d’accueil du site Web du ministère
de la Famille et remplissez la section en bas à gauche.

Bonne lecture!
L’équipe de rédaction

Si vous désirez nous suggérer des sujets liés à
la mission éducative des services de garde pour
les prochains numéros de l’Info-Qualité, vous
pouvez nous écrire à l’adresse courriel suivante :
bulletin.infoqualite@mfa.gouv.qc.ca

BULLETIN D’INFORMATION SUR LA QUALITÉ ÉDUCATIVE
VOLUME 3, NUMÉRO 2, AUTOMNE 2019

SOMMAIRE
Le développement global................................1

Le développement global :
distinguer le vrai du faux.................................2

Le développement physique et moteur :
des composantes essentielles du
développement global de l’enfant....................3

Programme éducatif Accueillir
la petite enfance...5

On sème la lecture...7

Évaluation et amélioration
de la qualité éducative................................. ..7

Que signifie la qualité des interactions entre
le personnel éducateur et les enfants ?...........9

https://www.mfa.gouv.qc.ca/fr/services-de-garde/rsg/qualite-educative/Pages/info-qualite.aspx
https://www.mfa.gouv.qc.ca/fr/Pages/index.aspx#cyberbulletin
https://www.mfa.gouv.qc.ca/fr/Pages/index.aspx#cyberbulletin
mailto:bulletin.infoqualite@mfa.gouv.qc.ca

PAGE 2 INFO QUALITÉ | VOLUME 3, NUMÉRO 2, AUTOMNE 2019

info-qualite
LE DÉVELOPPEMENT GLOBAL : DISTINGUER LE VRAI DU FAUX

Le développement global s’effectue selon
des séquences sensiblement communes
que les enfants parcourent à un rythme
individuel.

VRAI
Bien que chaque enfant soit unique, le développement
global s’effectue selon des séquences sensiblement
communes et généralement dans le même ordre. Par
exemple, le poupon réussit à se retourner lorsqu’il est
couché avant de maîtriser la position assise ; il comprend
quelques mots avant de pouvoir les prononcer ; il joue
à côté des autres enfants avant de jouer avec eux.

Certaines formes de jeu contribuent
au développement global des enfants.

FAUX
Toutes les formes de jeu contribuent au développement
global des enfants, ce qui devrait inciter les services de
garde à fournir une grande diversité de possibilités à cet
égard. Il existe différentes nomenclatures du jeu : le jeu
d’exercice, le jeu symbolique, le jeu de construction et
le jeu de règles.

Le jeu d’exercice, qui est le premier jeu auquel joue le
jeune enfant, consiste à répéter plusieurs fois un geste
ou une activité, comme agiter les mains, saisir ses pieds,
prendre puis lancer un objet, le frapper contre le sol pour
produire un son, sauter d’un banc à répétition. Pendant
le jeu d’exercice, l’enfant s’amuse à répéter des gestes
et des mouvements jusqu’à les maîtriser.

Le jeu symbolique est une manifestation de la fonction
symbolique. Il apparaît lorsque le jeune enfant peut
concevoir qu’un objet qu’il ne voit pas existe bel et bien.
Cette acquisition se nomme permanence de l’objet. Le
jeu symbolique implique une situation imaginaire et,
pour les niveaux de jeu symbolique plus avancés, un ou
des rôles (à interpréter avec des figurines ou avec son
propre corps) ainsi que des règles élaborées par le ou les
joueurs. Le jeu symbolique offre à l’enfant des occasions
de se développer dans tous les domaines.

Le jeu de construction comprend tous les jeux qui consistent
à assembler et à manipuler des objets ou des matériaux
de diverses formes, matières ou couleurs en vue de créer
quelque chose. Il comprend les casse-têtes, les jeux de
blocs ainsi que tout ce qui permet de jouer avec des

matériaux d’arts plastiques (dessin, peinture, collage,
modelage, assemblage, etc.).

Le jeu de règles (billes, jeux de société, cache-cache, etc.)
se joue en groupe d’au moins deux personnes et exige
le respect de certaines règles. Les règles peuvent être
suivies par les enfants, mais ces derniers ont tendance à
les transformer et à en inventer de nouvelles. L’important,
dans le jeu de règles, est que les enfants respectent les
règles, qu’elles soient de leur cru ou non.

La qualité éducative d’un service de garde
constitue un facteur de protection favorisant
le développement harmonieux de l’enfant.

VRAI
Certains éléments ou certaines situations agissent comme
des points d’appui dans le développement de l’enfant. Ce
sont des facteurs de protection. Des pratiques éducatives
chaleureuses, cohérentes, prévisibles et adaptées aux
besoins de l’enfant, qui contribuent à son sentiment de
sécurité affective, en sont des exemples. Le fait de favoriser
un développement global harmonieux chez le jeune enfant
fait également partie des facteurs de protection reconnus.

Certains éléments ou certaines situations, au contraire,
sont susceptibles de compromettre le développement
harmonieux d’un enfant. Ce sont des facteurs de risque
tels que la présence d’incapacités, d’une maladie ou
d’une condition particulière de l’enfant, le fait qu’il a
été victime d’abus ou de négligence, le faible niveau de
scolarité parentale et la présence d’une maladie mentale
chez l’un des parents. Il peut en être de même de la faible
qualité éducative d’un service de garde. C’est surtout
le cumul de plusieurs facteurs de risque qui menace le
développement du jeune enfant.

POUR EN SAVOIR PLUS…
•	 Ministère de la Famille, 2019, le programme

éducatif Accueillir la petite enfance
•	 Ministère de la Famille, 2014,

Favoriser le développement global des jeunes
enfants au Québec : une vision partagée pour
des interventions concertées

•	 Ministère de la Famille, 2014,
Garder le cap sur le développement global
des jeunes enfants, Enquête québécoise sur le
développement des enfants à la maternelle.

https://www.mfa.gouv.qc.ca/fr/publication/Documents/programme_educatif.pdf
https://www.mfa.gouv.qc.ca/fr/publication/Documents/Favoriser-le-developpement-global-des-jeunes-enfants-au-quebec.pdf
https://www.mfa.gouv.qc.ca/fr/publication/Documents/Favoriser-le-developpement-global-des-jeunes-enfants-au-quebec.pdf
https://www.mfa.gouv.qc.ca/fr/publication/Documents/Favoriser-le-developpement-global-des-jeunes-enfants-au-quebec.pdf
https://www.mfa.gouv.qc.ca/fr/publication/Documents/Garder-le-cap.pdf
https://www.mfa.gouv.qc.ca/fr/publication/Documents/Garder-le-cap.pdf

PAGE 3 INFO QUALITÉ | VOLUME 3, NUMÉRO 2, AUTOMNE 2019

info-qualite
LE DÉVELOPPEMENT PHYSIQUE ET MOTEUR : DES COMPOSANTES
ESSENTIELLES DU DÉVELOPPEMENT GLOBAL DE L’ENFANT
C’est avec son corps que l’enfant explore le monde
qui l’entoure et prend contact avec son environnement
humain (ex. : le personnel éducateur) et physique (ex. : le
local). Le développement physique et le développement
moteur sont des piliers importants du développement
global de l’enfant et ne sont pas indépendants des autres
domaines de développement.

Le développement physique fait référence aux besoins
physiologiques (alimentation, sommeil, hygiène), physiques
(santé et sécurité) et sensoriels (vue, toucher, ouïe, etc.). Le
développement moteur, quant à lui, se rapporte à l’apparition
et à l’évolution naturelle des fonctions motrices. Il peut
s’agir de grands mouvements du corps (motricité globale),
par exemple s’asseoir, ramper, marcher, courir, grimper,
lancer un objet, l’attraper, ou encore des mouvements
fins de la main (motricité fine), comme manger à l’aide
d’un ustensile, manipuler un crayon ou utiliser des ciseaux.
Diverses composantes orientent le développement de la
motricité fine et de la motricité globale, dont :

•	 le schéma corporel (représentation que se fait l’enfant
de son corps) ;

•	 la latéralité (préférence d’utilisation d’une des parties
symétriques du corps : main, œil, oreille, jambe) ;

•	 la dissociation-coordination (capacité à ne mobiliser
que la ou les parties du corps nécessaires à la justesse
et à la précision dans la réalisation de la tâche) ;

•	 l’organisation spatiale (capacité de se situer dans l’espace) ;

•	 l’organisation temporelle (capacité de situer la succession
des actions les unes par rapport aux autres) ;

•	 le contrôle de l’équilibre.

Ces habiletés progressent rapidement pendant la période
sensible que constitue l’enfance, particulièrement entre
0 et 9 ans. Elles s’acquièrent par l’exercice au fur et à
mesure que la maturation de l’enfant le permet.

Un enfant qui a un bon développement moteur développera
ses capacités affectives (par la fierté et l’autonomie que
ses nouvelles habiletés lui confèrent), sociales (par le jeu
avec ses amis et l’ajustement de ses comportements aux
règles sociales), langagières (par ses interactions avec
les autres personnes, qui lui permettront d’apprendre
à parler et à intégrer un vocabulaire lié au corps, à ses
mouvements, à l’espace et au temps) et cognitives (par
l’exploration des relations de cause à effet et son adaptation

à l’environnement selon sa motricité). C’est par l’activité
que l’enfant parvient à construire et à élaborer sa pensée.
De la naissance à 2 ans, il doit agir pour pouvoir penser. De
2 à 7 ans, il pense en agissant. Les situations de résolution
de problème qui sont vécues par l’enfant lorsqu’il joue
et expérimente favorisent notamment la mobilisation de
l’attention, la planification, l’organisation de l’information
et la prise de décision.

La motricité globale constitue la base sur laquelle s’appuie
le développement de la motricité fine, requise pour
toutes les activités exigeant de la manipulation telles
qu’utiliser des ciseaux. La motricité globale et un bon
tonus musculaire permettront à l’enfant de découvrir
ses possibilités d’action et d’interaction avec son
environnement, et ainsi d’améliorer sa compréhension
du réel. Le tonus musculaire est aussi préalable à une
bonne dissociation de la tête, du tronc et des bras, qui
est nécessaire pour les activités associées à la motricité
fine. De plus, c’est en bougeant que l’enfant développe
sa capacité à se situer dans l’espace et le temps, qu’il
parvient à se faire une image mentale de son corps et
qu’il parvient à reconnaître qu’il a un côté dominant
(gauche ou droit). Un bon développement de chacune
de ces composantes constitue également un préalable
important à l’apprentissage de la lecture et de l’écriture.

Il est important de garder en tête que
chaque enfant est unique. Il développe
ses capacités à son propre rythme et
l’acquisition des habiletés motrices
est tributaire de la croissance, de la
maturation et de la stimulation par
l’environnement. Des écarts de six à huit
mois dans l’apparition de certaines
capacités chez deux enfants différents
sont tout à fait normaux.

PAGE 4 INFO QUALITÉ | VOLUME 3, NUMÉRO 2, AUTOMNE 2019

info-qualite

LE SAVIEZ-VOUS ?
Jusqu’à 3 ans, l’exercice spontané des habiletés, dans un milieu riche et stimulant, suffit pour
actualiser le potentiel moteur de l’enfant. À partir de 3 ans, les stimulations par l’adulte prennent
une plus grande importance ; l’enfant en a besoin pour relever des défis relatifs à la motricité.

Voici des exemples d’activités qui sollicitent la motricité globale :

De la naissance à 2 ans :

FF Passer du temps sur le ventre
FF Atteindre ou saisir des jouets
FF S’agripper à un meuble ou un objet
FF Ramper et rouler sur le sol

De 2 à 5 ans :

FF Pédaler sur un tricycle ou une bicyclette
FF Marcher ou courir sur différentes surfaces
FF Grimper
FF Jouer au ballon avec les pieds et les mains
FF Danser et réaliser des activités d’expression

corporelle

POUR ALLER PLUS LOIN
Le cadre de référence Gazelle et Potiron, publié en 2014,
vise à favoriser le développement global des enfants
de 0 à 5 ans par la saine alimentation, le jeu actif et le
développement moteur à travers 12 orientations. Ces
orientations ont pour objectifs de permettre aux tout-
petits de bouger quotidiennement à l’intérieur comme
à l’extérieur, d’entreprendre des jeux où ils seront
physiquement actifs et de vivre des expériences diversifiées,
plai-santes et adaptées à leur
stade de développement. Ces
orien-tations visent également
à ce que les enfants aient des
repas ou des collations d’une
qualité nutritive élevée, décou-
vrent de nouveaux aliments et
aient des contextes agréables
de repas.

En complément au sujet abordé dans cet article, consultez
le guide À nous de jouer ! Le développement moteur de
l’enfant, un pilier important du développement global,
rédigé par la Table sur le mode de vie physiquement actif.

RÉFÉRENCES
•	 Ministère de la Famille, 2019, le programme éducatif

Accueillir la petite enfance.

•	 Ministère de la Famille, 2014, Favoriser le
développement global des jeunes enfants au Québec :
une vision partagée pour des interventions concertées.

https://www.mfa.gouv.qc.ca/fr/publication/Documents/guide_gazelle_potiron.pdf
https://hydria-a.cogescient.ca/tmvpa/776e1ce1-64f3-4956-8063-5729d126b8e4/DevMoteurEnfant_VFF.pdf?h=69f9d0aba5f7e14b12d616ede9efb9a8
https://www.mfa.gouv.qc.ca/fr/publication/Documents/programme_educatif.pdf
https://www.mfa.gouv.qc.ca/fr/publication/Documents/Favoriser-le-developpement-global-des-jeunes-enfants-au-quebec.pdf
https://www.mfa.gouv.qc.ca/fr/publication/Documents/Favoriser-le-developpement-global-des-jeunes-enfants-au-quebec.pdf
https://www.mfa.gouv.qc.ca/fr/publication/Documents/Favoriser-le-developpement-global-des-jeunes-enfants-au-quebec.pdf

PAGE 5 INFO QUALITÉ | VOLUME 3, NUMÉRO 2, AUTOMNE 2019

info-qualite
PROGRAMME ÉDUCATIF ACCUEILLIR LA PETITE ENFANCE
VERSION 2019
Accueillir la petite enfance est basé sur des pratiques
reconnues en matière d’éducation et de développement
des jeunes enfants. Produit en collaboration avec des
représentants de services de garde éducatifs à l’enfance
(SGEE) ainsi que de spécialistes de la recherche et de la
formation en éducation à l’enfance, il constitue un outil de
travail consensuel pour toute personne qui travaille dans
les SGEE du Québec.

Afin de favoriser l’arrimage de l’ensemble des interventions
faites auprès de la petite enfance et des familles ayant de
jeunes enfants, le programme éducatif a été conçu en
continuité de la vision éducative promue dans les programmes
d’éducation préscolaire prescrits par le ministère de l’Éducation
et de l’Enseignement supérieur (enfants de 4 et 5 ans
inscrits dans les écoles du Québec). Il est également en
cohérence avec les interventions mises en application
dans le cadre des services intégrés en périnatalité et en
petite enfance offertes par le ministère de la Santé et des
Services sociaux.

La nouvelle version du programme
éducatif s’inscrit en continuité
avec la version précédente. Elle
intègre les dernières avancées de
la recherche en matière de petite
enfance. Le volet théorique et
pratique est maintenant fusionné.
L’ajout de boîtes d’exemples illustre
concrètement des expériences
vécues en SGEE. L’ajout de boîtes
d’information permettra au lecteur

d’approfondir ses connaissances. Enfin, pour amener le
personnel éducateur à porter un regard critique sur sa
pratique, l’ajout de boîtes de questionnement réflexif a
été inséré.

L’édition 2019 du programme éducatif Accueillir la petite
enfance est disponible en version imprimée aux Publications
du Québec

16,95 $

782551 2646749 >

ISBN 978-2-551-26467-4

Imprimé au Québec, Canada

F
-5

24
6

(2
01

9
-0

9)

L’ÉDITION 2019 DU PROGRAMME ÉDUCATIF ACCUEILLIR LA PETITE ENFANCE
Le programme éducatif est un outil de travail consensuel à l’intention du personnel éducateur et des responsables d’un service de garde en milieu familial (RSG). Il contribue à enrichir de façon continue leur pratique éducative et ainsi, à soutenir le développement harmonieux des jeunes enfants.
Cette nouvelle version intègre les dernières avancées de la recherche en matière de petite enfance et s’inscrit en continuité avec l’édition précédente du programme.

On y trouve :
• des contenus enrichis ;
• de nouveaux concepts ;
• plusieurs boîtes d’exemples : pour mettre en commun des situations vécues dans un service de garde éducatif à l’enfance (SGEE) ;• des boîtes d’information : pour que le lecteur puisse approfondir ses connaissances ;
• des boîtes de questionnement réflexif : pour amener le personnel éducateur et les RSG à porter un regard critique sur leur pratique.
Mêmes fonctions :
• Un cadre de référence :

 P Les SGEE peuvent s’en inspirer pour élaborer leur propre programme éducatif, et ce, de manière à le mettre en œuvre selon les particularités de leur milieu.
• Un outil de formation :

 P Il présente une base commune à partir de laquelle peuvent se construire des activités de formation initiale et continue.• Un outil d’intervention :
 P Il propose des indications essentielles sur les contenus théoriques pertinents et sur les pratiques éducatives les plus porteuses pour soutenir le développement harmonieux des jeunes enfants.• Un outil de gestion :
 P Pour permettre aux gestionnaires et aux administrateurs d’appuyer leurs décisions sur des critères reconnus en matière d’éducation à l’enfance, que ce soit pour l’application de leur programme éducatif ou encore dans un souci d’investir concrètement dans la qualité éducative de leur SGEE.

Bonne lecture !

PROGRAMME ÉDUCATIF
Pour les services de garde éducatifs à l’enfance

 ACCUEILLIR
LA PETITE
ENFANCE

 ACCUEILLIR LA PETITE ENFANCE

Voici un survol des nouveautés par chapitre.

Les fondements théoriques :
•	 Reprend et bonifie les fondements théoriques de la

version précédente;
•	 Détaille davantage la psychologie humaniste, qui considère

l’enfant comme une personne à part entière qui naît avec
une curiosité et un désir naturel d’apprendre. Ce point
de vue sur l’enfant conduit l’adulte qui l’accompagne
à faire confiance en sa capacité de développer son
plein potentiel;

•	 Ajout du concept d’apprentissage actif et accompagné.
Ce concept relève de courants théoriques qui décrivent
les mécanismes par lesquels l’enfant se développe
et réalise des apprentissages en interagissant avec
son environnement humain et physique. Le personnel
éducateur ou les responsables d’un service de garde
en milieu familial (RSG) jouent un rôle de première
importance pour accompagner l’enfant actif dans son
apprentissage en fonction de son développement, de
ses besoins et de ses champs d’intérêt individuels.

Les dimensions de la qualité éducative :
•	 Les quatre dimensions de la qualité demeurent;
•	 « Les expériences vécues par les enfants » remplace

ici la « La structuration des activités », employée dans
la version précédente d’Accueillir la petite enfance.
Le terme « activité » étant souvent considéré comme
un synonyme d’activité proposée et très contrôlée,
cette appellation de remplacement évoque mieux
l’ensemble des moments de vie (jeux amorcés par
l’enfant, activités proposées par les adultes, ateliers,
routines et transitions, soins de base) qui composent
la journée des enfants.

Le processus de l’intervention éducative :
•	 Présente le processus de l’intervention éducative de

façon plus détaillée;
•	 L’étape de l’intervention employée dans la version

précédente a été changée pour « action éducative »
pour éviter que le processus porte le même nom que
l’une de ses étapes;

https://www.mfa.gouv.qc.ca/fr/publication/Documents/programme_educatif.pdf
https://www.publicationsduquebec.gouv.qc.ca/cspq/fr/Catalogue/Sant%c3%a9%2c-famille-et-enfance/978-2-551-26467-4/p/978-2-551-26467-4
https://www.publicationsduquebec.gouv.qc.ca/cspq/fr/Catalogue/Sant%c3%a9%2c-famille-et-enfance/978-2-551-26467-4/p/978-2-551-26467-4

PAGE 6 INFO QUALITÉ | VOLUME 3, NUMÉRO 2, AUTOMNE 2019

info-qualite
•	 Ajout du concept d’intention éducative pour mieux

camper la planification de l’accompagnement des jeux
amorcés par les enfants, notamment;

•	 La démarche d’observation fait l’objet de plus
d’explications, entre autres en ce qui concerne l’analyse
et l’interprétation;

•	 Présente l’apport du processus de l’intervention éducative
à la réalisation du dossier éducatif de l’enfant.

Les principes de base :
•	 Les principes de base demeurent, quelques modifications

y ont toutefois été apportées :
�� « L’enfant est le premier agent de son développement »

est remplacé par « L’enfant est l’acteur principal de
son développement »;
�� « La collaboration entre le personnel éducateur ou les

RSG et les parents est essentielle au développement
harmonieux de l’enfant » est remplacé par « Le
partenariat entre le SGEE et les parents est essentiel au
développement harmonieux de l’enfant ». L’importance
de la relation avec les parents est renforcée dans
cette nouvelle version du programme, bien que
la question du soutien apporté à certains parents
vulnérables dans l’exercice de leur rôle parental soit
retirée. La communication bilatérale et le caractère
égalitaire de cette relation, qui doit toutefois respecter
les contraintes de la garde collective, sont valorisés;
�� Le principe de base « Le développement de l’enfant

est un processus global et intégré » est enrichi avec
l’ajout des fonctions exécutives et du développement
global en lien avec la créativité.

Les domaines de développement :
•	 On parle maintenant de domaines de développement

plutôt que de dimensions;
•	 On illustre plus explicitement les liens entre chacun

des domaines de développement;
•	 Le développement social et le développement affectif

sont jumelés sous un même domaine. De plus, le terme
moral est retiré, bien que les questions du développement
de l’empathie et de la compréhension graduelle des
notions de bien et de mal demeurent bien présentes
dans les contenus qui seront abordés. Le développement
moral ne peut être considéré comme tel que plus tard
dans le développement de l’enfant;

•	 La section sur le développement physique et moteur
inclut maintenant des renseignements sur les saines
habitudes de vie;

•	 On retrouve dorénavant, dans la section sur le
développement cognitif, l’éveil aux sciences et l’éveil
aux mathématiques;

•	 Description plus détaillée des composantes du
développement langagier;

•	 Ajout de boîtes proposant des pratiques à privilégier
pour soutenir chacun des domaines de développement.

Formation sur le programme éducatif
Accueillir la petite enfance
Le ministère de la Famille a mandaté le cégep de Sainte-
Foy afin de développer et d’assurer la prestation d’une
formation en présence dans toutes les régions du Québec
portant sur la nouvelle version du programme éducatif
Accueillir la petite enfance. Le cégep a également reçu
le mandat de développer une formation web de contenu
équivalent.

Les formations en présence s’adressent prioritairement au
personnel des SGEE et des bureaux coordonnateurs de la
garde en milieu familial responsable du soutien pédagogique
et/ou en mesure de relayer l’information auprès de leurs
équipes respectives (par exemple, gestionnaire, agente de
soutien pédagogique ou encore une éducatrice-éducateur
d’expérience, etc.). Ces formations en présence sont offertes
à la grandeur du Québec depuis mai 2019 et ce jusqu’en
mars 2020. Il est d’ailleurs toujours possible de vous inscrire.

Prenez note que le site de réservation est évolutif. Nous
vous invitons à le consulter régulièrement pour être à l’affût
de l’ajout de nouvelles dates de formation .

Par ailleurs, afin de rejoindre un plus grand nombre de
participants(es), la formation web sera quant à elle offerte
dès l’automne 2019 aux responsables d’un service de
garde en milieu familial (RSG) ainsi qu’aux éducatrices et
éducateurs. Cette formule offrant plus de souplesse quant
à l’accès, permettra aux participants(es) de compléter la
formation à leur propre rythme.

Pour information : Formation sur le programme éducatif
Accueillir la petite enfance

https://dfc.cegep-ste-foy.qc.ca/services-aux-entreprises/petite-enfance-et-sante/accueillir-la-petite-enfance/
https://dfc.cegep-ste-foy.qc.ca/services-aux-entreprises/petite-enfance-et-sante/accueillir-la-petite-enfance/

PAGE 7 INFO QUALITÉ | VOLUME 3, NUMÉRO 2, AUTOMNE 2019

info-qualite
ON SÈME LA LECTURE 
Il est prouvé que les activités d’éveil à la lecture réalisées
en bas âge contribuent à la réussite éducative des enfants.
Il est donc important d’offrir aux enfants des occasions
diversifiées de s’éveiller à la lecture. C’est dans cet esprit
que le périodique On sème la lecture a été conçu, en
partenariat avec La Boîte à Livres Éditions.

Ce périodique est destiné à l’ensemble du personnel
éducateur des services de garde éducatifs à l’enfance,
aux divers intervenants qui œuvrent auprès des jeunes
enfants, de même qu’aux parents. Il se veut surtout un
outil d’accompagnement et, en ce sens, il peut être
utilisé de diverses façons.

Composé de deux brochures complémentaires : On
sème la lecture et Explora-Lire, ce périodique permet
de susciter le goût de la lecture chez les enfants de
3 à 5 ans, en proposant du contenu adapté de même que

des activités et des astuces pour
stimuler leur intérêt. Les activités
proposées sont ainsi conçues
pour être intégrées au quotidien
et peuvent être modulées selon
l’âge des enfants de même
qu’en fonction du temps et
du matériel disponibles.

Le périodique On sème la
lecture est publié trois fois
par année, en février, juin et
octobre. Vous pouvez découvrir et imprimer gratuitement
chaque numéro en visitant leur site Web. Vous pouvez
également vous y abonner afin de le recevoir par la poste.
Le coût de l’abonnement annuel est fixé à 21,95 $ + taxes
et inclut les frais de transport.

ÉVALUATION ET AMÉLIORATION DE LA QUALITÉ ÉDUCATIVE

1	 Depuis 2019, dans le document de référence du ministère de la Famille Accueillir la petite enfance, on parle des expériences vécues par les enfants au lieu de la
structuration des activités ainsi que de l’aménagement des lieux et du matériel » plutôt que de la structuration et de l’aménagement des lieux.

Tous les prestataires de services de garde éducatifs à
l’enfance doivent participer à la mesure d’évaluation
et d’amélioration de la qualité éducative. Cette
obligation, établie par l’article 5.1 de la Loi sur
les services de garde éducatifs à l’enfance, est
toutefois mise en œuvre progressivement en
commençant avec les groupes d’enfants de
3 à 5 ans des centres de la petite enfance (CPE)
et des garderies (subventionnées ou non). Vous
retrouverez dans cet article, les résultats des
premières évaluations de la qualité réalisées par
la firme Servirplus ainsi que ceux du deuxième
projet pilote réalisé par l’équipe de chercheurs
de l’UQAM à l’automne 2018.

RÉSULTATS PRÉLIMINAIRES
Les premières évaluations ont débuté en avril 2019 et
selon les données du 31 mai 2019, 92 services de garde
ont été évalués en fonction de ces quatre dimensions :

•	 Les interactions entre le personnel éducateur et les
enfants ;

•	 L’aménagement des lieux et le matériel1 ;
•	 Les expériences vécues par les enfants1 ;
•	 Les interactions entre le personnel éducateur et les

parents.

75 % des services de garde évalué ont atteint les seuils
minimaux requis dans les trois premières dimensions.
En effet, il n’y a pas de seuil à atteindre pour celle des
interactions avec les parents, puisque ces derniers ne
sont pas obliger à répondre aux questionnaires.

Livre
de lecture

inclus
+

8 activités

Parution N° 3
Octobre 2019

— L’enfant —

Retour à la routine !

— L’éducatrice —
La bibliothèque
publique, lieu privilégié
d’éveil à la lecture

— Aménagement et astuce —
Le jeu symbolique

Astuces et expériences pour soutenir l’éveil à la lecture chez les enfants âgés de 3 à 5 ans

http://www.onsemelalecture.ca

PAGE 8 INFO QUALITÉ | VOLUME 3, NUMÉRO 2, AUTOMNE 2019

info-qualite

POUR EN SAVOIR PLUS…
•	 Ministère de la Famille, Mesure d’évaluation et

d’amélioration de la qualité éducative
•	 Ministère de la Famille, 2019, Brochure explicative

de la mesure d’évaluation et d’amélioration de la
qualité éducative (3-5 ans)

•	 Bulletin Info-Qualité précédents :
�� Info-Qualité, volume 1, numéro 1,

Projet pilote 2016
�� Info-Qualité, volume 2, numéro 1,

Plan de mise en œuvre
�� Info-Qualité, volume 3, numéro 1,

Démystifier la mesure

MILIEU FAMILIAL ? PREMIÈRES NATIONS ET INUITS ?
Les services de garde en milieu familial et ceux des Premières Nations et des Inuits ne feront pas
partie de la première vague d’évaluations. Des travaux d’analyse sont en cours pour déterminer une
mesure qui tiendra compte de leur réalité.

Restez à l’affût du prochain numéro de l’Info-Qualité
pour en savoir plus sur l’état d’avancement

de cet important dossier !

PROJET PILOTE 2018 (0-5 ANS)

2	 Classroom Assessment Scoring System. La version pour le préscolaire (3-5 ans) est utilisée par Servirplus.

L’équipe de chercheurs de l’UQAM ayant réalisé le premier
projet pilote en 2016 ont, cette fois, testé la démarche
d’évaluation ainsi que les instruments de mesure dont le
CLASS2, pour l’ensemble des groupes d’âge
(0-5 ans), et ce, auprès d’une soixantaine de
services de garde des régions de Montréal,
de Laval, des Laurentides, de Lanaudière
et de la Montérégie.

Les résultats sont concluants. Tant la
démarche que les instruments de mesure
sont fiables. Les analyses statistiques
réalisées sur les données recueillies le
démontrent. Les entrevues menées auprès
des gestionnaires et du personnel éducateur
ayant expérimenté la démarche ont permis

de constater une adhésion à la mesure d’évaluation et
d’amélioration de la qualité éducative. En effet, ils se
sont dits motivés par le fait d’obtenir une rétroaction

externe quant à la qualité éducative offerte
dans leur milieu.

L’ensemble des données recueillies a
amené l’équipe de recherche à formuler
des recommandations qui orienteront le
Ministère dans ses réflexions quant aux
suites à donner au plan de déploiement
de la mesure à l’ensemble des CPE et des
garderies du Québec.

https://www.mfa.gouv.qc.ca/fr/services-de-garde/cpe-garderies/qualite-educative/Pages/evaluation-amelioration-qualite.aspx
https://www.mfa.gouv.qc.ca/fr/services-de-garde/cpe-garderies/qualite-educative/Pages/evaluation-amelioration-qualite.aspx
https://www.mfa.gouv.qc.ca/fr/publication/Documents/mesure-qualite-educative.PDF
https://www.mfa.gouv.qc.ca/fr/publication/Documents/mesure-qualite-educative.PDF
https://www.mfa.gouv.qc.ca/fr/publication/Documents/mesure-qualite-educative.PDF
https://www.mfa.gouv.qc.ca/fr/services-de-garde/rsg/qualite-educative/Pages/info-qualite.aspx
https://www.mfa.gouv.qc.ca/fr/publication/Documents/info-qualite-Vol1-No1-aut2017.pdf
https://www.mfa.gouv.qc.ca/fr/publication/Documents/info-qualite-Vol2-No1-printemps2018.pdf
https://www.mfa.gouv.qc.ca/fr/publication/Documents/info-qualite-vol3no1-hiver2019.pdf

PAGE 9 INFO QUALITÉ | VOLUME 3, NUMÉRO 2, AUTOMNE 2019

info-qualite
QUE SIGNIFIE LA QUALITÉ DES INTERACTIONS ENTRE LE
PERSONNEL ÉDUCATEUR ET LES ENFANTS ?
Voici quelques pistes de réflexion élaborées à partir de l’instrument CLASS qui est utilisé pour évaluer la qualité des
interactions entre le personnel éducateur et les enfants dans le cadre de la mesure d’évaluation et d’amélioration
de la qualité éducative.

langage rétroactions temps chaleureuses stratégies colère besoins

s’autoréguler l’intérêt points de vue vigilance

Complétez les phrases suivantes à l’aide de cette liste de mots.

•	 Favoriser les relations _________________. Prendre soin
des enfants en adoptant une attitude bienveillante et
en manifestant de l’attention à chacun. Prendre part
aux activités des enfants, s’intéresser à eux. Sourire
et rire avec les enfants. Utiliser des règles usuelles de
politesse et des marques de respect (ex. : remercier
les enfants, les interpeller par leur prénom).

•	 S’abstenir de témoigner de la _________, de faire preuve
d’hostilité ou d’agressivité. Éviter les commentaires
irrespectueux, les menaces, les cris, etc.

•	 Faire preuve de ______________ à l’égard des indices
verbaux et non verbaux émis par les enfants ; ceux-ci
peuvent indiquer qu’ils vivent des difficultés tant sur
le plan émotionnel que sur le plan de l’apprentissage.
Remarquer les enfants qui paraissent préoccupés,
désintéressés ou confus. Mettre des mots sur ce qu’ils
semblent ressentir.

•	 Répondre rapidement aux _____________ des enfants
de façon efficace et individualisée. Ajuster ses
interventions au regard d’une tâche qui leur semble
trop difficile ou encore, si un enfant s’ennuie de ses
parents, rechercher une solution adaptée pour le
consoler, par exemple l’inviter à regarder la photo
de ses parents et en parler avec lui.

•	 Accorder de l’importance aux champs d’intérêt,
aux motivations et aux ____________________ des
enfants. Encourager les enfants à exprimer leurs points
de vue. Intégrer leurs idées dans le déroulement
de la journée. Leur permettre de faire des choix
significatifs et de mener les activités. Leur attribuer
des responsabilités (ex. : ranger des choses, mettre la
table, servir la collation). Les amener à résoudre les
conflits par eux-mêmes. Encourager le jeu amorcé
par les enfants.

•	 Gérer les comportements de façon efficace afin de
permettre aux enfants de comprendre les attentes
quant à leurs comportements et de _______________.
Énoncer des consignes et des attentes claires avant
une activité. Formuler positivement les comportements
souhaités (ex. : « On chuchote ») et souligner les efforts
des enfants qui les adoptent (ex. : « Je félicite Colin de
chuchoter »). Utiliser des indices discrets pour rediriger
les comportements inappropriés (ex. : toucher l’épaule
de l’enfant pour lui rappeler de chuchoter). Observer
constamment les interactions et les comportements
des enfants dans le groupe.

•	 Utiliser efficacement le ___________ disponible dans
le groupe pour offrir des occasions d’apprentissage
tout au long de la journée. Bien se préparer. Rendre
le matériel disponible. Offrir des activités aux enfants
qui terminent avant les autres afin de maximiser les
apprentissages. Faire des transitions brèves entre
deux activités. Intégrer des activités d’apprentissage
pendant les routines et les transitions.

•	 Susciter _____________ des enfants pour qu’ils
bénéficient des occasions d’apprentissage offertes.
Offrir la possibilité aux enfants de manipuler du matériel
(plutôt que de simplement observer). Faire appel à
diverses modalités dans les activités (visuelles, auditives,
motrices). Offrir des expériences riches qui touchent
différents domaines du développement. Questionner
les enfants sur ce qu’ils sont en train de faire pour
rehausser leur intérêt à s’engager dans les activités.
Favoriser la participation active des enfants.

PAGE 10 INFO QUALITÉ | VOLUME 3, NUMÉRO 2, AUTOMNE 2019

info-qualite
•	 Recourir à des ____________ visant à aider les enfants

à développer leur capacité de penser, de réfléchir par
eux-mêmes. Favoriser des situations qui permettent
aux enfants d’émettre des hypothèses, d’expérimenter,
de créer. Les encourager à réfléchir au pourquoi et
au comment plutôt qu’à trouver une bonne réponse.
Faire des liens entre le concept en jeu ou l’activité
en cours et les expériences antérieures ou la vie
quotidienne (ex. : « Quand vous prenez votre bain à
la maison, est-ce que vos jouets flottent sur l’eau ou
coulent au fond du bain ? Pourquoi ? »).

•	 Fournir aux enfants des _______________ de manière
constante afin de les amener à une compréhension
plus approfondie de divers concepts. En réponse aux
actions ou propos des enfants, s’engager dans des
échanges soutenus avec eux, par exemple en leur
donnant un indice, en posant de nouvelles questions,

en leur demandant d’expliquer ce qui les amène à cette
réponse, en ajoutant de l’information. Encourager la
persévérance en reconnaissant les efforts des enfants
et en spécifiant les stratégies qu’ils ont utilisées (ex. :
« Excellent ! Vous êtes parvenus à faire tenir votre
tunnel en retirant les blocs plus lourds ! »). Les amener
à trouver une explication (ex. : « Pourquoi les pompiers
mettent-ils un casque ? ») ou à accomplir une tâche
(ex. : s’habiller) par eux-mêmes.

•	 Exposer les enfants de manière constante à des formes
et à des usages variés du ______________. Encourager
les conversations soutenues dans le groupe. Poser des
questions ouvertes à réponses élaborées. Reformuler
les propos des enfants sous des formes plus complexes.
Mettre des mots sur les actions de l›adulte et celles
des enfants (ex. : « Je montre le titre du livre du doigt ;
vous tracez une ligne avec votre crayon »).

Réponses

POUR EN SAVOIR PLUS… sur l’instrument
d’évaluation de la qualité des interactions CLASS,
veuillez consulter le site Web de Teachstone (organisme
américain qui détient les droits de cet instrument) ou
celui de l’organisme québécois CASIOPE, qui offre la
formation sur l’instrument en français.

•	Favoriser les relations chaleureuses.
•	S’abstenir de témoigner de la colère, de faire preuve

d’hostilité ou d’agressivité.
•	Faire preuve de vigilance à l’égard des indices verbaux

et non verbaux émis par les enfants ; ceux-ci peuvent
indiquer qu’ils vivent des difficultés tant sur le plan
émotionnel que sur le plan de l’apprentissage.

•	Répondre rapidement aux besoins des enfants de
façon efficace et individualisée.

•	Accorder de l’importance aux champs d’intérêt, aux
motivations et aux points de vue des enfants.

•	Gérer les comportements de façon efficace afin de
permettre aux enfants de comprendre les attentes
quant à leurs comportements et de s’autoréguler.

•	Utiliser efficacement le temps disponible dans le
groupe pour offrir des occasions d’apprentissage
tout au long de la journée.

•	Susciter l’intérêt des enfants pour qu’ils bénéficient
des occasions d’apprentissage offertes.

•	Recourir à des stratégies visant à aider les enfants
à développer leur capacité de penser, de réfléchir
par eux-mêmes.

•	Fournir aux enfants des rétroactions de manière
constante afin de les amener à une compréhension
plus approfondie de divers concepts.

•	Exposer les enfants de manière constante à des formes
et à des usages variés du langage.

https://teachstone.com/class/
https://casiope.org/class/

info-qualite
CRÉDITS

Rédaction et collaboration

Sous-ministériat des services à la clientèle et des
relations avec les partenaires – Familles et enfance
Sous-ministériat du soutien à la qualité des services
de garde éducatifs à l’enfance
Sous-ministériat des politiques – Familles et enfance
Direction des communications

Production et révision linguistique

Direction des communications

Infographie et diffusion

Dépôt légal - Bibliothèque et Archives nationales du Québec, 2019

ISSN 2561-2891

© Gouvernement du Québec

Ministère de la Famille

Abonnement

Pour s’abonner à l’Info-Qualité, il vous suffit de remplir
la section des bulletins électroniques sur le site Web
du Ministère : abonnement/infoqualité.

Suggestions

Pour nous suggérer de nouveaux sujets, écrivez-nous
à l’adresse suivante :
bulletin.infoqualite@mfa.gouv.qc.ca

Ce bulletin est également disponible dans le site Web
du Ministère.

https://www.mfa.gouv.qc.ca/fr/Pages/index.aspx
https://www.mfa.gouv.qc.ca/fr/Pages/index.aspx#cyberbulletin
mailto:bulletin.infoqualite@mfa.gouv.qc.ca
https://www.mfa.gouv.qc.ca/fr/services-de-garde/rsg/qualite-educative/Pages/info-qualite.aspx
https://www.mfa.gouv.qc.ca/fr/services-de-garde/rsg/qualite-educative/Pages/info-qualite.aspx

	Le développement global_1
	Le développement global : distinguer le vrai du faux_2
	Le développement physique et moteur : des composantes essentielles dudéveloppement global de l’enfant_3
	Programme éducatif Accueillir la petite enfance_5
	On sème la lecture_7
	Évaluation et améliorationde la qualité éducative_7
	Que signifie la qualité des interactions entrele personnel éducateur et les enfants ?_9

