
info-qualite

SOMMAIRE
LE PROCESSUS DE L’INTERVENTION
ÉDUCATIVE..1

LA MISSION ÉDUCATIVE :
DISTINGUER LE VRAI DU FAUX.........................2

L’ÉVEIL AU GOÛT : COMMENT ACCROÎTRE
LA CURIOSITÉ DES ENFANTS ENVERS LES
ALIMENTS?..4

ÉVEIL À LA LECTURE ET L’ÉCRITURE................8

LA STRUCTURATION DES ACTIVITÉS10

ÉVALUATION ET AMÉLIORATION
DE LA QUALITÉ ÉDUCATIVE...........................11

LE PROCESSUS DE
L’INTERVENTION ÉDUCATIVE
Le dernier numéro de l’Info-Qualité montrait que les
services de garde éducatifs à l’enfance du Québec (0-5
ans) ont une importante mission éducative auprès des
enfants qui les fréquentent puisqu’ils favorisent leur
développement harmonieux et leur réussite éducative.

Comment mettent-ils en œuvre leur mission? Les
services de garde éducatifs à l’enfance le font
notamment à l’aide du processus de l’intervention
éducative qui, à partir d’observations, permet de choisir,
de planifier et de réaliser des actions éducatives, puis
de les évaluer et de les ajuster. Le but est de soutenir
le développement global des enfants.

Ce processus comporte quatre étapes. L’observation
continue de l’enfant permet, entre autres, de cibler
les actions éducatives appropriées à chaque enfant
et à son groupe. Les informations ainsi recueillies
sont ensuite investies dans la planification. La bonne
planification et l’organisation adéquate facilitent le
déroulement de la journée et assurent des transitions
harmonieuses. L’action éducative qui est mise en
œuvre à partir de l’observation et de la planification a
ainsi toutes les chances de répondre aux besoins, aux
forces et aux goûts des enfants, puisqu’elle s’exerce
de façon consciente et intentionnelle. La réflexion-
rétroaction vise à évaluer les pratiques en vue de
retenir les actions éducatives qui portent leurs fruits,
d’écarter ou de réajuster celles qui n’ont pas donné
les résultats escomptés et d’en mener de nouvelles au
besoin.

Cette troisième édition de l’Info-Qualité vous propose
un jeu-questionnaire Vrai ou faux portant sur le
processus de l’intervention éducative, un article
sur l’éveil au goût et un autre sur l’éveil à la lecture

et à l’écriture, un état d’avancement des travaux
relativement à la mesure d’évaluation et d’amélioration
de la qualité éducative et, enfin, un article traitant de la
planification des activités.

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

Vous n’êtes pas encore abonné? Rendez-vous sur la
page d’accueil du site Web du Ministère et remplissez
la section en bas, à droite.

Bonne lecture!
L’équipe de rédaction

Si vous désirez nous suggérer des sujets liés à la
mission éducative des services de garde pour les
prochaines parutions de l’Info-Qualité, vous pouvez
le faire en nous écrivant à l’adresse suivante :
bulletin.infoqualite@mfa.gouv.qc.ca

BULLETIN D’INFORMATION SUR LA QUALITÉ ÉDUCATIVE
VOLUME 3, NUMÉRO 1, HIVER 2019

https://www.mfa.gouv.qc.ca/fr/publication/Documents/info-qualite-Vol2-No1-printemps2018.pdf
https://www.mfa.gouv.qc.ca/fr/services-de-garde/cpe-garderies/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
https://www.mfa.gouv.qc.ca/fr/Pages/index.aspx#cyberbulletin
mailto:bulletin.infoqualite%40mfa.gouv.qc.ca?subject=

info-qualite

Page 2 INFO QUALITÉ | VOLUME 3, NUMÉRO 1, HIVER 2019

Le processus de l’intervention éducative
influence uniquement la structuration et
l’aménagement des lieux.
FAUX

Le processus de l’intervention éducative sert
effectivement à organiser le matériel et à préparer
l’environnement physique pour que chaque moment
au service de garde éducatif à l’enfance soit vécu
harmonieusement. Toutefois, ce processus influence
également la qualité des interactions avec les enfants
et leurs parents.

Il permet de bien connaître chaque enfant, de déceler
d’éventuelles difficultés et de vérifier dans quel
contexte celles-ci se manifestent. Il permet aussi de
centrer le dialogue sur l’enfant et sur des faits plutôt
que sur des perceptions. Le personnel éducateur
peut ainsi s’assurer que l’aménagement des lieux et le
matériel mis à la disposition des enfants sont adéquats
et sécuritaires et que les expériences qui leur sont
offertes sont variées et adaptées à leurs besoins ainsi
qu’à leurs champs d’intérêt.

LA MISSION ÉDUCATIVE : DISTINGUER LE VRAI DU FAUX

Le processus de l’intervention éducative
est inutile puisque le développement
des enfants suit une courbe linéaire,
c’est-à-dire qu’il est le même pour tous
les enfants.
FAUX

Le développement du jeune enfant suit un ordre ou
une séquence relativement prévisible, mais il n’est pas
linéaire. Il évolue selon un rythme individuel, propre à
chaque enfant, tout en tenant compte des besoins du
groupe.

Prendre en considération le point de vue de l’enfant
permet à l’adulte de tenir compte de ce qu’il vit. Le
personnel éducateur est alors sensible et attentif à
ses signaux, à son langage verbal et non verbal ainsi
qu’à son rythme individuel. L’enfant est consulté et ses
suggestions, émises par la parole ou par le geste, sont
accueillies de façon constructive.

Pour être en mesure d’offrir à chacun ce dont il a
besoin pour se développer harmonieusement, il est
donc nécessaire de bien connaître l’enfant lui-même et
le processus de développement des jeunes enfants. La
planification des actions éducatives peut s’appuyer sur
ces connaissances. Dans le processus de l’intervention
éducative, la réflexion et la rétroaction visent ensuite à
vérifier si les buts des actions éducatives sont atteints
et à les améliorer de façon continue.

info-qualite

Page 3 INFO QUALITÉ | VOLUME 3, NUMÉRO 1, HIVER 2019

POUR EN SAVOIR PLUS…

•	Ministère de la Famille, 2007, Accueillir la petite enfance
•	Ministère de la Famille, 2007, Caractéristiques recherchées d’un

programme éducatif
•	Ministère de la Famille, Fiche 4 : L’intervention éducative Fiche 5 :

L’intervention éducative – deuxième partie. Pour consulter l’ensemble
des fiches produites par le ministère de la Famille sur le métier
d’éducatrice, veuillez cliquer ICI.

•	Ministère de la Famille, 2014, Garder le cap sur le développement
global des jeunes enfants

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

•	Institut de la statistique du Québec, 2003 et 2014, Échelles
d’observation de la qualité éducative

Le processus de l’intervention éducative
peut s’illustrer par un cercle dynamique
sans fin où l’étape précédente influence
la suivante.
VRAI
En effet, l’étape précédente influence la suivante,
dans un cercle sans fin. Le processus de l’intervention
éducative peut donc être amorcé au moment de
planifier et d’organiser des expériences pour les enfants
ou au moment de poser une action éducative. Il débute
fréquemment à l’étape de la réflexion-rétroaction, qui
soulève généralement des interrogations.

Bien que le processus de l’intervention éducative soit
composé de plusieurs étapes qui se répètent, il peut
s’exercer rapidement, dans le feu de l’action.

Observer

Planifier et
organiser

Intervenir

Évaluer

https://www.mfa.gouv.qc.ca/fr/publication/Documents/programme_educatif.pdf
https://www.mfa.gouv.qc.ca/fr/publication/Documents/fiche-programme-educatif.pdf
https://www.mfa.gouv.qc.ca/fr/publication/Documents/fiche-programme-educatif.pdf
https://www.mfa.gouv.qc.ca/fr/publication/Documents/PPO-Fiches-4.pdf
https://www.mfa.gouv.qc.ca/fr/publication/Documents/PPO-Fiches-5.pdf
https://www.mfa.gouv.qc.ca/fr/services-de-garde/personnel/devenir-educateur/Pages/fiches-exercices-pratiques.aspx
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
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/Favoriser-le-developpement-global-des-jeunes-enfants-au-quebec.pdf
http://www.grandirenqualite.gouv.qc.ca
http://www.grandirenqualite.gouv.qc.ca

info-qualite

Page 4 INFO QUALITÉ | VOLUME 3, NUMÉRO 1, HIVER 2019

L’ÉVEIL AU GOÛT : COMMENT ACCROÎTRE
LA CURIOSITÉ DES ENFANTS ENVERS LES
ALIMENTS?

Quelles stratégies éducatives utilisez-vous pour susciter l’intérêt
des enfants envers les nouveaux aliments?

1
	
Lors de la période des repas et des collations :

	 Je préfère que les enfants gardent le silence

	 Je permets aux enfants de discuter entre eux,
mais je ne m’assois pas avec eux

	 Je m’assois avec les enfants et je mange la même chose qu’eux

Partager un repas avec les enfants contribue au développement des compétences
sociales. Les enfants sont influencés par les autres enfants et le personnel éducateur.
Ils seront plus ouverts à manger une grande variété d’aliments si les autres le font
aussi et si le repas se déroule dans une atmosphère conviviale, où le plaisir et la
découverte sont au rendez-vous. Avoir des discussions détendues avec son groupe
pendant l’heure du dîner et des collations amène l’enfant à associer plaisir et saine
alimentation.

Plusieurs enfants hésitent beaucoup à manger des aliments inconnus ou qu’ils n’ont
pas l’occasion de manger souvent. Lorsque des personnes en qui ils ont confiance
consomment un aliment en même temps qu’eux, les enfants sont rassurés et apaisés,
ce qui les amène à être plus ouverts par rapport à cet aliment. C’est pourquoi, en
complémentarité avec les parents, le personnel éducateur joue un rôle essentiel,
à commencer par celui de modèle. Il est donc recommandé de s’asseoir avec les
enfants et de manger avec intérêt, curiosité et enthousiasme les mêmes aliments
qu’eux. Si le personnel éducateur ne peut pas ou ne désire pas manger en même
temps que les enfants, il a aussi la possibilité d’agir comme modèle en adoptant
une attitude positive et enthousiaste au moment des repas et des collations. C’est
l’occasion idéale d’encourager les enfants à observer les formes, les couleurs, les
odeurs et les saveurs des aliments.

Quant au poupon, un contact privilégié s’établit avec lui lorsque l’adulte qui le
nourrit s’assoit en face de lui et démontre de l’enthousiasme en ce qui concerne les
aliments. Cette action permet aussi de mieux capter les signaux de faim et de satiété
que le poupon envoie; cela répond à la dimension sociale de l’acte alimentaire.

L’ÉVEIL AU GOÛT : COMMENT ACCROÎTRE
LA CURIOSITÉ DES ENFANTS ENVERS LES
ALIMENTS? (SUITE)

2
	
J’offre aux enfants des occasions de découvrir les aliments à d’autres
moments qu’aux repas et aux collations :

	 Oui Non

Les activités visant à faire découvrir les aliments peuvent amener l’enfant à être plus
enclin à les goûter. Regarder un livre, chanter une chanson, discuter de l’origine et
de la provenance des aliments, participer à une activité culinaire, faire un bricolage,
cultiver un potager, visiter une ferme sont des exemples d’activités pouvant être
réalisées avec les enfants.

Occasionnellement, il est judicieux de faire participer les enfants âgés de 3 à 5
ans à la préparation des repas et des collations. Les activités culinaires éducatives
permettent d’initier les enfants à certaines techniques culinaires, d’associer la notion
de plaisir et de convivialité à l’acte de cuisiner ainsi que de favoriser la découverte
des aliments. Elles représentent aussi l’occasion d’inculquer les bonnes pratiques en
matière d’hygiène et de salubrité alimentaires. Dans le respect de ces pratiques, il
est recommandé de concevoir des ateliers culinaires où chaque enfant réalisera sa
propre recette. Il est également essentiel de prendre les précautions nécessaires à
l’égard des allergies alimentaires.

Dans tous les cas, il faut éviter les activités ayant pour objectif de classer les aliments
comme « bons » ou « mauvais » ou celles qui abordent la valeur nutritive des aliments
et leurs effets sur la santé.

info-qualite

Page 5 INFO QUALITÉ | VOLUME 3, NUMÉRO 1, HIVER 2019

L’ÉVEIL AU GOÛT : COMMENT ACCROÎTRE
LA CURIOSITÉ DES ENFANTS ENVERS LES
ALIMENTS? (SUITE)

3
	
J’évite de donner aux enfants des aliments qu’ils n’aiment pas :

	 Oui Non

On peut être tenté d’éviter de donner aux enfants des aliments qu’ils n’aiment pas
ou qu’ils apprécient peu, mais cette méthode est fortement contre-indiquée et
inefficace. Elle est tout le contraire d’une familiarisation dans un climat chaleureux
et elle risque de rendre encore plus difficile l’acceptation de ces aliments. Il faut
plutôt continuer à offrir ces aliments régulièrement (une fois par mois, par exemple)
et proposer l’aliment moins apprécié dans un repas où les autres aliments servis sont
connus et déjà aimés par la majorité des enfants. La patience est toutefois de mise :
le processus peut parfois s’avérer très long et demander de 15 à 20 expositions
avant que l’enfant commence à apprécier l’aliment. Il faut se rappeler que les enfants
aiment les aliments qu’ils connaissent… et ils connaissent ceux qu’ils voient souvent!
À l’inverse, moins un aliment est familier, plus il suscite de la méfiance.

SAVIEZ-VOUS QUE…
Plusieurs enfants ne font pas l’association entre un aliment « à l’état brut » (aliments
entiers, non coupés et non apprêtés) et ce même aliment coupé en morceaux dans
leur assiette. On peut ainsi présenter l’aliment dans l’avant-midi afin de permettre aux
enfants de le découvrir en l’observant, en le sentant et en le touchant. Plus tard, lorsque
l’aliment leur sera présenté en petits morceaux dans leur assiette, ils en auront une
connaissance préalable et seront plus enclins à le goûter.

info-qualite

Page 6 INFO QUALITÉ | VOLUME 3, NUMÉRO 1, HIVER 2019

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. Ses 12 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, plaisantes
et adaptées à leur stade de développement. Elles
visent également à offrir des repas ou des collations
à valeur nutritive élevée, à faire découvrir aux enfants
de nouveaux aliments afin d’éveiller leur goût et à
planifier des contextes agréables de repas.

Pour plus de détails à ce sujet, visitez le site Web du
Ministère.

Vous trouverez également diverses pistes d’action et
autres sujets d’intérêt en matière de développement
du goût chez l’enfant dans le webzine 100 degrés,
qui s’adresse à tous ceux et celles qui jouent un rôle
dans la création d’environnements favorables aux
saines habitudes de vie. D’ailleurs, le webzine vient
de publier un dossier thématique sur l’éducation
sensorielle, en collaboration avec le groupe de travail
Saine alimentation pendant l’enfance de la Table
québécoise pour une saine alimentation. Ce groupe de
travail rassemble divers spécialistes de l’alimentation
saine et durable chez les enfants de 0 à 12 ans, discute
des priorités en la matière et pose des gestes concrets
à cet égard.

info-qualite

Page 7 INFO QUALITÉ | VOLUME 3, NUMÉRO 1, HIVER 2019

https://www.mfa.gouv.qc.ca/fr/publication/Documents/guide_gazelle_potiron.pdf
https://www.mfa.gouv.qc.ca/fr/Famille/developpement_des_enfants/cadre-de-reference/Pages/index.aspx
https://www.mfa.gouv.qc.ca/fr/Famille/developpement_des_enfants/cadre-de-reference/Pages/index.aspx
https://centdegres.ca/magazine/alimentation/dossier/accompagner-les-enfants-dans-leur-decouverte-des-aliments/
https://tqsa.ca/groupes-de-travail
https://tqsa.ca/groupes-de-travail

ÉVEIL À LA LECTURE ET L’ÉCRITURE
La Stratégie relative aux services éducatifs offerts de
0 à 8 ans Tout pour nos enfants, lancée en janvier 2018,
contient cinq grands objectifs, dont celui de permettre
à tous les enfants d’acquérir les compétences
essentielles en lecture, en écriture et en mathématique
à la fin de la deuxième année du primaire. Pour
atteindre cet objectif, des mesures visant à soutenir
l’éveil à la lecture et à l’écriture seront mises en œuvre
au cours des prochaines années. Mais que signifie «
soutenir l’éveil à lecture et à l’écriture »?

L’éveil à la lecture et à l’écriture commence alors que
l’enfant ne sait ni lire ni écrire, c’est-à-dire bien avant
qu’il ne fréquente l’école. Les activités d’éveil à la lecture
permettent à l’enfant de développer naturellement le
plaisir de la lecture et le désir d’apprendre à lire et
à écrire lors d’activités quotidiennes informelles1. Il
est important de rappeler que l’éveil à la lecture et à
l’écriture doit se réaliser dans un contexte de jeu, de
découverte, d’exploration et de manipulation, et non
dans un contexte d’apprentissages formels.

Par exemple2, avant de lire, l’enfant connaît et reconnaît
notamment certains logos, il sait différencier la langue
orale de la langue écrite, il connaît l’orientation de la
lecture (de gauche à droite), il peut comprendre une
illustration, il sait comment utiliser un livre et il connaît
les différentes utilités de la langue écrite (s’amuser,
s’informer, se rappeler, identifier des objets, etc.).

Trois composantes qui favorisent l’éveil à
la lecture et à l’écriture3

1
	
LE MODÈLE

Le personnel éducateur est un modèle important de
lecteur et de scripteur. Au service de garde éducatif
à l’enfance, les comptines et les chansons permettent
aux enfants de détecter, de comparer et de manipuler
les sons. Par ailleurs, le matériel écrit (ex. : nom de
l’enfant désignant son espace personnel, étiquettes
utilisées pour organiser le rangement, aide-mémoire
accroché pour signaler les allergies alimentaires)
offre des exemples concrets de l’utilité de l’écrit au
quotidien. Le personnel éducateur peut ainsi faire
remarquer aux enfants la fonction de ce matériel et
montrer que l’on se sert de l’écrit à différents moments
de la journée, pour accomplir toutes sortes de tâches.

2
	
L’INTERACTION

Diverses activités interactives entre l’enfant et le
personnel éducateur permettent de stimuler la
découverte des sons, du vocabulaire et des lettres. Le
personnel éducateur peut offrir aux enfants d’écrire
devant eux les messages ou les informations qu’ils
dictent lors de la création d’une carte de vœux par
exemple ou encore écrire lentement le titre de leur
image en prononçant chacune des syllabes. Il peut
également préparer une liste d’épicerie avec l’enfant à
partir d’images et de mots issus d’un cahier publicitaire
ou lire des histoires différentes de façon régulière.
Au-delà de la lecture unidirectionnelle, la lecture
interactive offre l’occasion aux enfants de participer
plus activement à l’activité (ex. : animation de l’adulte
autour du livre, questions posées aux enfants sur
l’histoire, le vocabulaire, les personnages, ce qu’ils
voient et comprennent). Le personnel éducateur peut
parfois s’arrêter sur le premier son d’un mot afin de
laisser les enfants le compléter.

info-qualite

Page 8 INFO QUALITÉ | VOLUME 3, NUMÉRO 1, HIVER 2019

ÉVEIL À LA LECTURE ET L’ÉCRITURE (SUITE)

3
	
L’EXPLORATION

L’éveil à la lecture et à l’écriture passe également par
l’exploration. Il s’agit de mettre à la portée des enfants
plusieurs supports distincts (livres, magazines) portant
sur des sujets différents, de façon à attirer l’attention
des enfants selon leurs champs d’intérêt, de les laisser
manipuler les livres et se les approprier, de les laisser
s’intéresser petit à petit à l’univers de la lecture. Ces
activités peuvent être mises en œuvre dès les premiers
mois de vie des enfants, avec des livres adaptés à
leur âge et faciles à manipuler. Une aire d’écriture,
comportant une table, des chaises, un tableau et
des craies, du papier, divers crayons, une gomme à
effacer et de la pâte à modeler, permet aux enfants
d’avoir un premier contact avec l’écriture. Le dessin, la
peinture et le modelage sont des activités utiles pour
développer les habiletés de base qui permettront plus
tard à l’enfant d’écrire formellement avec facilité. Le
service de garde éducatif à l’enfance laisse ainsi aux
enfants la possibilité d’explorer de façon autonome
un environnement riche en objets signifiants afin qu’ils
puissent observer, comparer, toucher, créer et s’éveiller
à l’univers de la lecture et de l’écriture!

Les connaissances issues de la recherche indiquent
que les enfants ayant participé à des activités liées à
la lecture ou à l’écriture, que ce soit à la maison ou au
service de garde éducatif à l’enfance1 :

•	 apprennent à lire plus facilement;

•	 sont de meilleurs lecteurs et lectrices;

•	 obtiennent de meilleurs résultats en
mathématique.

Dans votre service de garde éducatif à l’enfance, quels
moyens mettez-vous en œuvre pour soutenir l’éveil à
la lecture et à l’écriture?

info-qualite

Page 9 INFO QUALITÉ | VOLUME 3, NUMÉRO 1, HIVER 2019

RÉFÉRENCES
1. MINISTÈRE DE L’ÉDUCATION ET DE
L’ENSEIGNEMENT SUPÉRIEUR. Aide à l’éveil à la
lecture et à l’écriture, [en ligne], [www.education.
gouv.qc.ca/dossiers-thematiques/lecture/eveil-dans-
les-milieux-defavorises/] (consulté le 18 septembre
2018)

2. MINISTÈRE DE L’ÉDUCATION. Pour prévenir
l’analphabétisme, recherches, réflexions et
propositions d’actions, Québec, Le ministère,
1997, p.14.

3. Inspiré de MINISTÈRE DE L’ÉDUCATION.
Formation sur l’éveil à la lecture et à l’écriture,
Québec, Le ministère, 2001, annexe II, p. 10-13, [en
ligne], [www.education.gouv.qc.ca/fileadmin/site_
web/documents/dpse/educ_adulte_action_comm/
formation_sur_l_eveil_a_la_lecture_et_a_l_ecriture.
pdf] (consulté le 18 septembre 2018).

http://www.education.gouv.qc.ca/dossiers-thematiques/lecture/eveil-dans-les-milieux-defavorises/
http://www.education.gouv.qc.ca/dossiers-thematiques/lecture/eveil-dans-les-milieux-defavorises/
http://www.education.gouv.qc.ca/dossiers-thematiques/lecture/eveil-dans-les-milieux-defavorises/
http://www.education.gouv.qc.ca/fileadmin/site_web/documents/dpse/educ_adulte_action_comm/Formation_sur_l_eveil_a_la_lecture_et_a_l_ecriture.pdf
http://www.education.gouv.qc.ca/fileadmin/site_web/documents/dpse/educ_adulte_action_comm/Formation_sur_l_eveil_a_la_lecture_et_a_l_ecriture.pdf
http://www.education.gouv.qc.ca/fileadmin/site_web/documents/dpse/educ_adulte_action_comm/Formation_sur_l_eveil_a_la_lecture_et_a_l_ecriture.pdf
http://www.education.gouv.qc.ca/fileadmin/site_web/documents/dpse/educ_adulte_action_comm/Formation_sur_l_eveil_a_la_lecture_et_a_l_ecriture.pdf

info-qualite

Page 10 INFO QUALITÉ | VOLUME 3, NUMÉRO 1, HIVER 2019

LA STRUCTURATION DES ACTIVITÉS
Dans cette liste d’indicateurs de qualité, trouvez l’intrus!

1
 La planification et l’organisation des activités
reposent sur l’observation des besoins, des
champs d’intérêt et du stade de développement
de chaque enfant.

2
 L’éducatrice organise le matériel et l’équipement
nécessaires à la réalisation des activités et l’enfant
peut faire des choix significatifs.			

3
 Les thèmes hebdomadaires constituent la « pierre
angulaire » de la structuration des activités.

4
 L’horaire quotidien est régulier et flexible. Il
permet aux enfants d’avoir des repères dans le
temps, mais la durée des activités peut varier en
fonction des champs d’intérêt des enfants et de
leur rythme.

5
 Entre l’accueil et le départ, les activités sont
diversifiées et leur séquence tient compte du
besoin des enfants d’équilibrer leur énergie.

6
 	L’ensemble des activités de la journée forme un
tout. Les routines, les soins d’hygiène, les repas
et collations tout comme les périodes de jeu sont
considérés comme des occasions privilégiées
d’apprentissage.

7
	Les activités proposées favorisent le
développement global de l’enfant et
l’apprentissage actif.

Réponse :

Les thèmes hebdomadaires constituent la « pierre angulaire » de la structuration des activités.

Les thèmes hebdomadaires, tout comme les évènements traditionnels (par exemple l’Halloween) ou les
évènements saisonniers (par exemple la cueillette des pommes), peuvent être des sujets d’inspiration pour
l’organisation des activités, mais ils ne sont pas la base de la structuration des activités.

L’OBSERVATION des enfants représente la principale source sur laquelle doit s’appuyer le personnel
éducateur pour planifier et organiser les activités.

info-qualite

Page 11 INFO QUALITÉ | VOLUME 3, NUMÉRO 1, HIVER 2019

ÉVALUATION ET AMÉLIORATION DE LA QUALITÉ ÉDUCATIVE
Depuis le 8 décembre 2017, tous les prestataires
de services de garde éducatifs à l’enfance doivent
participer, sur demande du ministre de la Famille, à
la mesure d’évaluation et d’amélioration de la qualité
éducative. Cette obligation est établie par l’article 5.1
de la Loi sur les services de garde éducatifs à l’enfance.

Dans le premier numéro de l’Info-Qualité, nous
présentions le projet pilote réalisé par une équipe de
chercheurs de l’UQAM à l’automne 2016; le deuxième
numéro s’attardait aux grandes étapes de mise en
œuvre de cette obligation légale.

Nous aimerions maintenant démystifier quelques
éléments de la mesure qui sera mise en place
progressivement dans le réseau des services de garde
éducatifs à l’enfance. La mesure se concentrera d’abord
sur l’évaluation des centres de la petite enfance et des
garderies, dans les groupes d’enfants de 3 à 5 ans.

Évaluation de la qualité = inspection?
L’évaluation de la qualité éducative n’est pas une
inspection. Aucun élément de santé et de sécurité ne
sera évalué. Il ne s’agit pas non plus de l’évaluation
du rendement des éducatrices ni de celle du
développement des enfants.

L’évaluation de la qualité éducative portera sur les
interactions avec les enfants et celles avec les parents,
sur l’aménagement des lieux et, enfin, sur la diversité
des activités offertes aux enfants.

À l’improviste ou sur rendez-vous?
La date de l’évaluation sera déterminée à l’avance avec
la firme Servirplus, sélectionnée lors d’un appel d’offres
public, pour évaluer la qualité des services de garde
éducatifs à l’enfance. L’évaluation sera réalisée à l’aide
d’observations d’au moins deux groupes d’enfants de
3 à 5 ans, d’entrevues avec le personnel éducateur et le
gestionnaire ainsi que d’un questionnaire destiné aux
parents. Des instruments de mesure scientifiquement
reconnus, tels que le Classroom Assessment Scoring
System (CLASS Pre-K) qui évalue les interactions avec
les enfants, seront utilisés.

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

http://legisquebec.gouv.qc.ca/fr/ShowDoc/cs/S-4.1.1
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-Vol2-No1-printemps2018.pdf
https://www.mfa.gouv.qc.ca/fr/ministere/centre-presse/Nouvelles/Pages/nouvelle-2018-11-29.aspx
http://teachstone.com/class/
http://teachstone.com/class/

info-qualite

Page 12 INFO QUALITÉ | VOLUME 3, NUMÉRO 1, HIVER 2019

ÉVALUATION ET AMÉLIORATION DE LA QUALITÉ
ÉDUCATIVE (SUITE)

Et après?
Chaque service de garde éducatif à l’enfance recevra son rapport d’évaluation. Pour
réussir l’évaluation, le service de garde devra atteindre tous les seuils déterminés
par le Ministère. Afin de favoriser l’amélioration de la qualité, le Ministère effectuera
un suivi auprès de chacun des services de garde éducatifs à l’enfance. Ce suivi
pourrait inclure, mais sans s’y restreindre, la production d’un plan d’action et la
participation à une évaluation de suivi. La fréquence des évaluations suivra le temps
de validité des permis, habituellement tous les cinq ans ou à plus courte échéance,
à la demande du ministre et en fonction des résultats obtenus.

Restez à l’affût de la prochaine parution de l’Info-Qualité pour en
savoir plus sur l’état d’avancement de cet important dossier!

PROJET PILOTE 0-5 ANS (UQAM) –
AUTOMNE 2018

En 2016, une équipe de chercheurs de l’UQAM a mené, à
la demande du Ministère, un projet pilote visant à tester
des instruments de mesure et une démarche d’évaluation
auprès de centres de la petite enfance et de garderies
ayant des groupes d’enfants de 3 à 5 ans uniquement.

Le Ministère a mandaté la même équipe pour réaliser
un deuxième projet pilote, à l’automne 2018. Cette
expérimentation permettra de tester la démarche
d’évaluation ainsi que les instruments de mesure 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 attendus au printemps
2019.

CRÉDITS

Rédaction et collaboration

Direction générale des services de garde éducatifs
à l’enfance
Direction générale des politiques
Direction générale des opérations régionales
Direction des communications

Production et révision linguistique

Direction des communications

Infographie et diffusion

Ministère de la Famille

Dépôt légal - Bibliothèque et Archives nationales du Québec, 2019

ISSN 2561-2891

© Gouvernement du Québec

Abonnement

Pour s’abonner, il suffit de s’inscrire dans la section
des bulletins électroniques sur le site Web du
Ministère : abonnement/infoqualité.

Suggestions

Pour 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.

info-qualite

https://www.mfa.gouv.qc.ca/fr/Pages/index.aspx
https://www.mfa.gouv.qc.ca/fr/Pages/index.aspx
https://www.mfa.gouv.qc.ca/fr/Pages/index.aspx#cyberbulletin
https://www.mfa.gouv.qc.ca/fr/services-de-garde/cpe-garderies/qualite-educative/Pages/info-qualite.aspx

