
Ruth Philion, Université du Québec en Outaouais
Luc Meunier et Manon Pagé, École Saint-Cœur-de-Marie

Recherche subventionnée par le MELS : programme de soutien
à la recherche et au développement en adaptation scolaire

La communauté d’apprentissage
professionnelle comme levier pour
faciliter l’instauration du modèle de
réponse à l’intervention : quelles en
sont les conditions ?

Plan de la communication

• Identification des besoins et contexte de mise en
œuvre

– Cadre conceptuel en bref : RAI et CAP

• Mise en œuvre sur trois ans : évolution de
l’appropriation du modèle RAI par les enseignantes

• En rétrospective : les conditions d’implantation

• Retombées dans le milieu

2

Constat

Faible niveau de littératie de
plusieurs élèves (6e année)

Deux petites

écoles

(milieu rural)

à haut taux de

défavorisation

Comment mieux
accompagner leurs élèves
dans l’apprentissage de la

lecture ?

3

Identification
des besoins

Importance de la littératie

Comprendre et utiliser des textes
écrits pour participer à la société,
réaliser ses objectifs et développer
ses connaissances et son potentiel

4

Elles décident de…

collaborer à la mise en place

d’interventions pédagogiques

les plus aptes à favoriser la

progression des élèves en

lecture.

Projet

pilote

CS

Communauté
d’apprentissage
professionnelle

(Dufour 2005, Hord
et Sommers, 2008)

Modèle de réponse
à l’intervention à 3
niveaux (RAI), basé

sur le référentiel
d’intervention en

lecture pour les 10-
15 ans (MELS, 2011)

Contexte de
mise en œuvre

Niveau 1

POUR TOUS

Source : Référentiel en lecture pour les élèves de 10 à 15 ans (MELS, 2011, p.9)

Interventions universelles

Développer les composantes

des sphères de la lecture les plus

critiques pour tous les élèves

(ex. : conscience phonologique).

Haager, Klingner etVaughn (2007); Allington (2009)

Cadre conceptuel

en bref : le RAI

Les sphères de lecture
Préscolaire Premier cycle Deuxième et troisième

cycles

1. Développer la

conscience

phonologique

2. Développer la

conscience de l’écrit

3. Développer leur

vocabulaire

4. Apprécier la lecture

(motivation)

1. Développer la

conscience

phonologique

2. Maitriser les stratégies

d’identification des

mots

3. Lire avec fluidité

4. Utiliser les stratégies de

compréhension

appropriées

5. Développer leur

vocabulaire

6. Apprécier la lecture

(motivation)

1. Maitriser les

stratégies

d’identification des

mots

2. Lire avec fluidité

3. Utiliser les stratégies

de compréhension

appropriées

4. Développer leur

vocabulaire

5. Apprécier la lecture

(motivation)

Niveau 2

± 20 % des élèves

Niveau 1

± 80% des élèves répondent
bien

Source : Référentiel en lecture pour les élèves de 10 à 15 ans (MELS, 2011, p.9)

Interventions universelles,

pour tous les élèves, suivies

d’un monitorage effectué avec

des outils offrant une mesure

fiable, valide et précise des

progrès des élèves

Niveau 2

± 20 % des élèves

Niveau 1

± 80% des élèves répondent
bien

Source : Référentiel en lecture pour les élèves de 10 à 15 ans (MELS, 2011, p.9)

Interventions intensives en sous-

groupe (3 - 4 X /sem) pour les élèves

qui ne progressent pas de façon

satisfaisante, suivies d’un monitorage

Niveau 3

± 5 % des élèves

Niveau 2

± 20 % des élèves

Niveau 1

± 80% des élèves répondent
bien

Source : Référentiel en lecture pour les élèves de 10 à 15 ans (MELS, 2011, p.9)

Interventions supplémentaires

sur mesure (individuellement ou en

petit groupe) effectuées par

l’orthopédagogue

La CAP

Levier choisi par la Commission scolaire

La communauté d’apprentissage professionnelle (CAP) offre les

conditions pour développer les compétences des enseignants

en vue d’améliorer l’apprentissage des élèves

(Hipp et Huffman, 2003; Hord et Sommers, 2008).

La CAP
Trois pôles essentiels

Stratégies
d’enseignement

efficaces

Culture de
collecte et

d’analyse de
données

Discussions en
équipes

collaboratives
centrées sur les

besoins des
élèves

Leclerc, Philion et Mercier (2013)

Comment mener
les rencontres

collaboratives ?

Leclerc, Philion et Mercier, 2013

Trois pôles essentiels

Quelles sont

les stratégies

d’enseignement

efficaces ?

Comment

cueillir des

données,

avec quels

outils ?

Accompagner leur développement …

13

Recherche-action collaborative

Participants
• La direction d’école

• 12 enseignantes (deux par niveau scolaire)

• Deux conseillères pédagogiques de la CS

Collecte de données
Chacune des activités liées à l’implantation de ce modèle est documentée

• Formations offertes

• Plans individuels de développement professionnel

• Rencontres de réflexion collaborative

• Suivi des monitorages

Contexte de mise en œuvre

Afin de nous inscrire véritablement dans une approche
collaborative, nous avons mis sur pied un comité de pilotage
formé de :

 la direction d’école

 de deux conseillères pédagogiques

 des deux chercheuses

Ce comité avait pour fonction de réviser les modalités de
formation et d’accompagnement par un monitorage continu des
besoins des enseignantes qui ont émergé au fur et à mesure de
l’avancée du projet.

14

Contexte de mise en œuvre

Modalités d’accompagnement et de
collaboration déployées

L’évolution de ce projet durant les trois années d’implantation

Ce qui s’en dégage : les conditions d’implantation

15

16

An 1

S’organiser

Six rencontres

+ accompagnement (individuel ou en dyade)

An 1 : s’organiser
Première rencontre : Présentation du modèle RAI par la CS

• Enseignement universel (niveau 1); évaluation, pistage des progrès; interventions ponctuelles et adaptées au

besoin de l’élève (niveau 2).

• Présentation de la grille à cinq paliers du référentiel (chacune des sphères de lecture)

17

Fluidité de la lecture orale

En lecture orale, lorsqu’il lit des textes correspondant à son âge, l’élève…

Palier 1

Lit avec grande difficulté et

de manière imprécise

Palier 2

Lit avec difficulté, souvent

de manière imprécise

Palier 3

Lit avec une certaine

aisance

Palier 4

Lit avec aisance selon le

contexte

Palier 5

Lit avec aisance sans

égard au contexte

Hésite en lisant le texte : sa

vitesse est inadéquate153.

Fait de nombreuses

méprises154, qu’il ne

corrige pas de façon

générale. Lit parfois mot à

mot.

Lit par groupes de deux ou

trois mots, sans égard au

sens. Fait des méprises,

qu’il corrige lorsqu’on le lui

demande ou avec de

l’aide. Lit sans expression

ou avec une expression

inadéquate.

Lit généralement par

groupes de mots signifiants

tout en regroupant parfois

des mots de façon

incorrecte dans certaines

phrases longues. Fait

quelques méprises sans

systématiquement les

corriger. Lit avec peu

d’expression.

Lit par groupes de mots

signifiants à une vitesse

satisfaisante selon la

complexité des phrases ou

du vocabulaire employé.

Fait certaines méprises qui

affectent peu le sens de la

phrase : ne les corrige pas

systématiquement.

Lit par groupes de mots

signifiants à une vitesse

adéquate. Fait rarement

des méprises et

s’autocorrige la plupart du

temps. Lit avec une

expression appropriée.

Pistes d’intervention ciblées en fonction des paliers

Enseigner les stratégies de lecture orale.

Enseigner la conception de la lecture : la recherche de sens (autocorrection des méprises).

Offrir de nombreuses occasions de lire oralement avec le soutien d’un pair ou d’un expert (pratique guidée avec rétroaction corrective).

An 1 : s’organiser
Deuxième rencontre

• Définir une CAP, sa visée, ses règles de conduite

Troisième rencontre
• Formation enseignement explicite

Quatrième rencontre

• Développer les sphères de la lecture spécifiques à chaque cycle en se demandant :
– Ce qu’on fait déjà, ce qu’on doit faire autrement ou plus ?

– Quelles sont les stratégies gagnantes pour favoriser l’apprentissage ? Enseignement explicite ?

– Quand débuter au préscolaire ?

DEVOIRS : Effectuer un dépistage (en étant accompagné par une CP), tenter la mise en

application de l’enseignement explicite

Cinquième et sixième rencontres : retour sur le dépistage effectué en classe

• Distinguer le profil de classe, le dépistage des élèves à risque et le monitorage continu.

• Quels sont les outils fiables d’évaluation (les textes de la classe ? Des outils standardisés ?)
– Comment poser un jugement évaluatif ?

– Comment définir les critères de réussite selon la grille à cinq paliers du référentiel ?
18

Bilan an 1 : est-ce qu’on continue ?
ON EST ESSOUFFLÉ Pour Contre

Modèle RAI Intéressant : les sphères,

leurs composantes

Difficile de passer de la

théorie à la pratique

Enseignement explicite On peut faire des liens

avec notre pratique

On n’a pas le temps

d’élaborer des situations

d’apprentissage

Se demander pourquoi et

dans quel contexte le faire

Portrait de classe /

dépistage

monitorage

On a un système (vert,

jaune, rouge) qui marche

qui ressemble à la grille à

cinq paliers

On n’a pas le matériel

pour évaluer. Selon qui

évalue, les résultats

diffèrent.

19

Bilan an 1 : est-ce qu’on continue ?
ON EST ESSOUFFLÉ Pour Contre

Modèle RAI Intéressant : les sphères,

leurs composantes

Difficile de passer de la

théorie à la pratique

Enseignement explicite On peut faire des liens

avec notre pratique

On n’a pas le temps

d’élaborer des situations

d’apprentissage

Se demander pourquoi et

dans quel contexte le faire

Portrait de classe /

dépistage

monitorage

On a un système (vert,

jaune, rouge) qui marche

qui ressemble à la grille à

cinq paliers

On n’a pas le matériel

pour évaluer. Selon qui

évalue, les résultats

diffèrent.

20

ATTENTES DE LA CS SONT TRÈS ÉLEVÉES

NÉCESSITÉ DE S’ADAPTER

ON CONTINUE SI ...

An 2

Se donner un plan de développement
professionnel

Orienter l’évaluation

Six journées : formations et rencontres collaboratives

+ accompagnement (individuel ou en dyade)

21

Se donner un plan de
développement professionnel

22

AN 2

Maitriser les stratégies

d’identification des mots

Apprécier la lecture

(motivation)

Lire avec fluidité

Développer

leur vocabulaire

Utiliser les stratégies de

compréhension appropriées

2e cycle

Roue socratique
Mon niveau de défi pour

que mes élèves puissent …

An 2 : Se donner un plan de développement professionnel
Arrêter les sphères de lecture au regard desquelles chaque enseignante désire

développer ses compétences sur les plans de l’enseignement et de l’évaluation

http://www.participatoryactionresearch.net/

http://www.participatoryactionresearch.net/

Maitriser les stratégies

d’identification des mots

Apprécier la lecture

(motivation)

Lire avec fluidité

Développer

leur vocabulaire

Utiliser les stratégies de

compréhension appropriées

2e cycle Roue socratique

Mon niveau de défi pour

que mes élèves puissent …

An 2 : Se donner un plan de développement professionnel

Arrêter les sphères de lecture au regard desquelles chaque enseignante désire

développer ses compétences sur les plans de l’enseignement et de l’évaluation

Activités d’enseignement

Ce que je vais faire plus avec

mes élèves

Activités d’évaluation

Ce que je vais faire pour vérifier

si les élèves progressent

(Outils : monitorage - profil)

Activités de développement

Ce que je vais faire pour gagner en

efficacité en enseignement (E) ou

évaluation (É)

Action 1 : Modéliser de

manière explicite les

stratégies de compréhension

en lecture (ex : la prédiction)

Lecture aux élèves :

questionner leur prédiction

avant, pendant et en fin de

lecture

Être accompagnée pour apprendre à

réguler les stratégies de

compréhension selon les trois temps de

la lecture (avant, pendant, après)

Action 2 : Proposer des textes

nivelés correspondant au

profil de chacun de mes

élèves

Utiliser GB+ pour identifier le

niveau de difficulté (facile,

adapté, difficile) de mes élèves

et les textes appropriés

Être accompagnée pour apprendre à

utiliser GB+ pour cerner avec précision

les difficultés de mes élèves sur les

plans de l’identification des mots, de la

fluidité et du vocabulaire 25

Mon plan d’action pour l’année en cours (enseignante de 4e année)

La sphère pour laquelle mon niveau de défi est particulièrement élevé est : la compréhension

An 2 : Se donner un plan de développement professionnel
Décider des actions à entreprendre

An 2 : Stratégies de régulation du plan
Démarche individuelle et collective

Révision deux fois par année (manière individuelle et en équipe de deux à quatre)

• Ce que j’ai fait ou maintenu

• Ce que je fais de nouveau

• Ce que je souhaite faire d’ici à juin

26

Activités d’enseignement

Ce que je vais faire plus avec

mes élèves

Activités d’évaluation

Ce que je vais faire pour vérifier si

les élèves progressent

(Outils : monitorage- profil)

Activités de développement

Ce que je vais faire pour gagner en

efficacité en enseignement (E) ou

évaluation (É)

• Modéliser de manière explicite

les stratégies de

compréhension en lecture

(ex : la prédiction)

• Exploiter la pratique guidée et

autonome

Lecture aux élèves : questionner

leur prédiction avant, pendant et

en fin de lecture

Lecture individuelle : inviter les

élèves à écrire leur prédiction puis

à les vérifier après leur lecture

Être accompagnée pour apprendre à

réguler les stratégies de compréhension

selon les trois temps de la lecture (avant,

pendant, après)

• Proposer des textes nivelés

correspondant au profil de

chacun de mes élèves

Utiliser GB+ pour identifier le niveau

de difficulté (facile, adapté,

difficile) de mes élèves et les textes

appropriés

Être accompagnée pour apprendre à

utiliser GB+ pour cerner avec précision les

difficultés de mes élèves sur les plans de

l’identification des mots, de la fluidité)

Apprendre à classer les livres de ma classe

par niveau (GB+)

An 2 : Se donner un plan…
de l’individuel vers le collectif

Permet de …
Travailler avec ses collègues du même cycle pour développer ses
compétences en comptant sur l’expertise conjuguée de chacune

Définir l’appui des CP (l’engagement de la CS) :

– Formation sur l’évaluation

– Accompagnement individualisé ou en dyade : démonstration ou coaching sur
l’évaluation et l’enseignement explicite

Définir les sujets à discuter en rencontre collaborative

27

28

Orienter l’évaluation

AN 2

29

Orienter l’évaluation

Examiner, parmi des outils existants (GB+, DRA, Idapel, continuum en lecture),

ceux qu’ils souhaitent utiliser

Critères Justificatifs

Utile

(j’apprends / l’élève apprend

sur ce qu’il sait et ne sait pas)

Bien conçu en ce qui concerne la mise en situation préparatoire à la lecture et le

support offert par les illustrations, deux éléments en cohérence avec les critères du

savoir lire.

Utile

(je sais comment intervenir

/m’améliorer)

Il sera utilisé à la fois pour les sondes et le profil par paliers (groupe classe). Offre des

pistes d’intervention pour mousser le vocabulaire, la fluidité et la compréhension.

Complémentaire au continuum en lecture qui propose des stratégies d’intervention.

Faisable

(facile d’utilisation et temps

requis raisonnable)

Outil utile de manière efficace dans le temps et qui permet aussi d’évaluer les

méprises, ce qui offre un portrait plus précis.

Pertinent

(contenu signifiant et en lien

avec le programme)

Livrets adaptés au niveau des élèves.

Respecte les critères de lisibilité.

Plaisant (pour moi et pour

l’élève)

Plusieurs livrets nivelés. L’élève découvre quels sont ses défis et peut suivre ses

progrès en se fiant à son passage d’un niveau à l’autre.

Grille complétée par les enseignantes du 2e cycle ayant choisi GB+

30

Fluidité de la lecture orale

En lecture orale, lorsqu’il lit des textes correspondant à son âge, l’élève…

Palier 1

Lit avec grande

difficulté et de

manière imprécise

Palier 2

Lit avec difficulté,

souvent de manière

imprécise

Palier 3

Lit avec une certaine

aisance

Palier 4

Lit avec aisance selon

le contexte

Palier 5

Lit avec aisance sans

égard au contexte

Hésite en lisant le

texte : sa vitesse est

inadéquate153. Fait

de nombreuses

méprises154, qu’il ne

corrige pas de façon

générale. Lit parfois

mot à mot.

Lit par groupes de

deux ou trois mots,

sans égard au sens.

Fait des méprises,

qu’il corrige lorsqu’on

le lui demande ou

avec de l’aide. Lit

sans expression ou

avec une expression

inadéquate.

Lit généralement par

groupes de mots

signifiants tout en

regroupant parfois

des mots de façon

incorrecte dans

certaines phrases

longues. Fait

quelques méprises

sans

systématiquement les

corriger. Lit avec peu

d’expression.

Lit par groupes de

mots signifiants à une

vitesse satisfaisante

selon la complexité

des phrases ou du

vocabulaire employé.

Fait certaines

méprises qui affectent

peu le sens de la

phrase : ne les corrige

pas

systématiquement.

Lit en respectant la

ponctuation

Lit par groupes de

mots signifiants à une

vitesse adéquate.

Fait rarement des

méprises et

s’autocorrige la

plupart du temps. Lit

avec une expression

appropriée.

Orienter l’évaluation : chacune des sphères

Orienter l’évaluation : chacune des sphères

En lecture orale, lorsqu’il lit des textes correspondant à son groupe d’âge, l’élève …

Palier 4 Qu’est-ce que j’observe qui
me permet de le dire ?

Outils utilisés

 Tous les textes du

niveau de l’élève

 Tableau de la vitesse

de lecture

 GB+
 Textes narratifs

 Fait certaines méprises qui affectent

peu le sens de la phrase : ne les
corrige pas systématiquement.

 Poursuit sa lecture malgré sa méprise

 Ajoute ou omet parfois des mots sans affecter le
sens du texte

 Les questions qui vont

avec les textes (GB+)

 Les textes du niveau de
l’élève

 Lit en respectant la ponctuation

 Fait ses pauses  GB+ et toutes situations
de lecture à voix haute

31

Quels indicateurs me permettent d’effectuer un jugement évaluatif ?

Lit par groupe de mots

signifiants à une vitesse

satisfaisante selon la

complexité des phrases ou du

vocabulaire employé

 Lit de manière non saccadée

 Fait un léger arrêt après les groupes de mots,

groupes de sens (GN-GV)

 Lit avec intonation et en faisant des pauses

 Lit avec une certaine musicalité

 Lit à une vitesse correspondant à son groupe

d’âge à ce temps de l’année

- 3e année : plus ou moins 70 à 110 mots / minute

- 4e année : plus ou moins 95 à 125 mots / minute

Bilan an 2 : on continue, mais…

32

Pour Contre

Les sphères On les maitrise de plus en plus. Encore difficile de passer de la théorie à la

pratique

Enseignement

explicite

On maitrise ses fondements. On a besoin d’accompagnement pour

consolider nos pratiques enseignantes

Besoin de modèles de situations d’apprentissage

Très laborieux. Beaucoup d’étapes. Savoir doser.

Les élèves finissent par trouver cela ennuyant

Dépistage / sondes On commence à savoir comment

dresser un profil de classe efficace

On a encore besoin d’accompagnement pour

parfaire le profil de classe

On utilise la grille à cinq paliers

… on a besoin du temps d’appropriation en mode

accompagnement (individuel ou en dyade)

…. avant de s’engager dans des discussions en CAP orientées sur des
données cueillies en réponse à l’intervention, les enseignantes doivent
poursuivre l’appropriation de cette nouvelle façon de concevoir
l’enseignement de la lecture et l’évaluation

33

Comment mener les
rencontres

collaboratives ?

Mettre en

pratique

les stratégies

d’enseignement

efficaces

Cueillir des

données

S’approprier

l’évaluation

An 3 : On sait maintenant que …

An 3

Pour soutenir cette appropriation : une rencontre en CAP

Redémarrer l’année scolaire en tenant compte du bilan précédent et de leur plan de
développement individuel

• Les enseignantes construisent une ligne du temps des actions qu’elles vont poser de

septembre à décembre

EXEMPLE

• À partir de cette ligne de temps, les enseignantes précisent leurs besoins de formation

et d’accompagnement avec les CP

34

Parcours d’enseignement
sur la fluidité et monitorage

Portrait de classe
GB+

Interventions ciblées
niveau 2

Évaluation bulletin

Bilan an 3 : on recommencerait…

35

Pour Il nous reste à
Modèle RAI On maitrise de plus en plus le niveau 1

Enseignement explicite : oui, sans être appliqué mur à mur

Implanter l’intervention de niveau 2

plus ciblée, 3 x/semaine

Valeur ajoutée à notre enseignement

Bénéfique pour nos élèves (plus conscients de leurs forces,

apprentissages, difficultés)

Savoir mieux composer avec

l’hétérogénéité des besoins des

élèves

L’équipe-école fait des efforts pour vivre le modèle RAI

Portrait de classe Bien maitrisé Exigeant de le faire avec tous les

élèves

Dépistage des

élèves en difficulté

De plus en plus maitrisé

Non à la CAP école : oui par niveau scolaire ou par cycle

En rétrospective…

36

On a beaucoup chial®é mais on a beaucoup apprisé

On a surtout déblayé le chemin pour les autres é

En rétrospective : conditions pour la
mise en place de la RAI

La séquence de formation et d’accompagnement doit s’échelonner minimalement sur
trois années et commencer par :

1. Le développement normal d’un lecteur (sphères et leurs composantes)

2. L’intervention de niveau 1 : pratiques d’enseignement les plus efficaces

3. L’implantation des 5 au quotidien en lecture pour favoriser l’autonomie des élèves

4. Le profil de classe + le dépistage des élèves à risque : instruments de mesure fiables

5. L’intervention de niveau 2

Nécessite le déploiement de ressources humaines spécialisées

en enseignement et en évaluation

En rétrospective…

Toutes les enseignantes mentionnent qu’elles s’engageraient à
nouveau dans un tel projet, tant cela « a changé leur métier
d’enseignantes et tant les bénéfices pour les élèves sont grands. »

Chacune rapporte des victoires inespérées à l’égard d’élèves en
difficulté qu’elles ont su accompagner vers l’acquisition de
compétences en lecture, parce que, selon leurs dires, « elles ont
appris à mieux cibler leurs difficultés et orienter leurs interventions
en conséquence. »

38

« Lire fait maintenant partie du quotidien de tous mes élèves. Mes
interventions ne jouent pas que sur les difficultés sur le plan cognitif,
elles agissent aussi sur le plan émotif. Elles leur donnent confiance,
ils se sentent reconnus. On dédramatise les difficultés, on élimine la
tension face à la lecture. Ce moment privilégié a changé le
regard que portent mes élèves sur la lecture. »

39

En rétrospective…

Retombées dans le milieu

Accompagnement

40

différenciées

DES QUESTIONS ?

41

