
Pratiques contemporaines
dans la formation à l’enseignement :
Le stage en enseignement en Ontario
RESSOURCES POUR LE STAGE 2010

Je suis ravi de vous présenter Pratiques contempo-
raines dans la formation à l’enseignement : le stage
en enseignement en Ontario, une ressource sur
les pratiques novatrices dans les facultés et écoles
d’éducation, les conseils scolaires et les écoles
de l’Ontario.

Cette ressource a été élaborée en partenariat avec
la Fédération des enseignantes et des enseignants
de l’Ontario et l’Ontario Association of Deans of
Education à la suite d’une recommandation issue
du rapport de l’Ordre publié en 2006, Préparer le
personnel enseignant pour demain. Selon cette
recommandation, il faut créer des ressources afin
de transmettre des connaissances et pratiques
prometteuses concernant les stages, lesquels sont
un élément essentiel de la formation des nouvelles
enseignantes et des nouveaux enseignants.

Je félicite les membres de l’équipe de rédaction,
qui représentent 25 organismes de la communauté
éducative. Leur perspicacité et leur contribution
se reflètent dans les pages de cette ressource,
laquelle n’aurait pu se concrétiser sans le temps et
l’énergie qu’ils y ont consacrés.

Les programmes et pratiques présentés dans
cette ressource démontrent, encore une fois, que
les programmes de formation à l’enseignement
de l’Ontario sont parmi les meilleurs au monde.
Je vous invite donc à consulter la ressource et à
faire connaître le travail novateur qu’accomplissent
les facultés, les conseils scolaires et les écoles
partout en Ontario.

Michael Salvatori, EAO
Registraire et chef de la direction,
Ordre des enseignantes et
des enseignants de l’Ontario

Message du registraire

	 Introduction
5	 À propos du présent document
	 Organismes participants
	 Contenu et structure

	� Vue d’ensemble et contexte
6 	 Terminologie utilisée dans cette ressource
	 Objectifs du stage et conception
7	 Lignes directrices et ressources sur le stage
8	 Rôle de la faculté et pratiques en vigueur
	 Rôle des stagiaires et attentes à leur égard
10	� Rôle de l’école et du conseil scolaire,

	 et pratiques en vigueur
12	 Mesure et évaluation du stage
	 Résolution des difficultés
13	 Stage et contextes

	 Pratiques contemporaines
14	� Partenariats entre l’école, le conseil

	 scolaire et la communauté
17	 Communication et liaison
18	� Recrutement et soutien des enseignantes

	 et enseignants associés
21	 Préparation au stage
27	 Placement des stagiaires
28	 Stratégies et outils d’évaluation
29	 Structure et organisation du stage
31	 Orientation et contenu du stage
34	 Accessibilité et mesures d’adaptation
	� Évaluation des programmes de stage

	 et rétroaction

	 Annexes
35	 Annexe A : Équipe de rédaction
36	 Annexe B : Coordonnées et ressources en ligne

Table des matières

4 BACKGROUND AND CONTEXT

À propos du présent
document

Dans son rapport Préparer le personnel
enseignant pour demain, publié en 2006, le
conseil de l’Ordre des enseignantes et des
enseignants de l’Ontario a recommandé
qu’une série de ressources portant sur divers
aspects de la formation à l’enseignement soit
développée, afin de favoriser la transmission
des connaissances et de mettre en valeur les
pratiques prometteuses qui existent partout
dans la province.

Première de ces ressources, le présent
document brosse un portrait succinct
des stages en Ontario tout en soulignant
les pratiques contemporaines et
prometteuses qui existent un peu partout
dans la province. Il peut aider les facultés1
d’éducation, les conseils scolaires et les
écoles1 dans leurs efforts continus en vue
d’améliorer l’expérience des stagiaires et
de tous les partenaires concernés.

Organismes participants

Le présent document a été élaboré par
l’Ordre des enseignantes et des enseignants
de l’Ontario (l’«Ordre») en collaboration
avec, d’une part, une équipe de rédaction
représentant un grand nombre de partenaires
de stages et d’intervenants en éducation
et, d’autre part, un comité de direction
composé de personnes représentant
la Fédération des enseignantes et des
enseignants de l’Ontario et l’Ontario
Association of Deans of Education. Les
membres de l’équipe de rédaction du
présent document représentent les
facultés d’éducation, les conseils scolaires,
les écoles, les fédérations d’enseignantes
et d’enseignants, et d’autres partenaires
en éducation, dont :

•	 �Association des directions et directions
adjointes des écoles franco-ontariennes

•	 �Association des enseignantes et des
enseignants franco-ontariens

•	Catholic Principals’ Council of Ontario
•	 �Conseil ontarien des directrices et

directeurs de l’éducation
•	 �École des sciences de l’éducation de

l’Université Laurentienne
•	 �École des sciences de l’éducation de

l’Université Nipissing
•	 �École des sciences de l’éducation et

d’apprentissage professionnel de
l’Université Trent

•	 �École des sciences de l’éducation
et études professionnelles du Collège
de Potsdam, Université de l’État
de New York

•	 �Faculté d’éducation de l’Université Brock
•	 �Faculté d’éducation de l’Université

d’Ottawa
•	 �Faculté d’éducation de l’Université

Queen’s
•	 �Faculté d’éducation de

l’Université Western Ontario
•	 �Faculté d’éducation de

l’Université de Windsor
•	 �Faculté d’éducation de l’Université

Wilfrid Laurier
•	Faculté d’éducation de l’Université York
•	 �Faculté d’éducation du Collège

universitaire Tyndale
•	 �Fédération des enseignantes et

des enseignants de l’élémentaire
de l’Ontario

•	 �Fédération des enseignantes et
des enseignants de l’Ontario

•	 �Fédération des enseignantes et
enseignants des écoles secondaires
de l’Ontario

•	 �Institut universitaire de technologie
de l’Ontario

•	Ministère de l’Éducation de l’Ontario
•	 �Ontario English Catholic Teachers’

Association

•	Ontario Principals’ Council
•	 �Ontario Public Supervisory Officials’

Association
•	Université Charles Sturt, Ontario

La liste des membres de l’équipe de
rédaction se trouve à l’annexe A.

Contenu et structure

Le présent document offre un aperçu des
programmes, stratégies et pratiques mis
en œuvre partout dans la province pour
que les étudiantes et étudiants en ensei-
gnement bénéficient d’un stage de qualité
qui les prépare à accomplir l’important
travail qui les attend dans les salles de
classe de l’Ontario.

En vue de faciliter le travail de l’équipe
de rédaction, l’Ordre a passé en revue de
façon informelle une sélection de guides
destinés aux stagiaires en Ontario. Les
résultats sont résumés dans la section
«Vue d’ensemble et contexte» du présent
document.

La section «Pratiques contemporaines»
a été rédigée à partir des descriptions
fournies par les membres de l’équipe
de rédaction et par des représentants
des organismes concernés. Elle reflète
également les contributions des doyennes
et doyens des facultés d’éducation de
l’Ontario, qui ont été invités à participer
à l’élaboration de la présente ressource.

Introduction

R ES S O U R C ES PO U R LE STAG E 2010 5

1�Dans le présent document, le terme «faculté» décrit une
faculté ou une école des sciences de l’éducation de
l’Ontario bénéficiant d’une aide publique, une faculté
d’éducation d’un collège frontalier ou une université
privée. Le terme «école» décrit une école élémentaire ou
secondaire financée par les fonds publics de l’Ontario.

6 R ES S O U R C ES PO U R LE STAG E 2010

Objectifs du stage
et conception
Objectif du stage
Pour toutes les facultés, le stage est une
partie intégrante et essentielle de la
formation à l’enseignement. Une des
facultés a fait remarquer que le stage
permet «d’intégrer des connaissances
théoriques, pratiques et expérientielles
à la compréhension et à la résolution
de problèmes professionnels». Il fournit
de nombreuses occasions d’apprendre
en contexte pour devenir membre de la
profession enseignante et «démontrer
que l’on met en pratique les normes
d’exercice et de déontologie de la
profession enseignante».

La plupart des lignes directrices
des facultés reconnaissent le rôle de
partenaire que jouent les conseils
scolaires ainsi que les écoles d’accueil
des stagiaires, et parlent directement
ou indirectement d’une «communauté
d’apprenants». Le stage permet
d’interagir avec des élèves et des
pédagogues, et d’explorer «ses aptitudes
à une carrière dans l’enseignement». La
plupart des guides parlent de «réflexion»
et de «réflexion critique» sur sa propre
pratique pédagogique. De plus, le
contexte local est souvent abordé dans
la conceptualisation de l’expérience
de stage.

Composantes du stage
Le stage associe la supervision péda-
gogique et les commentaires ciblés à
un encadrement professionnel continu.
Le stage (ou le volet d’enseignement
pratique du programme de formation
à l’enseignement) consiste à placer les
étudiantes et étudiants dans des écoles et
des classes d’accueil afin qu’ils puissent
évoluer quotidiennement dans le milieu
de l’enseignement et de l’apprentissage.
Les stagiaires observent des pédagogues
expérimentés qui, à titre d’enseignantes
et enseignants associés, leur servent de
guides et les encadrent.

En vertu du Règlement sur l’agrément
des programmes de formation en
enseignement, les exigences concernant
le stage sont les suivantes :
1.	� Le stage comprend des périodes

d’observation et d’enseignement
pratique dans des situations
d’enseignement, dans des écoles
ou d’autres lieux où est enseigné le
programme d’études de l’Ontario ou
dans des lieux approuvés par l’Ordre.

2.	� Le stage est effectué conformément
aux exigences du Règlement sur les
qualifications requises pour enseigner

3.	 �Le stage permet à chaque étudiante
et étudiant de prendre part à des
situations se rapportant à chaque cycle
et à au moins une des matières du
programme qui le concerne.

4.	� Une enseignante expérimentée ou un
enseignant expérimenté encadre les
étudiants en enseignement et évalue
leur stage.

5.	� Un membre du corps professoral est
affecté à chaque étudiant à titre de
conseiller en vertu du Règlement
sur l’agrément des programmes de
formation en enseignement.

Vue d’ensemble et contexte
La présente ressource constitue le fruit du travail de l’équipe de rédaction après
avoir analysé les réponses fournies par les facultés d’éducation de l’Ontario à
un sondage sur leurs stages en enseignement, ainsi que de l’information extraite
du rapport du ministère de l’Éducation intitulé 2009 Report on Associate Teachers
in Ontario et d’autres textes proposés et préparés par l’équipe de rédaction.

Terminologie utilisée
dans cette ressource
Formation initiale à
l’enseignement
Un programme d’études dans lequel
les étudiantes et étudiants acquièrent
les connaissances, les compétences et
l’expérience nécessaires à l’exercice
de la profession enseignante. Les
étudiants peuvent obtenir un
baccalauréat en éducation pendant
qu’ils préparent un diplôme de
premier cycle universitaire dans
une autre matière (programme
concurrent) ou après avoir obtenu
un diplôme de premier cycle
universitaire (programme consécutif).
Plusieurs facultés et écoles
d’éducation permettent aux étudiants
de poursuivre leurs études à temps
plein ou à temps partiel.

Stage
Le stage de la formation à
l’enseignement, qui permet aux
étudiants d’observer et de prodiguer
l’enseignement en classe tout en
profitant de l’encadrement d’un
enseignant chevronné (enseignant
associé) et d’une faculté ou école
d’éducation grâce à un conseiller
de faculté.

R ES S O U R C ES PO U R LE STAG E 2010 7

 Dans tous les stages, une enseignante
associée ou un enseignant associé observe
la pratique du stagiaire et lui fournit
de la rétroaction. Même si la méthode
d’observation et d’évaluation diffère
d’une faculté à l’autre, la pratique de
la supervision demeure la même.

Conception du stage
Chaque faculté conçoit l’expérience
de stage quelque peu différemment. De
même, la durée du stage et les éléments
auxquels on accorde le plus d’importance
sont différents d’une faculté à l’autre. Il
n’y a pas de modèle uniforme quant à la
durée des stages, sauf que tous satisfont
à l’exigence du règlement provincial
(40 jours), et la plupart dépassent même
cette exigence.

L’établissement du calendrier des
stages varie. Toutes les facultés étudiées
divisent la partie pratique d’une façon
ou d’une autre au cours de l’année
scolaire. Dans certains cas, les stagiaires
observent une classe dès la première
semaine du programme, tandis que dans
d’autres, cette activité est prévue vers
la fin de l’automne. Certaines facultés
divisent l’expérience en quatre parties,
et d’autres, en deux ou trois parties.
Le fait que des facultés offrent des
programmes concurrents et consécutifs
(et même parfois un programme de
maîtrise) complique les choses, car
chaque programme a des exigences
différentes concernant la durée du stage.
Par conséquent, il existe divers modèles
pour atteindre le nombre nécessaire de
jours de stage, comme l’illustrent les
lignes directrices sur les stages de chaque
faculté.

Lignes directrices et
ressources sur le stage

Toutes les facultés examinées fournis-
sent des lignes directrices ou un guide.
Certaines incluent toutes les composantes
dans un même guide, alors que d’autres
fournissent différents documents pour
les programmes consécutifs ou concur-
rents et pour les programmes permettant
d’enseigner aux cycles primaire et moyen,
moyen et intermédiaire ou intermédi-
aire et supérieur. Quelques facultés ont
élaboré une mini-ressource pour les
enseignantes et enseignants associés en
particulier. La plupart des facultés
affichent également de l’information et
des ressources dans Internet.

Le contenu et la présentation
des priorités varient dans les guides
des facultés, même si, en général,
l’information semble similaire. Les guides

diffèrent, par exemple, sur les aspects
que l’on juge important de signaler aux
stagiaires. Tous les guides expliquent
les modalités d’évaluation. De plus, ils
précisent les rôles et responsabilités des
principaux intervenants, notamment :
•	conseillère ou conseiller de la faculté
•	étudiante ou étudiant en enseignement
•	conseil scolaire
•	 �enseignante associée ou enseignant

associé.

Certains guides décrivent non seulement
le rôle et les responsabilités de la conseillère
ou du conseiller de la faculté, mais aussi
celui de l’administration.

Selon la terminologie adoptée dans
chaque faculté, le stage est appelé
«expérience pratique» ou «enseignement
pratique». De leur côté, les étudiantes
et étudiants en enseignement portent
parfois le nom d’«étudiants-maîtres».

	 programme consécutif	 programme concurrent

	 Minimum	 Maximum	 Moyenne	 Minimum	 Maximum 	 Moyenne

Facultés financées 	42 	 82 	 60 	 50 	 126 	 77
par les fonds
publics de l’Ontario

Collèges frontaliers	 70 	 75 	 72 	 S.O. 	 S.O. 	 S.O.

Universités 	 60 	 92 	 76 	 S.O. 	 S.O.	 S.O.
privées/outre-mer

Source : Report on Associate Teachers in Ontario, juillet 2009, Direction des politiques et des
normes en matière d’enseignement, ministère de l’Éducation de l’Ontario.

Résultats de la recherche : durée du stage 	 (Ministère de l’Éducation 2009)

8 R ES S O U R C ES PO U R LE STAG E 2010

Rôle de la faculté et
pratiques en vigueur
Rôle de la conseillère ou
du conseiller de la faculté
Cette personne est considérée comme le
principal agent de liaison entre la faculté
et l’école. Elle sert de trait d’union entre
la recherche et la pratique, et assure
le lien entre les stagiaires et la faculté.
Parmi ses rôles et responsabilités, tels que
décrits dans les différents guides et lignes
directrices examinés pour le présent
document, notons :
•	 �passer en revue les guides et le

programme au cours du printemps
précédant le début de l’année scolaire

•	 �rencontrer la direction d’école et veiller
à ce qu’une personne à l’école soit
sélectionnée pour faire la coordination

•	 �préparer l’enseignante associée ou
l’enseignant associé

•	 �assurer le lien avec l’école de
façon continue

•	 �dans certains cas, observer les stagiaires
et leur faire des commentaires
(rétroaction), parfois en collaboration
avec l’enseignant associé

•	 �noter un portfolio de stage préparé par
chaque stagiaire

•	 �s’assurer que les évaluations formatives
et sommatives sont faites, et que les
notes officielles sont transmises

•	 �tenter de régler toute difficulté pouvant
surgir au cours du stage

•	 �dans certains cas, offrir au personnel
de l’école une séance d’information sur
le stage.

Rôle de la coordonnatrice ou
du coordonnateur des stages
Cette personne facilite et gère le place-
ment des stagiaires, et assure la liaison
avec les conseils scolaires et les écoles
partenaires. Voici en quoi consiste
généralement son rôle :
•	 �favoriser et entretenir les partenariats

avec les conseils scolaires
•	 �travailler en collaboration avec les

conseils scolaires, les agentes et agents
de placement des conseils scolaires, les
directions d’école, et les enseignantes et
enseignants associés

•	 �appuyer les conseillères et conseillers
de la faculté

•	 �organiser les stages et envisager
d’autres lieux possibles au cas où
le stage prévu échouerait ou serait
compromis ou retardé

•	 �mettre en œuvre les protocoles de la
faculté en cas de difficultés

•	 �coordonner le processus de trouver des
enseignantes et enseignants associés.

Rôle des stagiaires et
attentes à leur égard
Buts et objectifs du stage
Les stagiaires sont tenus de réussir toutes
les composantes du stage (ne pas obtenir
une mention «incomplet» ou «insatisfai-
sant»). En cas d’échec, il faut réussir une
expérience en enseignement à la suite du
programme d’appoint. La plupart des fa-
cultés mettent l’accent sur la création de
relations collégiales avec les pédagogues
qui accueillent les stagiaires. Les écoles
doivent suivre le modèle des «commu-
nautés d’apprentissage». Un des conseils
scolaires remet aux stagiaires le «calen-
drier d’apprentissage professionnel du
nouvel enseignant» et les invite à assister
à ses séances d’apprentissage profes-
sionnel. Il existe souvent une progres-
sion durant le stage : simple observation
de l’enseignante ou enseignant associé;
participation de plus en plus active des
stagiaires; enseignement de 75 % à 100 %
du temps.

v u e d ’e n s e m b l e e t c o n t e x t e

R ES S O U R C ES PO U R LE STAG E 2010 9

Attentes
De nombreuses facultés fournissent des
listes d’attentes détaillées, lesquelles
diffèrent sur le plan de l’approche et
de l’importance accordée aux diverses
composantes. Toutefois, la plupart des
facultés s’attendent à ce que les stagiaires
puissent :
•	 �démontrer qu’ils satisfont aux normes

d’exercice et de déontologie de la
profession enseignante

•	 �respecter les règlements de la
Fédération des enseignantes et des
enseignants de l’Ontario (en tant que
membres associés)

•	 �participer véritablement et faire
preuve d’initiative, d’engagement et
d’enthousiasme

•	 �fournir à l’avance des plans de leçons
à l’enseignante ou enseignant associé,
habituellement 24 heures avant la
leçon, pour lui permettre de les réviser
et de fournir de la rétroaction

•	 �s’interroger sur ses forces, ses difficultés
et ses objectifs

•	 �être prompt, ponctuel et fiable, et
présent à l’école normalement de
15 à 30 minutes avant et après la
journée scolaire pour s’assurer que
son travail est accompli

•	 �avertir l’enseignante ou enseignant
associé et la conseillère ou conseiller
de la faculté de toute absence en cas de
maladie ou d’événements personnels
fortuits

•	 �effectuer un certain nombre de tâches
ponctuelles ou courantes, telles que
communiquer avec l’enseignante ou
enseignant associé deux semaines
avant le stage, se procurer le guide
de l’école et les listes du personnel,
visiter régulièrement le site web de
la faculté pour vérifier les mises à jour
et conserver un cahier d’enseignement
ou cahier de stage contenant ses plans
de leçons

•	 �participer à la vie de l’école, par
exemple durant les sorties éducatives,
les activités parascolaires et les tâches
sur appel sous la supervision d’un
membre du personnel enseignant
qualifié (tous les guides des facultés
précisent que les stagiaires ne font pas
de la suppléance et ne peuvent pas
superviser seuls des élèves)

•	 �se vêtir de façon appropriée et
professionnelle, et s’informer au sujet
du code vestimentaire de l’école

•	 �assumer les frais de déplacement
occasionnés par son stage et, s’il y a
lieu, ses frais de subsistance.

Préparation au stage
Dans la plupart des facultés, il faut suivre
un cours ou plusieurs cours de prépara-
tion au stage. Certains cours sont offerts
juste avant le placement dans l’école
d’accueil, tandis que d’autres sont of-
ferts régulièrement. Dans une faculté,
par exemple, le séminaire des stagiaires
des cycles intermédiaire et supérieur a
lieu une fois par mois. Le contenu des
cours diffère en fonction du comité de
stage et des priorités de chaque faculté.
Il varie également selon qu’il s’agisse
d’un programme consécutif ou concur-
rent. Par exemple, une des facultés offre
huit séminaires de trois heures. Une
autre mentionne que les conseillers de la
faculté donnent les cours préalables aux
stages. Les fédérations d’enseignantes
et d’enseignants offrent également une
gamme de ressources et d’occasions de
perfectionnement professionnel aux
étudiantes et étudiants.

Ressources pour les stagiaires
et les enseignantes et enseignants
associés
Les guides des facultés contiennent
souvent des ressources (p. ex., de
l’information et des formulaires perti-
nents) qui varient d’une faculté à l’autre :
•	 �la plupart des guides incluent un

calendrier des jours de stage
•	 �tous exigent une vérification policière
•	 �tous les guides présentent des modèles

d’évaluation formative et sommative
•	 �la plupart d’entre eux incluent des

rubriques détaillées sur les évaluations
qui permettent de donner des notes en
fonction d’échelles de trois à cinq niveaux

•	 �la plupart inclut un modèle de plans de
leçons qui varie selon les facultés

•	 �tous les guides incluent de l’information
sur les conflits

•	 �la plupart inclut, en annexe, les normes
d’exercice de la profession enseignante

•	 �certains proposent des renseignements
pertinents fournis par des associations
et des fédérations

•	 �certains fournissent des listes de
vérification détaillées à l’intention des
stagiaires, des conseillères et conseillers
des facultés, et des enseignantes et
enseignants associés

•	 �certains incluent des directives précises
concernant la responsabilité graduelle
du contrôle de la classe

•	 �certains contiennent des
renseignements sur les stages dans des
milieux non scolaires (musées, galeries
d’art, organismes sans but lucratif,
ministère de l’Éducation) ou sur les
stages à l’étranger

•	 �certains incluent de l’information
du Ministère sur l’évaluation et
l’enseignement différenciés.

v u e d ’e n s e m b l e e t c o n t e x t e

10 R ES S O U R C ES PO U R LE STAG E 2010

Rôle de l’école et du
conseil scolaire, et
pratiques en vigueur
Relation entre les facultés et
les conseils scolaires
Toutes les facultés considèrent les conseils
scolaires comme des «partenaires».
Parfois, des personnes représentant des
conseils scolaires siègent à des comités
mixtes. Certaines facultés nomment
les conseils scolaires qui accueillent les
stagiaires dans leurs écoles, tandis que
d’autres ne font état que de partenariats
en général. On explique la différence
entre les stages des écoles et des conseils
scolaires catholiques et publics. Certaines
facultés mentionnent aussi que les écoles
privées sont des partenaires.

L’un des conseils scolaires énumère
les facultés avec lesquelles il collabore
et ajoute une directive : «Les directions
d’école doivent inviter les universités
autres que celles énumérées ci-dessus
à communiquer avec la direction du
développement du leadership». Un autre
conseil scolaire demande aux universités
de traiter directement avec son seul contact.

Attentes à l’égard de
l’administration
Toutes les facultés reconnaissent le rôle
de la direction ou de l’administration
de l’école. Dans la plupart des écoles
d’accueil, une personne qui peut être une
enseignante associée ou un enseignant
associé effectue directement la coordina-
tion au nom des facultés qui fournissent
le plus de stagiaires. Une d’entre elles
a fourni une description de la personne
chargée de l’administration de bureau,
et le montant de la rémunération à lui
verser en compensation de son temps et
de ses efforts.

Les facultés s’entendent généralement
pour la description du rôle de la direction
d’école, soit qu’elle «est responsable
de diriger le programme de stage, les
enseignantes et enseignants associés et
les stagiaires». On s’attend à ce que les
directions d’école effectuent les tâches
suivantes :
•	 �sélectionner des enseignantes et

enseignants exemplaires
•	 �sélectionner une coordonnatrice ou un

coordonnateur à l’école ou agir à ce
titre à l’école

•	 �rencontrer et accueillir : «rencontrer
les stagiaires», «être accueillant»;
l’accent est mis sur le renforcement
d’une ambiance et d’une culture de
coopération et d’accueil

•	 �fournir un encadrement; servir de
mentor (coach)

•	 �fournir des occasions d’apprentissage,
par exemple en invitant les stagiaires
à participer aux activités de
perfectionnement professionnel
de l’école

•	 �remplacer l’enseignante associée ou
l’enseignant associé en cas d’absence
prolongée (plus de trois jours)

•	 �observer les stagiaires (c’est
généralement une possibilité et non
une obligation)

•	 �offrir de l’aide si des difficultés
surgissent durant le stage

•	 �présenter les stagiaires aux autres
membres du personnel : concierges,
secrétaires, personnel de soutien

•	 �informer les parents, les tutrices
et tuteurs, et les élèves au sujet du
programme de stage et des raisons pour
lesquelles l’école y participe.

Les stagiaires, sous la supervision de
la direction de l’école ou de la personne
chargée de la coordination à l’école,
reçoivent souvent un guide de l’école,
le calendrier scolaire, le code de vie,
l’information nécessaire à l’utilisation
du matériel informatique et un poste
de travail.

		

Attentes à l’égard des
enseignantes et enseignants
associés
Ces personnes se portent volontaires
et sont sélectionnées par les directions
d’école, lesquelles les considèrent comme
des «pédagogues exemplaires». Certaines
doivent travailler avec la coordonnatrice
ou le coordonnateur à l’école tandis que
d’autres travaillent directement avec la
conseillère ou le conseiller de la faculté.
Les guides mentionnent souvent que
les enseignantes et enseignants associés
doivent posséder au moins deux ans
d’expérience en enseignement et avoir
fait preuve de leadership ou d’une pra-
tique exemplaire.

Les facultés fournissent généralement
une liste détaillée d’attentes à l’égard des
enseignants associés et il y a un consensus
sur le rôle qu’ils doivent jouer :
•	 �accueillir les stagiaires et les présenter

à d’autres membres du personnel
•	 �informer les stagiaires sur les normes

de conduite
•	 �trouver un endroit où les stagiaires

peuvent travailler
•	 �servir de modèle pour illustrer un

enseignement efficace et les tâches
quotidiennes, et présenter un
exemple d’excellence dans la classe

•	 �permettre une «période
d’observation adéquate»

•	 �planifier les activités pour que les
stagiaires puissent être témoins d’une
variété de stratégies pédagogiques et
d’interactions entre les élèves

•	 �présenter un modèle, une séquence et
une structure d’enseignement et fournir
de la rétroaction de façon continue
en vue de permettre aux stagiaires de
diriger la classe graduellement

•	 �planifier la façon de mettre à profit les
forces et l’expertise des stagiaires, et la
façon de les accompagner et de les guider

v u e d ’e n s e m b l e e t c o n t e x t e

R ES S O U R C ES PO U R LE STAG E 2010 11

•	 �jouer le rôle de guide pour la
planification efficace des leçons – en
général, on alloue 24 heures pour
réviser l’ébauche du plan de leçon des
stagiaires et on indique parfois que
si le plan de leçon n’est pas adéquat,
l’étudiant ne devrait pas enseigner

•	 �observer et fournir des «commentaires
constructifs» quotidiennement et
«allouer aux stagiaires le temps de
réfléchir»

•	 �réaliser les évaluations formatives et
sommatives, parfois en tenant compte
des commentaires de la conseillère ou
du conseiller de la faculté

•	 �mesurer et évaluer au moyen de
commentaires écrits et oraux et de
rapports de stage

•	 �essayer de résoudre les difficultés avec
stagiaires si possible et, dans certains
cas, leur demander de se retirer s’il est
jugé que la situation nuit à l’expérience
pédagogique des élèves

•	 �adhérer à un plan ou à un processus
d’amélioration du stage.

L’Ottawa Catholic School Board
fournit des directives particulières dont
les enseignantes et enseignants associés
catholiques doivent tenir compte
«lorsqu’ils préparent la prochaine
génération d’enseignants», dont :
•	 �intégrer le Profil des finissants et

finissantes des écoles catholiques
de l’Ontario

•	 �aider le stagiaire à comprendre le
rôle d’une enseignante ou d’un
enseignant catholique et à se situer
par rapport à ce rôle

•	 �posséder au moins deux ans
d’expérience.

Rémunération des enseignantes
et enseignants associés
Les remboursements accordés varient
d’une faculté à l’autre. Dans certains
cas, le remboursement est versé directe-
ment à la personne visée, tandis que dans
d’autres, l’argent est confié à la direction
de l’école pour qu’elle le lui remette. Par-
fois même, l’argent est destiné à acheter
des ressources dont l’école a besoin.

Le Report on Associate Teachers
in Ontario (2009) du ministère de
l’Éducation indique que 10 des
14 facultés interrogées financées par la
province (71 %) versent aux enseignantes
et enseignants associés de 6 $ à 8 $ par
jour2, et souligne ce qui suit :
•	 �Une faculté financée par les fonds

publics de l’Ontario accorde une
subvention aux écoles qui accueillent
trois stagiaires ou plus, somme qui
peut servir au perfectionnement
professionnel ou à la formation des
enseignantes et enseignants associés.

•	 �Huit (42 %) des 19 établissements
interrogés (comprenant des facultés
financées par les fonds publics, des
collèges frontaliers et des universités
privées ou outre-mer) peuvent jumeler
plus d’un étudiant à un enseignant
associé en vue du stage. Dans ces
circonstances, l’enseignant associé est
payé en conséquence.

•	 �Trois des facultés interrogées nomment
une coordonnatrice ou un coordonnateur
dans chaque école, rémunéré en fonction
du nombre de stagiaires affectés à
l’école. La fonction de coordination peut
être exercée par une enseignante ou un
enseignant associé qui, dans ce cas,
bénéficiera d’une rémunération légèrement
plus élevée que celle des autres.

•	 �L’Université Charles Sturt défraie les
coûts liés au temps que les conseils
scolaires doivent accorder aux
enseignantes et enseignants associés
(un jour par stage) et aux personnes
assurant la coordination dans les écoles
(deux jours et demi par stage).

•	 �Quatorze (74 %) des 19 établissements
interrogés utilisent d’autres moyens,
en plus de la rémunération, pour
reconnaître le travail des enseignantes
et enseignants associés. Par exemple,
une lettre de remerciement, un
certificat mural, un tirage, une réception
à la fin de l’année scolaire, des
montants destinés à des cours menant
à une qualification additionnelle et un
programme de récompense. Le coût
de ces moyens de reconnaissance est de
1 500 $ à 10 000 $.

2�Le rapport du Ministère souligne que ce ne sont pas toutes
les universités qui paient les enseignantes et enseignants
associés en fonction d’un tarif journalier. Celles qui ne le
font pas ont calculé un tarif en fonction de la rémunération
maximale qu’une personne aurait gagnée en une année,
divisée par le nombre total de jours de stage.

v u e d ’e n s e m b l e e t c o n t e x t e

12 R ES S O U R C ES PO U R LE STAG E 2010

Mesure et évaluation
du stage

Les priorités en matière de mesure et
d’évaluation varient parmi les facultés.
La plupart utilise les Normes d’exercice
de la profession enseignante ou une
adaptation des principaux thèmes traités
dans ces normes.

En général, des grilles d’évaluation
du rendement permettent d’inscrire des
détails sur les indicateurs de bonnes
pratiques. Il existe de trois à cinq
niveaux, selon les facultés, mais la plupart
d’entre elles en utilisent quatre, qui
correspondent aux niveaux utilisés dans
les politiques relatives au curriculum de
l’Ontario. En voici des exemples :
•	 �planification des leçons et des unités,

enseignement des leçons en utilisant
diverses stratégies pédagogiques,
utilisation d’une variété de méthodes
d’évaluation, évaluation et rapports,
rendement acceptable indiquant que les
stagiaires ont systématiquement réussi
à titre de novice

•	 �engagement envers les élèves et leur
apprentissage, le leadership et la
communauté, le perfectionnement
professionnel continu, la connaissance
professionnelle (planification et mise en
œuvre), la gestion et la communication

•	 �engagement, communication,
connaissance, professionnalisme,
gestion de classe, planification et mise
en œuvre

•	 �engagement envers les élèves,
l’apprentissage des élèves et la pratique
pédagogique

•	 �évaluation, enseignement, gestion
de classe, compréhension du
programme d’études et des apprenants,
de la diversité et de l’équité,
professionnalisme, participation à la vie
de l’école et de la communauté

•	 �planification et préparation, mise en
œuvre, gestion de classe, mesure et
évaluation, professionnalisme.

Les facultés décrivent un processus
en fonction duquel les enseignantes
et enseignants associés donnent des
commentaires ciblés quotidiennement
et assurent la liaison avec la conseillère
ou le conseiller de la faculté, qui est
responsable de fournir des commentaires
basés sur ses observations et discussions
avec ledit enseignant associé. Les
directions d’école sont souvent appelées
à intervenir en cas de difficultés. Plusieurs
facultés regroupent les stagiaires afin de
rehausser l’apprentissage professionnel.

La plupart des facultés exigent que les
stagiaires créent un portfolio de stage
afin de consigner leurs expériences à
l’école et en classe. Certaines facultés
fournissent des listes d’exigences précises
à ce sujet. Quelques-unes demandent à
leurs stagiaires d’élaborer un portfolio
personnel sur leurs réflexions, lequel sera
également évalué. Certaines facultés
demandent d’effectuer des travaux précis
en donnant plus ou moins de détails,
comme un tableau d’observation, un
travail sur les normes d’exercice, des
autoévaluations et un compte rendu sur
le stage.

Résolution des difficultés

Toutes les facultés suivent un processus
officiel quand les stagiaires éprouvent des
difficultés et documentent les incidents
sur papier. La plupart propose un modèle
pour décrire les problèmes, des sugges-
tions pour améliorer la situation et les
résultats escomptés. Elles décrivent les
raisons sérieuses associées aux difficultés,
dont une conduite peu professionnelle, la
transgression de l’éthique et des normes,
et des problèmes relatifs à la compétence.
Dans leur guide, certaines facultés men-
tionnent les présentations de la Fédéra-
tion des enseignantes et des enseignants
de l’Ontario auxquelles il est obligatoire
d’assister, des sites web des fédérations
d’enseignantes et d’enseignants et à des

ressources sur la façon d’être prudent et
vigilant, comme le film Be Wary and Be
Wise (soyez prudent, soyez sage). Des
lignes directrices semblables s’appliquent
généralement aux processus de règle-
ment des difficultés et aux personnes qui
y participent :
•	 �le stagiaire concerné et son enseignante

ou enseignant associée participent au
stade initial

•	 �puis la conseillère ou le conseiller de
la faculté entre en scène, tout comme
la direction d’école, si la difficulté n’est
pas résolue

•	 �la coordonnatrice ou le coordonnateur
des stages de la faculté peut également
être appelé à se pencher sur la question

•	 �il existe une certaine façon de consigner
des commentaires par écrit, par
exemple au moyen d’un formulaire ou
d’un plan de croissance intégré au stage

•	 �on accorde un délai aux stagiaires
pour s’améliorer, puis on les observe
de nouveau, et une seconde série de
commentaires leur est donnée; le temps
alloué varie d’un «délai raisonnable» à
«cinq jours pour s’améliorer»

•	 �dans de rares cas, on demande au
stagiaire de se retirer du stage, après
consultation

•	 �des placements alternatifs sont organisés;
il faut réussir le stage pour être
recommandé à l’Ordre des enseignantes
et des enseignants de l’Ontario

•	 �un processus d’appel peut être entrepris
à l’échelon de l’université :

	 − �la plupart des universités ont un comité
pour résoudre ce type de conflit

	 − �plusieurs guides mentionnent que le
bureau de la doyenne ou du doyen
est l’arbitre ultime

	 − �certaines facultés ont un processus
détaillé en trois étapes.

v u e d ’e n s e m b l e e t c o n t e x t e

R ES S O U R C ES PO U R LE STAG E 2010 13

Stage et contextes
Programmes de langue française
Les écoles de langue française de
l’Ontario ont pour mission de satisfaire
aux besoins des élèves qui apprennent
et vivent en contexte minoritaire, et de
préserver et de promouvoir la langue et
la culture des élèves. Les programmes de
formation à l’enseignement en français
ont pour mission de former de futures
enseignantes et de futurs enseignants
afin d’assurer la prestation de pro-
grammes et le déroulement d’activités
d’apprentissage de qualité conformé-
ment aux objectifs d’apprentissage de
l’Ontario, et de faciliter l’appropriation
de la langue française et de la culture qui
s’y rapporte.

Trouver des lieux de stage peut
représenter un certain défi. La province
compte 425 écoles de langue française,
dont 92 écoles secondaires. Nombre de
ces écoles sont situées dans des régions
rurales ou isolées. Un grand nombre
d’écoles secondaires desservent mainte-
nant les élèves de la 7e à la 12e année. Plus
de 700 personnes suivent un programme
de formation à l’enseignement en français,
et chacune d’elles doit effectuer un stage.
Voici des exemples des défis inhérents au
placement des stagiaires :
•	 �nombre de stages disponibles pour le

nombre d’étudiants
•	distance entre les écoles
•	 �nombreuses petites écoles et recours à

des classes à années multiples
•	 �pression sur les plus grandes écoles

de langue française pour qu’elles
acceptent plus de stagiaires, étant
donné qu’elles sont situées plus près
des lieux de formation à l’enseignement

•	 �exigences concernant l’expérience des
enseignantes et enseignants associés –
il est possible qu’il y ait beaucoup de
nouveaux pédagogues dans le système
scolaire de langue française

•	 �difficulté de fournir des stages dans
deux cycles (moyen et intermédiaire et
intermédiaire et supérieur) compte tenu
de l’organisation de l’école de langue
française, qui va de la 7e à la 12e année

•	 �intégration et soutien, dans les écoles
de langue française de l’Ontario, des
stagiaires de langue française qui sont
des néo-Canadiens, étant donné leur
situation minoritaire

•	 �possibilité de trouver des lieux de stage
pour les étudiantes et étudiants du
programme menant à l’autorisation
d’enseigner l’éducation technologique
étant donné le nombre d’écoles
secondaires et le nombre de cours
d’éducation technologique offerts.

Programmes destinés aux
Autochtones
L’équipe de rédaction a sélectionné et
examiné des guides présentant des pro-
grammes consacrés aux Autochtones et
aux perspectives autochtones, dont ceux
de l’Université Queen’s, de l’Université
Lakehead, de l’Université Laurentienne et
du Seven Generations Education Institute,
un établissement d’enseignement
postsecondaire des Premières Nations,
qui offre, en partenariat avec l’Université
Queen’s, un diplôme universitaire dans
la communauté à l’intention des étudi-
antes et étudiants autochtones et non
autochtones.

L’Université Queen’s offre des cours
de pédagogie destinés à améliorer la
connaissance et la compétence profession-
nelles dans des domaines spécialisés et à
un niveau opérationnel. Elle a notamment
un cours intitulé Introduction to Aborigi-
nal Education (introduction à l’éducation
autochtone) pour les personnes qui ne
suivent pas le programme de formation à
l’enseignement destiné aux Autochtones. Il
s’agit d’un cours d’introduction pour ceux
qui désirent acquérir une compréhension
et une appréciation fondamentales de
l’éducation autochtone, la décrivant en ces
termes : un domaine d’études particulier
et en évolution qui réunit différentes disci-
plines et différents types de connaissances,
et qui repose sur la perception du monde
des cultures autochtones de l’Amérique
du Nord. De même, le programme de
formation à l’enseignement concurrent
de l’École des sciences de l’éducation
de l’Université Laurentienne ajoute une
dimension particulière à l’autorisation

initiale d’enseigner en intégrant à tous les
cours un contenu et des travaux traitant
des questions autochtones.

L’Université Lakehead mentionne ses
étudiantes et étudiants autochtones dans
ses lignes directrices pour les stages avec
son Protocole pour les circonstances
particulières : Préférence à l’égard d’une
population autochtone. On peut y lire :
«Les étudiantes et étudiants qui s’identifient
comme des travailleurs du milieu de
l’éducation autochtone ou qui ont un
diplôme en apprentissage autochtone ou
les études autochtones comme matière
d’enseignement, ou encore une préférence
pour un stage dans une communauté
éloignée et isolée, devront s’adresser au
département d’éducation autochtone pour
se faire recommander des stages. En plus
de satisfaire aux critères de base, les stages
se dérouleront dans une communauté
éloignée et isolée ou urbaine du Nord-
Ouest de l’Ontario et comptant une forte
proportion d’Autochtones.»

Le Seven Generations Education
Institute souligne que son programme de
formation des enseignantes et enseignants
autochtones est adéquat pour ceux qui
désirent obtenir l’autorisation d’enseigner
ainsi que pour ceux qui ont acquis de
l’expérience en éducation autochtone
ou qui s’y intéressent. Les cours, adaptés
aux contextes et besoins locaux, incluent
les perspectives autochtones, jumelant
l’apprentissage centré sur l’étudiant
et propre aux Autochtones avec la con-
naissance du processus d’enseignement
et d’apprentissage, et la recherche sur
l’éducation autochtone. La majorité des
cours de base de ce programme porte
principalement sur l’éducation autochtone
et le programme comporte un stage
obligatoire dans une école des Premières
Nations, deux éléments particuliers à
ce programme.

Les universités Brock, d’Ottawa et
Nipissing offrent aussi des programmes
de formation des enseignantes et enseig-
nants autochtones.

v u e d ’e n s e m b l e e t c o n t e x t e

14 R ES S O U R C ES PO U R LE STAG E 2010

Partenariats entre
l’école, le conseil scolaire
et la communauté
Modèle des cohortes dans
des groupes d’écoles
Le modèle des cohortes dans des groupes
d’écoles est un partenariat entre la faculté
d’éducation de l’Université York et des
groupes d’écoles sélectionnées. Situées à
proximité de l’Université, les écoles ac-
ceptent d’accueillir d’importantes cohortes
de plus de 20 stagiaires et de devenir
des sites de formation à l’enseignement
concurrent. Un membre de la faculté,
jumelé à chaque site, est chargé de com-
muniquer régulièrement avec les stagiaires
ainsi qu’avec les enseignants et élèves
de l’école, et de les soutenir. Les groupes
d’écoles ciblent des partenaires commu-
nautaires où les étudiantes et étudiants
pourront éventuellement réaliser le stage
en milieu communautaire (tel qu’exigé
la première année) et avoir l’occasion de
mieux comprendre l’école et la commu-
nauté avant d’entreprendre leurs stages.
Selon les administrations des écoles, les
enseignantes et enseignants, et les stagi-
aires, ce modèle améliore le dialogue, la
collégialité, le soutien et la cohérence du
programme de stage.

Partenariat avec Risk Watch
Le programme communautaire Risk
Watch est un programme d’éducation à
la prévention des blessures à l’intention
des élèves de la région de Sudbury. Le
partenariat pour l’enseignement du
programme Risk Watch permet à des
étudiantes et étudiants de deuxième an-
née de l’École des sciences de l’éducation
de l’Université Laurentienne de s’initier
à l’enseignement en donnant certaines
leçons tirées du programme Risk Watch
dans une école du Rainbow District
School Board ou du Sudbury Catholic
District School Board. Grâce à cette
expérience, qui a lieu avant le stage,
chaque étudiant peut donner des leçons
sans avoir à les préparer, dans une classe
organisée et établie, en compagnie d’une
enseignante agréée ou d’un enseignant
agréé qui assiste à la leçon pour le
soutenir et lui fournir une rétroaction
informelle. Les ressources existent déjà
et sont fournies aux stagiaires, qui n’ont
qu’à se préparer avant de donner la
leçon. C’est donc en enseignant qu’ils
sont initiés à la salle de classe; on leur
donne la chance d’enseigner de courtes
leçons plus faciles à gérer et d’utiliser
des stratégies de gestion de classe avec le
soutien de l’enseignante ou enseignant
titulaire, et de commencer à développer
leur propre style d’enseignement.

Agentes et agents de liaison
L’Université d’Ottawa a engagé des
enseignantes et enseignants ainsi que des
administratrices et administrateurs à la
retraite des conseils scolaires des régions
d’Ottawa, de Toronto et de Windsor à
titre de conseillères et conseillers, et
d’ambassadrices et ambassadeurs. Ces
ambassadeurs, dont certains ont déjà
donné certains séminaires profession-
nels à la faculté, tissent des liens avec
le milieu, aident à trouver les stages
appropriés, appuient les stagiaires, les
enseignants associés et les directions
d’école, et font le lien entre la culture
de l’Université et celle des écoles. Ce
modèle vise à réduire les coûts, mais se
révèle meilleur, à bien des égards, que
l’ancien modèle dans lequel on comptait
sur les conseillers de la faculté. Grâce
à l’ajout des ambassadeurs, plus de
partenaires sont maintenant disponibles
pour résoudre les conflits et aider les
stagiaires aux prises avec des problèmes
ou des expériences exceptionnelles dans
le cadre de leur stage, et pour soutenir les
stagiaires, les enseignantes et enseignants
associés et les directions d’école. En
outre, les ambassadeurs jouent un rôle
déterminant dans le recrutement et la
fidélisation d’enseignantes et enseignants
associés chevronnés qui sont désireux de
contribuer au perfectionnement profes-
sionnel des futurs pédagogues.

Pratiques contemporaines

Cliquez pour trouver

Ce symbole indique qu’il existe en ligne de l’information ou des ressources
additionnelles plus détaillées sur les programmes et pratiques dont il est question
dans la section. Les adresses web se trouvent à l’annexe B. Consultez également
cette annexe pour connaître les adresses électroniques des personnes-ressources
qui pourront vous renseigner davantage.

R ES S O U R C ES PO U R LE STAG E 2010 15

Modèle des communautés d’écoles
En partenariat avec le Thames Valley
District School Board, l’Université Western
Ontario a décentralisé le processus de
placement des stagiaires pour le rendre
plus souple et personnalisé, et pour
favoriser les partenariats et la communi-
cation entre les écoles. Dans le cadre de
ce modèle, le placement des stagiaires est
maintenant géré par des coordonnatrices
et coordonnateurs itinérants, qui sont des
directions d’école à la retraite responsables
de travailler avec les directions d’école
d’un groupe d’écoles en particulier pour
recruter et préparer les enseignantes et
enseignants associés. De plus, la faculté
et le conseil scolaire collaborent pour
déterminer les critères de sélection de
ces enseignants associés, élaborer et
offrir des ateliers pour les préparer, et
planifier l’élaboration d’une solide équipe
d’enseignantes et enseignants associés
grâce à un soutien et à un renouvellement à
long terme. Cette approche est étayée par
de nombreuses recherches qui ont prouvé
qu’il est avantageux pour les facultés et les
écoles de travailler en étroite collaboration,
de s’engager les unes envers les autres et
d’investir massivement dans les enseignantes
et enseignants associés. La faculté et le
conseil scolaire prévoient que ce modèle
sera plus satisfaisant pour l’ensemble des
participants et qu’il offrira aux stagiaires de
meilleures expériences, et aux enseignantes
et enseignants associés, de la croissance
et du perfectionnement professionnels.

Partenariat Westview
Le Westview Partnership de l’Université
York est un vaste partenariat fondé sur
la collaboration avec un groupe d’écoles
de quartier de l’ancien North York Board
of Education (aujourd’hui le Toronto
District School Board). Au cours des
17 dernières années, le partenariat a
évolué afin d’améliorer l’expérience des
stagiaires et d’offrir aux élèves des occa-
sions d’apprentissage. Vingt-trois écoles
participent au partenariat, composé de
deux volets. Le premier volet permet aux
étudiantes et étudiants du B. Éd. de se
porter volontaire pour des placements
dans la communauté au cours de leur
première année d’étude, puis de choisir
plus tard des stages au sein du groupe
d’écoles. Dans le second volet,
11 programmes de nombreuses facultés
de l’Université York soutiennent des
élèves de la maternelle à la 12e année
et les encouragent à entreprendre des
études postsecondaires. Les étudi-
ants peu familiers avec les situations
d’apprentissage en milieu urbain béné-
ficient de ce programme stable et bien
établi. De leur côté, la faculté d’éducation
et les autres facultés de l’Université profi-
tent de relations communautaires fortes
et de la visibilité que leur procure le pro-
gramme. Pour les élèves, le programme
est devenu un pont vers l’Université
et, en particulier, vers la formation à
l’enseignement. Il est devenu un modèle
pour former des partenariats avec les
écoles secondaires de la province.

Partenariat avec la Learning
Disabilities Association

L’Université Laurentienne a établi un
partenariat avec la Learning Disabilities
Association of Sudbury afin de donner
aux stagiaires l’occasion de mieux con-
naître les enjeux, les défis et les aspects
concrets associés à l’enseignement dans
un contexte où les élèves ont des difficultés
d’apprentissage. Grâce au partenariat, tous
les étudiants de la troisième année du pro-
gramme concurrent font un stage bénévole
de 40 heures dans un contexte axé sur les
difficultés d’apprentissage. Ils reçoivent
une formation d’une douzaine d’heures
sur les difficultés d’apprentissage donnée
par divers partenaires communautaires.
Ils effectuent ensuite leur stage dans
le cadre du «programme scolaire» ou
du «programme d’accompagnement».
Chaque stagiaire participant au pro-
gramme d’accompagnement est jumelé
à un élève de 7e ou de 8e année chez
qui une difficulté d’apprentissage a été
décelée. Les rencontres sont de deux
heures par semaine dans une bibliothèque
publique. Ensemble, ils travaillent sur
les devoirs assignés à l’élève ou sur des
leçons tirées d’un guide sur les difficultés
d’apprentissage. Dans le cadre du
programme scolaire, les stagiaires sont
placés dans une école du Rainbow District
School Board ou du Sudbury Catholic
District School Board, où ils sont jumelés
par la direction d’école à un enseignant-
ressource ou un enseignant titulaire et
travaillent avec les élèves chez qui une
difficulté d’apprentissage a été décelée.
Chaque partie profite du partenariat
qui permet notamment aux stagiaires
d’approfondir leurs connaissances sur les
difficultés d’apprentissage, qui touchent
cinq à dix pour cent de la population, et
d’acquérir une expérience pratique dont
ils tireront profit au cours de leur carrière.

16 R ES S O U R C ES PO U R LE STAG E 2010

Séminaire communautaire
sur le stage
De nombreux stages qui servent à prépa-
rer les futurs pédagogues ne se déroulent
pas que dans des écoles. Dans le cadre de
ce programme, les étudiantes et étudi-
ants en première année de l’Université
York s’inscrivent à un séminaire sur le
stage qui explore l’apprentissage dans les
communautés, les écoles et les universités,
les différentes perspectives sur les conflits
et les valeurs relatives à l’éducation, et
l’acquisition des connaissances dans les
contextes informels ou traditionnels.
Dans le cadre de ce stage, 50 heures sont
passées à l’extérieur du milieu scolaire
pour se pencher sur l’apprentissage
hors de la culture scolaire. Cela per-
met d’accroître sa compréhension des
communautés dans lesquelles les écoles
sont situées, d’apprécier la complexité et
l’essence même de l’enseignement et de
l’apprentissage dans ces communautés,
et de se comprendre soi-même dans ce
contexte. De plus, cette façon de faire
aide les partenaires communautaires à
voir l’école comme étant moins isolée et
davantage liée à la communauté.

Lakeview : partenariat dans
le contexte scolaire des
Premières Nations

Ce partenariat est issu de l’intérêt de la
Lakeview School, une école des Premières
Nations à M’Chigeeng sur l’île Manitoulin,
et de l’Université Laurentienne. Les
partenaires ont voulu établir à l’école une
communauté professionnelle composée
d’étudiantes et d’étudiants en enseigne-
ment, de même que favoriser une

éducation fondée sur la collaboration.
Grâce à ce partenariat, le personnel de
l’école a travaillé avec la direction pour
favoriser la progression des étudiants en
enseignement sur le plan professionnel
dans le contexte scolaire des Premières
Nations. Les professeurs et le personnel
de l’Université Laurentienne ainsi que le
personnel enseignant de l’école Lakeview
ont collaboré pour déterminer quelles
étaient les meilleures façons de favoriser
la progression des nouveaux pédagogues.
Pendant quatre semaines, six stagiaires
ont vécu et enseigné dans la communauté
de M’Chigeeng, appuyés par la commu-
nauté scolaire de l’école Lakeview ainsi
que le corps professoral et le personnel
de l’Université Laurentienne. Quant
au perfectionnement professionnel des
enseignantes et enseignants associés, il
a été développé de façon collégiale par
la direction d’école et les membres du
personnel enseignant eux-mêmes, en
collaboration avec les professeurs et le
personnel de l’Université Laurentienne.
Cette collaboration, qui a permis à
la direction d’école, aux membres du
personnel enseignant, aux professeurs
et au personnel d’apprendre les uns des
autres pour favoriser la progression des
élèves, est une raison majeure du succès
du programme. L’expérience a montré
qu’une collaboration efficace entre
l’école et l’Université demande, surtout
dans le contexte des Premières Nations,
la création de relations authentiques
qui reposent sur la confiance et le respect
mutuel. L’apprentissage avec une
communauté, et non au sujet d’une
communauté, est un aspect essentiel
de cette approche.

Programme de partenariat pour
l’éducation en milieu urbain
L’Urban Education Partnership de
l’Université de Windsor est un programme
de formation à l’enseignement com-
munautaire fondé sur la collaboration.
Il offre aux novices en enseignement
l’occasion d’explorer les théories sur les
différences sociales et l’apprentissage,
et l’enseignement d’une langue seconde,
et ce, dans des communautés en milieu
urbain caractérisées par d’importantes
disparités économiques et une grande
diversité ethnique, culturelle, religieuse et
sociale. Souvent, les personnes qui grandis-
sent dans ces communautés disposent de
peu de ressources et ont peu de débouchés
sur les plans de l’emploi, de l’éducation
et des revenus. Étant donné l’importance
de se pencher sur ces réalités urbaines
dans un pays de plus en plus diversifié, ce
partenariat a de nombreux objectifs. Il se
propose d’élargir les possibilités scolaires
et d’améliorer la réussite des élèves des
écoles participantes ainsi que de faciliter la
formation et le perfectionnement profes-
sionnel des étudiantes et étudiants en en-
seignement. De plus, la faculté d’éducation
utilise le programme dans des recherches
appliquées pour examiner les répercus-
sions qu’ont les milieux urbains sur
la formation à l’enseignement et les
pratiques pédagogiques.

p r at i q u e s c o n t e m p o r a i n e s

R ES S O U R C ES PO U R LE STAG E 2010 17

Communication et liaison
Courriel d’appui hebdomadaire
aux enseignantes et
enseignants associés
L’Université Lakehead a mis en place
un programme d’envoi de courriels
hebdomadaires aux enseignantes et
enseignants associés pendant les cinq
semaines du stage, par le bureau des
expériences professionnelles de la faculté
d’éducation. Les courriels sont destinés
à fournir des renseignements sur chaque
phase du stage. Divers messages sont
envoyés, dont des rappels sur la phase
du stage en cours et les prochaines
dates d’évaluation, des informations sur
ce à quoi ils peuvent raisonnablement
s’attendre de la part des stagiaires à
chaque phase du stage, et des conseils
sur la façon d’établir des interactions
favorables avec les stagiaires. Les courriels
servent aussi à recommander des outils
pour travailler avec les stagiaires. Les
courriels, qui n’ont récolté que des éloges
de la part des enseignantes et enseignants
associés, soutiennent et améliorent
la supervision par les conseillères et
conseillers de la faculté et jouent un rôle
important pour reconnaître la complexité
et l’importance du rôle des enseignantes
et enseignants associés.

Bureau des conférenciers
Par l’entremise du bureau des conféren-
ciers en éducation de l’Université York,
les membres du corps professoral don-
nent des conférences gratuites au sujet de
leurs recherches et de questions actuelles
en éducation aux pédagogues, aux élèves
et aux membres de la communauté. Les
conférences sont adaptées aux besoins de
chaque auditoire et sont présentées dans
des écoles. Elles durent habituellement
de 90 à 120 minutes, période de ques-
tions comprise. La liste des conférences
et des sujets est affichée dans le site
web du bureau des conférenciers, par
l’intermédiaire duquel il est possible de
réserver une conférence et de fournir une
rétroaction. Grâce à ce programme, les
partenaires scolaires bénéficient gratuite-
ment d’occasions de perfectionnement
professionnel, et la faculté peut tisser
des liens plus solides avec eux tout en
augmentant sa visibilité. De leur côté, les
étudiantes et étudiants en enseignement
profitent des bonnes relations entre la
faculté et les écoles.

Portail sur le stage
À l’automne 2007, la faculté d’éducation
de l’Institut universitaire de technologie
de l’Ontario a lancé un nouvel outil
d’évaluation et de communication en
ligne complet, à savoir le Field Experience
Portal. Ce portail permet de gérer
tous les aspects du stage et d’assurer
une communication ouverte durant
le processus. Les enseignantes et
enseignants associés ainsi que les
conseillères et conseillers de la faculté
s’en servent pour remplir les évaluations
en ligne des stagiaires qui, de leur côté,
peuvent entrer dans le portail pour voir
et imprimer leurs évaluations. De plus,
le portail renforce la communication
entre les stagiaires, les enseignantes et
enseignants associés, les conseillères et
conseillers de la faculté et le bureau des
stages. Chaque partie peut y trouver des
ressources telles que le guide de stage
de la faculté et les formulaires connexes,
et y consulter les annonces, l’information
et les avis publiés par la faculté
d’éducation et le bureau des stages.

p r at i q u e s c o n t e m p o r a i n e s

18 R ES S O U R C ES PO U R LE STAG E 2010

Recrutement et soutien
des enseignantes et
enseignants associés
Recrutement
Chaque année, en mai et au début
septembre, l’Université d’Ottawa envoie
un formulaire de candidature destiné au
personnel enseignant des écoles de langue
française des régions d’Ottawa, de Toronto
et de Windsor. Il s’agit de la première
étape du processus de recrutement des
enseignantes et enseignants associés. Par la
suite, la coordonnatrice ou le coordonna-
teur des stages de l’Université et d’autres
professeurs responsables des stages
visitent personnellement les écoles. Au
cours de ces visites, les représentants de la
faculté rencontrent les directions d’école
et les membres du personnel enseignant
pour leur expliquer clairement le rôle de
l’enseignant associé et des stagiaires, et ils
encouragent les membres du personnel
enseignant à accompagner des stagiaires.
Ces visites sont importantes dans le cadre
du processus de recrutement, car elles
aident le représentant de l’Université à
clarifier en personne le rôle de chaque
partie, tout en fournissant des occasions de
renforcer les concepts de co-planification
et de co-enseignement. Le formulaire de
candidature et les visites dans les écoles
permettent de faciliter le processus de
recrutement et aident à assurer que tous
les partenaires sont informés et préparés.

Site web sur le mentorat
à l’intention des
enseignants associés

Le site web Mentoring at York est une
source exhaustive d’information et de
ressources à l’intention des enseignantes
et enseignants associés. Il fournit des
informations détaillées sur le proces-
sus de mentorat, l’observation ciblée, le
travail avec les stagiaires à risque d’échec,
et d’autres aspects de leur rôle. Il répond
aussi aux questions les plus fréquentes.
Conçu pour permettre aux enseignantes
et enseignants associés de consulter
de l’information sur divers aspects
du processus de mentorat, le site web
inclut également de courtes vidéos dans
lesquelles des pédagogues, des étudiants
et des professeurs commentent ou mon-
trent diverses composantes du proces-
sus de mentorat. En plus de son utilité
comme ressource pour l’apprentissage
professionnel, ce site pratique permet aux
enseignantes et enseignants associés de
trouver sous une même adresse des for-
mulaires, des outils et des renseignements
sur les procédures. Depuis qu’il est en
ligne, le site s’est également révélé utile
pour fournir de la formation continue aux
pédagogues dans leur rôle de mentor, aux
nouveaux professeurs, aux étudiantes et
étudiants et au personnel en général.

Brochure Advice for
Associate Teachers

La brochure Advice for Associate Teachers,
publiée par la Fédération des enseignantes
et des enseignants des écoles secondaires
de l’Ontario, fournit des renseignements
et des conseils sur de nombreux aspects
du rôle de l’enseignant associé. On y
aborde notamment les avantages du rôle, la
description de tâches, l’évaluation des stagi-
aires, le professionnalisme, la résolution
de problèmes, les préoccupations concernant
les stagiaires et la rémunération. La brochure
inclut aussi les politiques et règlements
administratifs pertinents, et une liste
détaillée à l’intention des enseignantes
et enseignants associés. Ces derniers
apprécient le contenu de ce document,
en particulier les conseils sur la façon de
réagir en cas de conflit avec les stagiaires.

Associate Teacher Handbook
(guide de l’enseignant associé)
L’Associate Teacher Handbook, produit
par l’Ontario English Catholic Teachers
Association, est un guide complet qui
encourage les membres du personnel
enseignant à se porter volontaire pour
jouer le rôle d’enseignant associé et les
informer sur de nombreux aspects du rôle,
y compris leurs droits et responsabilités.
Il inclut des renseignements sur les
avantages de l’enseignement associé, des
questions juridiques, professionnelles
et scolaires, et des modèles de stage. Le
guide fournit aussi des conseils pratiques,
des listes et des ressources, dont des
scénarios courants et des réponses à des
questions fréquemment posées sur une
variété de sujets.

p r at i q u e s c o n t e m p o r a i n e s

R ES S O U R C ES PO U R LE STAG E 2010 19

Guide de stage de
l’Université Trent
Le guide de stage de l’Université Trent est
un document complet qui décrit les rôles
et responsabilités de toutes les personnes
engagées dans l’expérience de stage. Conçu
en partie comme un outil destiné aux
enseignantes et enseignants associés, le
guide fournit une abondance de directives
précisant comment et à quel moment les
stagiaires doivent assumer leurs respon-
sabilités dans la classe. De plus, le guide
établit le type d’expériences auxquelles les
stagiaires devraient idéalement vivre durant
cette période. Il explique les lignes direc-
trices de l’évaluation, les procédures en
vue de répondre aux besoins des stagiaires
qui éprouvent certaines difficultés, quelles
qu’elles soient, ainsi que les ressources
mises à la disposition des enseignantes et
enseignants associés. Le guide vise à les
soutenir et à faciliter l’exercice de ce rôle
si essentiel.

Communauté d’apprentissage
en ligne pour enseignantes et
enseignants associés

Ressource développée par l’Université
de Windsor et axée sur l’apprentissage,
qui combine de l’information, des res-
sources et des outils administratifs à une
communauté virtuelle de pédagogues qui
peut profiter d’occasions de réseautage et
de discussion en ligne. La documentation
peut inclure des renseignements généraux
sur le programme, des calendriers, des
listes d’événements et des formulaires ad-
ministratifs, en passant par des ressources
détaillées sur de nombreux aspects du
processus de mentorat et de l’évaluation.
La communauté virtuelle de pédagogues
utilise des objets d’apprentissage en
ligne (vidéos) portant spécifiquement
sur le rôle de l’enseignement associé
pour guider l’acquisition, l’application et
l’intégration des connaissances en liant la
théorie à la pratique au profit des stagiaires.

Autre composante clé du site, un
babillard électronique crée un lien entre
les enseignantes et enseignants associés,
qui peuvent y discuter de leurs expéri-
ences et de questions pertinentes. Cette
ressource a obtenu des commentaires
très favorables, en particulier en ce
qui concerne la facilité d’y trouver des
renseignements et la possibilité d’y
entreprendre un dialogue professionnel,
de recevoir des réponses à ses questions,
et de faire profiter de son expertise.

Fréquence des visites des
conseillères et conseillers
de la faculté
Les conseillères et conseillers de la faculté
d’éducation de l’Université Tyndale
rendent visite à chaque enseignant et à
chaque étudiant inscrit au programme
menant à un B. Éd. au moins quatre fois
au cours d’un stage. Le nombre de visites
permet de construire de solides rela-
tions entre les conseillers de la faculté
et les enseignants associés, et favorise
l’échange de renseignements au sujet des
besoins des stagiaires. Grâce aux visites,
les enseignantes et enseignants associés
reçoivent un soutien tangible pour répon-
dre aux besoins des stagiaires, et ils ont
l’occasion de créer une relation basée sur
la consultation et la collaboration avec
le conseiller de la faculté. Les stagiaires
reçoivent des commentaires et du soutien
de la conseillère ou du conseiller de la
faculté, qui connaît les particularités du
stage et qui peut coordonner ou offrir
une médiation si les enseignantes et
enseignants associés ont besoin de plus
de soutien ou encore si les difficultés
rencontrées par un stagiaire sont dues
aux attentes ou aux priorités d’une
enseignante ou enseignant associé. Cette
approche permet d’assurer une interven-
tion précoce en cas de besoin et fait en
sorte que les enseignantes et enseignants
associés ne se sentent pas isolés.

Visites des conseillères et
conseillers de la faculté
Les conseillères et conseillers de la
faculté d’éducation de l’Université Trent
rendent visite aux stagiaires au moins
deux fois au cours du stage. Les ensei-
gnantes et enseignants associés peuvent
communiquer avec eux par courriel ou
par téléphone tout au long du stage. Il
arrive fréquemment qu’ils ne se limitent
pas aux deux visites prévues, mais
rencontrent les enseignantes et ensei-
gnants associés pour discuter avec eux
des besoins des stagiaires qui éprouvent
certaines difficultés, quelles qu’elles
soient. Ce partenariat étroit ainsi que
les communications fréquentes aident
les pédagogues à exercer leur rôle
et assurent aux stagiaires le soutien
nécessaire pour réussir leur stage.

Établir des relations entre la
faculté et les enseignantes et
enseignants associés
Les professeurs de l’Université d’Ottawa
qui assurent la supervision des stages
envoient une lettre aux enseignantes et
enseignants associés avant la première
semaine d’observation pour établir un
premier contact, clarifier les attentes
et fournir des renseignements clairs
et précis au sujet du stage. La lettre
contient des explications sur le rôle
de l’enseignant associé et du stagiaire
durant la période d’observation. On y
affirme que la faculté apprécie le rôle
de l’enseignant associé et renforce
l’importance d’un travail d’équipe basé
sur la co-planification et le co-enseigne-
ment, les stratégies d’apprentissage et
d’enseignement pour les petits groupes et
la mise en œuvre graduelle de techniques
de gestion de classe.

p r at i q u e s c o n t e m p o r a i n e s

20 R ES S O U R C ES PO U R LE STAG E 2010

Soutenir les enseignantes et
enseignants associés jumelés avec
des stagiaires en difficulté
L’Université Queen’s a élaboré un
programme spécialement conçu pour
répondre aux besoins des enseignantes
et enseignants associés jumelés avec
un stagiaire qui a échoué durant ses
stages à l’automne. Par l’entremise de
ce programme, l’étudiant en question
est jumelé à une personne qui a le rôle
exclusif de l’aider et qui n’a aucun rôle
à jouer dans l’évaluation et aucun rap-
port de subordination avec l’enseignant
associé ni l’agent de liaison de la faculté.
Ces personnes sont des étudiants de
doctorat qui ont déjà donné des cours
du programme menant à un B. Éd. et qui
ont de l’expérience en enseignement. Ils
deviennent essentiellement les tuteurs
des stagiaires, lesquels peuvent discuter
ouvertement avec eux sans craindre des
répercussions sur leur évaluation ni sur
la façon dont leur enseignant associé
ou le conseiller de la faculté les perçoit.
Ce processus indique aux écoles et aux
conseils scolaires que l’université recon-
naît le stress additionnel qu’occasionne
la présence d’une ou d’un stagiaire en
difficulté et il profite aux enseignantes et
enseignants associés qui passent peut-être
trop de temps avec des stagiaires ayant
besoin d’un appui intensif.

Plan de croissance à l’intention
des stagiaires en difficulté
L’Université Trent a mis au point un
«plan de croissance» en vue d’aider les
stagiaires en difficulté et leurs enseig-
nantes et enseignants associés, et est mis
en œuvre lorsque l’on constate qu’il y a
des problèmes durant le stage. Quand la
conseillère ou le conseiller de la faculté
est informé qu’un stagiaire éprouve de
sérieuses difficultés, une réunion est con-
voquée à laquelle participent le stagiaire,
son enseignant associé ou un professionnel
de l’école d’accueil et les conseillers de
la faculté dans le but d’élaborer un plan
de croissance intégré au stage et amorcer
sa mise en œuvre. Le plan de croissance
précise les domaines qui nécessitent une
amélioration, les étapes à suivre et les
mesures à prendre, les ressources favori-
sant une amélioration, les indicateurs de
succès et une date pour l’évaluation du
rendement. Ce processus aide les ensei-
gnantes et enseignants associés à jouer
leur rôle et permet à des stagiaires de
réussir en leur fournissant des objectifs
précis dans des domaines nécessitant
une amélioration.

Bâtir l’avenir
Bâtir l’avenir est une activité de forma-
tion professionnelle organisée une fois par
année par le ministère de l’Éducation dans
les facultés d’éducation et les écoles des
sciences de l’éducation de partout dans la
province. Le programme a pour but d’aider
le futur personnel enseignant à effectuer
la transition entre l’université et la salle de
classe en lui fournissant de l’information
sur le Ministère ainsi que sur le matériel de
soutien, les programmes et les ressources
que ce dernier met à leur disposition. Bâtir
l’avenir permet aux étudiantes et étudi-
ants de connaître les principales priorités
provinciales, les stratégies pédagogiques
efficaces et les ressources du Ministère qui
favoriseront leur réussite dans la classe. De
plus, le programme propose des ateliers
élaborés et donnés par des pédagogues
chevronnés, et aide les étudiantes et étudi-
ants à établir un lien avec le ministère de
l’Éducation dès le début de leur carrière.

p r at i q u e s c o n t e m p o r a i n e s

R ES S O U R C ES PO U R LE STAG E 2010 21

Préparation au stage
Recherche professionnelle dans
la pratique enseignante
Ce cours, développé à l’intention des
stagiaires du programme de langue
anglaise de l’Université d’Ottawa, offre un
programme intégré de cours et d’ateliers
axés sur la discussion, qui adoptent une
approche d’enquête dans l’exploration du
rôle des enseignantes et enseignants dans
le contexte actuel en Ontario. Le cours
est conçu pour soutenir les stagiaires et
comprend une partie préparatoire. En tant
que sujet de recherche initial, les étudiantes
et étudiants ont l’occasion d’expliciter
et d’explorer leur propre conception de
l’enseignement et de ce que signifie être
pédagogue. Le cours s’intéresse, de manière
progressive, à des exemples réels de
situations en classe, de politiques et
d’attentes, et examine ces éléments dans
le contexte des normes d’exercice et de
déontologie de la profession enseignante.

Sorties éducatives de
perfectionnement professionnel
Les sorties éducatives de perfection-
nement professionnel offertes par
l’Université Wilfrid Laurier donnent aux
stagiaires l’occasion de faire l’expérience
de nombreuses activités hors des salles
de classe, telles que la surveillance à la
récréation, les activités parascolaires, les
réunions d’équipe à l’école, les rencontres
communautaires d’apprentissage profes-
sionnel et les réunions du personnel, et
de pousser plus loin leur compréhension
de la pratique enseignante grâce à des
expériences qui placent l’enseignement
en classe dans le contexte plus large
de l’école. Les sorties éducatives sont
offertes dans le contexte des écoles de
perfectionnement professionnel des

conseils scolaires qui sont des parte-
naires de l’université et permettent à des
équipes comptant jusqu’à six stagiaires de
passer 1,5 journée par semaine sur place
dans ces écoles, en plus de leur stage. Le
contenu, le déroulement et les activités
lors de ces journées varient généralement
d’un endroit à l’autre et d’un stagiaire à
l’autre. Les stagiaires se voient confier
différentes tâches, telles que travailler
avec un élève en particulier, observer une
classe spécialisée (p. ex., en anglais langue
seconde) ou enseigner à des élèves. Même
si la supervision par un pédagogue qualifié
est à tout moment nécessaire et que les
tâches d’enseignement suivent la progres-
sion graduelle prévue des responsabilités
pour les stages, les stages continus dans la
même école permettent aux stagiaires de
contribuer de diverses façons à l’école et
de s’y intégrer rapidement.

Séminaire sur la langue
et le dialogue culturel
L’Université de Windsor a créé le
séminaire sur la langue et le dialogue
culturel, un cours optionnel que les
stagiaires suivent durant leur dernière
année d’étude avant d’entreprendre leur
carrière. Le séminaire est conçu pour
enrichir les expériences d’apprentissage
et d’enseignement des stagiaires issus
de différentes cultures ou dont l’anglais
n’est pas la langue maternelle. Le sémi-
naire est conçu en fonction du modèle
de pédagogie culturelle, qui prévoit le
développement et la mise en œuvre de
principes pédagogiques visant à dépasser
les différences sociales et culturelles.
Le cours inclut apprentissage en classe,
discussions et présentations portant sur
les nuances culturelles que l’on peut ob-
server dans les salles de classe au Canada.
Il prévoit également des visites d’écoles

précédant le stage et des présentations
de conférenciers, la planification de
micro-leçons et des activités de simula-
tion de l’enseignement ainsi que du
soutien éducatif pour l’enrichissement de
l’anglais, des activités éducatives établies
en fonction des besoins ainsi que des
discussions sur les nouvelles questions
en matière d’enseignement. Le séminaire
met l’accent sur l’enrichissement que la
diversité apporte dans les salles de classe
et à chacun de nous, personnellement. Le
séminaire donne aux stagiaires l’occasion
de réfléchir sur la contribution qu’ils
apportent dans les salles de classe de
l’Ontario en valorisant et en célébrant
la diversité.

Séminaire professionnel
pour stagiaires
Un séminaire professionnel offert par
le Collège universitaire Tyndale donne
aux stagiaires l’accès à un forum qui leur
permet de se préparer à leur stage. Le
séminaire porte sur un vaste éventail
d’éléments, notamment le profession-
nalisme, la planification des leçons et des
unités, le développement d’une culture en
salle de classe et les stratégies de gestion
de classe. Il prévoit également l’utilisation
des technologies présentes dans les
écoles, telles que les tableaux interactifs
et les technologies d’aide. De plus, il
prépare les stagiaires à leur propre évalu-
ation au cours du stage. Ce forum permet
également aux conseillères et conseillers
des facultés de rencontrer leur groupe de
stagiaires plusieurs fois avant et pendant
le stage. Les avantages pour les stagiaires
incluent notamment le développement
de solides relations de travail avec la
conseillère ou le conseiller de la faculté,
et l’établissement d’un réseau de
soutien entre eux.

p r at i q u e s c o n t e m p o r a i n e s

22 R ES S O U R C ES PO U R LE STAG E 2010

Justice sociale en éducation
Le projet de justice sociale en éducation
développé par l’Université de Windsor
permet aux stagiaires de mieux apprécier
et de mieux comprendre les principes des
théories de justice sociale en éducation,
soit la responsabilité sociale, la respon-
sabilisation des élèves, la distribution
équitable des ressources et la position des
pédagogues en tant qu’agents de change-
ment, et les incite également à réfléchir à
la façon dont ces principes s’appliquent
aux normes d’exercice et de déontologie
de la profession enseignante. Le projet
a mené à la création de quatre courtes
présentations vidéo portant chacune
sur un thème particulier : l’inclusion par
rapport à l’exclusion, la promotion de
la justice sociale en salle de classe, le
pédagogue en tant qu’agent de change-
ment et à quoi ressemble un membre du
personnel enseignant qui se soucie de ses
élèves. Ces présentations développent la
sensibilité des stagiaires en matière de
pédagogie pour leur permettre de former
leur perception personnelle de la justice
sociale en éducation et du rôle qu’ils
auront à assumer en tant que pédagogues
pour protéger et promouvoir la justice so-
ciale et l’égalité dans leur salle de classe.

Justice sociale et équité
en éducation
À l’Université Trent, la justice sociale et
l’équité en éducation sont des principes
qui sous-tendent le programme de forma-
tion à l’enseignement. Les questions
relatives à ces sujets font l’objet d’un
examen poussé dans tous les cours de
base et les cours portant sur le curricu-
lum. De plus, l’Université Trent exige
de suivre un cours axé sur les questions
liées au développement de l’enfant et à
la justice environnementale et sociale.
Ce cours permet d’examiner le meilleur
moyen de se préparer à enseigner dans
une société diversifiée, de découvrir et de
décrire de quelles façons les différences
entre les sexes, les langues, les cultures,
les religions et bien d’autres facteurs
influent sur l’identité en devenir des
élèves, leur apprentissage et leur capacité
de développer pleinement leur potentiel.
Les étudiantes et étudiants accomplissent
cette tâche en explorant l’enseignement
critique, la pratique pédagogique et les
programmes de justice sociale, ce qui leur
permet de découvrir comment utiliser
les stratégies d’enseignement inclusives
en vue de s’assurer qu’aucun élève ni
enseignant n’est désavantagé. Ce cours,
qu’il faut suivre avant le début du stage
prolongé, est essentiel pour se préparer
à travailler avec des jeunes de diverses
communautés scolaires.

Ateliers à l’intention des étudiantes
et étudiants formés à l’étranger
Conçu par l’École des sciences de
l’éducation de l’Université Laurentienne,
ce programme consiste en une série
d’ateliers optionnels qui permettent
aux étudiantes et étudiants formés à
l’étranger de s’intégrer professionnelle-
ment et socialement à l’Université et à
l’environnement éducatif franco-ontarien.
Ces étudiants peuvent avoir de fausses
perceptions de ce qui les attend dans les
écoles de langue française de l’Ontario,
en ce qui concerne les routines scolaires,
les principes pédagogiques, les stratégies
de gestion de la classe, le vocabulaire
et le niveau de langue des élèves. Ce
programme est conçu pour présenter ces
différents aspects de la salle de classe on-
tarienne aux participantes et participants
afin de les préparer à la réussite dans leur
stage et leur formation à l’enseignement.

p r at i q u e s c o n t e m p o r a i n e s

R ES S O U R C ES PO U R LE STAG E 2010 23

Liste d’éléments à observer
pour les stagiaires
La liste d’éléments à observer a été mise
sur pied par l’Université Wilfrid Laurier
pour sa semaine de perfectionnement
professionnel, qui a lieu dans les écoles
accueillant des stagiaires avant le premier
jour de classe. Les stagiaires utilisent
cette liste pour amasser un grand nombre
de renseignements variés sur l’école, ren-
seignements qui sont ensuite utilisés pour
créer une brochure sur le profil de l’école
et une présentation à l’intention des
autres stagiaires. Grâce à ce processus,
les stagiaires ont l’occasion de rencontrer
le personnel de l’école, de se familiar-
iser avec la clientèle, l’aménagement
et l’organisation de l’école, ainsi que
de commencer à se familiariser avec
les politiques de l’établissement et les
différentes façons, pour les écoles et les
membres du personnel enseignant, de
se préparer à la rentrée des élèves. Cela
contribue à l’intégration des stagiaires
à l’école, leur fournit de l’expérience en
matière de préparation et d’organisation
en vue de la rentrée et réduit le fardeau,
pour le personnel de l’école, d’aider les
stagiaires à s’orienter une fois l’année
scolaire entamée.

Spécialiste de
l’apprentissage expérientiel
En 2007, l’Université de Windsor a
nommé une spécialiste de l’apprentissage
expérientiel (SAE) au poste de mem-
bre de la faculté d’éducation. Elle
contribue au programme de formation
à l’enseignement et dispose d’un vaste
mandat visant à valoriser la diversité et
offrir des compétences et connaissances
cruciales pour l’enseignement dans un
contexte de différences sociales et cul-
turelles. La SAE s’occupe de développe-
ment de ressources, de perfectionnement
professionnel, de counseling individuel,
de résolution de conflits et de médiation,
ainsi que d’activités de sensibilisation,
avec la responsabilité très importante
de valoriser la diversité et la justice
sociale au sein du programme de forma-
tion à l’enseignement. La spécialiste
de l’apprentissage expérientiel apporte
également des bienfaits uniques aux
stagiaires et autres partenaires de stage
en agissant à titre de personne-ressource
fournissant de l’aide, en toute confidenti-
alité, pour trouver et évaluer différentes
approches de résolution de conflit et
en favorisant l’accès, pour les stagiaires
ayant une incapacité, à des adaptations
personnalisées et à des services de sou-
tien. La SAE est également responsable
de l’examen des politiques et procédures
de la faculté, de discerner et d’éliminer
les obstacles auxquels font face les stagi-
aires, la faculté et le personnel de l’école
et de formuler des recommandations
visant à abolir les obstacles rencontrés
par des sous-groupes de la population
historiquement sous-représentés dans la
profession enseignante.

Communauté d’apprentissage
professionnelle pour stagiaires
Les stagiaires du Collège universitaire
Redeemer prennent part à une com-
munauté d’apprentissage professionnelle
(CAP) conçue pour refléter l’expérience
qu’ils auraient en milieu scolaire. Les
membres de la faculté de la CAP se ren-
contrent pendant une journée et demie
avant chaque stage et poursuivent le
dialogue pendant le stage, par l’entremise
d’un forum en ligne dont les modérateurs
sont des représentants de la faculté, et se
rencontrent pour une journée d’exercices
de réflexion et d’activités après la fin de
chaque stage. Cette expérience de CAP
aide les futurs pédagogues à établir un
rapport explicite entre leurs études et
leurs expériences en classe à titre de
stagiaires. Des stagiaires ont affirmé que
cette expérience leur avait été utile dans
la mesure où elle apportait une certaine
continuité à leurs expériences et qu’ils
avaient apprécié la possibilité de com-
muniquer en ligne pour partager des
ressources, résoudre des problèmes et
s’entraider.

p r at i q u e s c o n t e m p o r a i n e s

24 R ES S O U R C ES PO U R LE STAG E 2010

Micro-enseignement
À l’Université Brock, les leçons de micro-
enseignement sont intégrées depuis
longtemps au programme de formation
à l’enseignement des cycles primaire et
moyen et de cycles moyen et intermédi-
aire. Dès le début du programme, ceux
qui se destinent au cycle primaire, moyen
ou intermédiaire sont jumelés avec une
enseignante ou enseignant associé qui
supervise leur expérience à l’école durant
le trimestre d’automne, deux jours par se-
maine, avant un stage de quatre semaines
précédant les vacances des Fêtes. Durant
cette expérience, chaque stagiaire dirige
une leçon de micro-enseignement, soit
une leçon d’une vingtaine de minutes à
un groupe de huit à quinze élèves. Les
autres stagiaires du groupe observent
la leçon, et les conseillères et conseil-
lers de la faculté, qui sont aussi présents,
fournissent ensuite des commentaires
oraux ou écrits. Avec la permission de
l’établissement scolaire, la leçon est
également filmée pour permettre au
stagiaire de s’observer et de présenter ses
réflexions par écrit à ses conseillers de la
faculté la semaine suivante. Les leçons de
micro-enseignement donnent aux futurs
pédagogues la possibilité d’obtenir des
commentaires de leurs pairs dans un en-
vironnement axé sur le soutien. De plus,
elles renforcent l’expérience collective
du groupe formé à l’Université et aident
à créer des relations professionnelles
solides en milieu scolaire.

Séminaires de micro-enseignement
pour stagiaires
Des séminaires de micro-enseignement
ont été créés à l’Université de Windsor
pour donner aux stagiaires qui risquent
d’échouer de la pratique et du soutien
supplémentaire dans le domaine de la
planification et de la présentation de leçons.
Ces séminaires de micro-enseignement
sont organisés à des moments straté-
giques au cours de la dernière année
d’études et donnent lieu à la formation
de petits groupes de trois ou quatre stagi-
aires qui travaillent ensemble avec la ou
le spécialiste de l’apprentissage expérien-
tiel (SAE) de l’Université. Dans le cadre
du séminaire, chacun doit apporter un
plan de leçon complet, qui sera examiné
par les autres participants, et présenter
une portion de 10 à 15 minutes de la
leçon. Après la présentation, une discus-
sion en table ronde, animée par la SAE,
permet d’entendre des commentaires sur
ses forces et sur les aspects à améliorer,
tant au niveau du plan de la leçon que de
sa présentation. Les stagiaires sont filmés
au cours de la présentation de leur leçon
et reçoivent un DVD pour leur permettre
de pousser plus loin leur analyse et leur
réflexion. Ils doivent remettre à leur
conseillère ou conseiller de la faculté un
plan d’apprentissage établi en fonction
des commentaires reçus au cours du
séminaire, pour usage au cours du stage
subséquent. Les stagiaires qui risquaient
d’échouer ont profité de cette occasion
d’observer et de réfléchir activement non
seulement sur leurs propres forces dans
les domaines de la planification et de la
présentation des leçons, mais également
sur les forces de leurs pairs.

Préparation intégrée au stage
La préparation au stage est considérée
comme une partie intégrante du pro-
gramme de formation consécutif de
12 mois au Collège universitaire Tyndale.
Le programme préparatoire prévoit
environ 95 jours d’expérience pratique,
un soutien approfondi en période de stage,
incluant des cours portant sur tous les
aspects du curriculum, six crédits de cours
en mathématiques et portant sur la
littératie, des cours sur la gestion efficace
de la salle de classe ainsi qu’un séminaire
professionnel directement lié aux stages.
Avant même que les étudiantes et
étudiants en enseignement n’entament
leur premier stage en septembre, ils
ont passé deux mois à l’Université et
suivi des cours de base, et ils ont étudié
l’organisation et la gestion de classe. Ils
ont rencontré leur conseillère ou conseiller
de la faculté et établi des éléments à
observer, et ont commencé à développer
un cadre leur permettant de mieux
comprendre et de mieux profiter de leur
expérience en classe.

p r at i q u e s c o n t e m p o r a i n e s

R ES S O U R C ES PO U R LE STAG E 2010 25

Programme de préparation à
l’expérience pratique (PPEP)
Le programme de préparation à
l’expérience pratique (PPEP) offert
à l’Institut d’études pédagogiques de
l’Ontario de l’Université de Toronto per-
met aux étudiantes et étudiants formés
à l’étranger d’acquérir une expérience
d’enseignement non évaluée et soutenue
par un mentor. Le programme prévoit
l’observation en salle de classe avec
transition graduelle vers l’enseignement,
en plus d’ateliers, d’exercices de micro-
enseignement, d’observations structu-
rées en milieu scolaire, d’enseignement
en présence d’un mentor, de visites
d’observation et de réunions de bilan.
Ce programme non crédité, mais offrant
la chance de recevoir beaucoup de com-
mentaires, est offert au choix, représente
une alternative au premier stage et se
déroule au cours de la même période.
Les étudiantes et étudiants formés à
l’étranger doivent également effectuer
deux stages et compléter une période
d’internat d’enseignement après avoir
pris part au PPEP. Après la réussite des
deux stages et de l’internat, les partici-
pants au PPEP reçoivent leur diplôme en
même temps que leurs pairs au mois de
juin. Le PPEP représente un changement
important à la structure même du pro-
gramme de formation à l’enseignement,
destiné à offrir aux futurs enseignants
formés à l’étranger davantage d’expérience
et d’occasions d’observation en classe en
Ontario, les préparant ainsi à obtenir de
meilleurs résultats lors du premier stage
soumis à une évaluation.

Code de conduite des stagiaires
Le Code de conduite des stagiaires de
l’École des sciences de l’éducation de
l’Université Laurentienne comporte des
directives concernant les responsabilités
des stagiaires à l’égard des élèves,
enseignantes et enseignants associés et
directions d’école où se déroulent les
stages, ainsi qu’à l’égard des conseillères et
conseillers de la faculté. Ce document sert
à prévenir les conflits et à en favoriser la
résolution au cours des stages, en clarifiant
officiellement les attentes de l’Université
à l’égard du stagiaire et en offrant un
processus de résolution de conflits.

Stage de tutorat en littératie
Le stage de tutorat en littératie de
l’Université Trent accompagne un cours
d’un demi-crédit intitulé «Supporting Lit-
eracy and Learners with Special Needs»
(développement de la littératie et soutien
des élèves ayant des besoins particuliers).
Le cours et le stage sont obligatoires pour
toutes les étudiantes et tous les étudiants.
Ces derniers se voient confier deux élèves
qu’ils rencontrent individuellement deux
fois par semaine durant les heures de
classe pendant 10 semaines, pour un total
de 20 demi-journées. Parallèlement, ils
suivent un cours hebdomadaire de deux
heures axé sur la théorie de la lecture et
de l’écriture ainsi que sur les stratégies
d’intervention en littératie. Ce cours com-
porte également une initiation aux be-
soins particuliers. Ils font passer des tests
de lecture et procèdent à l’harmonisation
de l’évaluation afin d’établir des objectifs
stratégiques en matière de littératie. De
plus, ils effectuent un inventaire des styles
d’apprentissage et des intérêts. Ensuite,
ils structurent des leçons de tutorat
basées sur les acquis de l’apprenant, ses
intérêts, son style d’apprentissage privi-
légié et ses besoins. Les stagiaires vivent
une expérience concrète de communica-
tion avec des parents et d’élaboration
de profils d’apprenants. Ce stage, qui
précède le premier stage d’enseignement
en classe, permet de se familiariser avec
les enjeux qui touchent aujourd’hui les
classes et les écoles.

p r at i q u e s c o n t e m p o r a i n e s

26 R ES S O U R C ES PO U R LE STAG E 2010

Dossier professionnel
des stagiaires
Les stagiaires de l’Université d’Ottawa
tiennent à jour un dossier professionnel
qui inclut horaires, plans de leçons et
réflexions personnelles. Ce dossier
professionnel est présenté au professeur
supervisant le stage à la fin de la semaine
d’observation et à intervalles réguliers
au cours des deux stages. Il vise à inciter
les stagiaires à la réflexion sur leur
pratique, à discerner les défis et à partager
leurs expériences et pensées. Il permet
également au professeur supervisant le
stage de mieux connaître les étudiants et
d’enrichir le dialogue avec eux.

Tribes Learning Community
La faculté d’éducation de l’Institut
universitaire de technologie de l’Ontario
se sert du programme de formation
Tribes Learning Community pour
inculquer aux stagiaires les stratégies
et les compétences dont ils ont besoin
pour créer un environnement centré
sur l’apprenant. La formation Tribes
vise à favoriser l’émergence d’un milieu
d’apprentissage sûr, stimulant et empreint
de respect. De nombreux conseils scolaires
partenaires de l’Institut font la promotion
de l’utilisation du programme Tribes dans
leurs programmes de perfectionnement
professionnel. Les étudiantes et étudiants
suivent à l’Institut une formation de trois
jours sur le programme Tribes Learning
Community durant le mois d’août qui
précède leur stage de la première semaine
de septembre. Des membres autorisés
du personnel de la faculté et des conseils
scolaires donnent la formation sur le
programme Tribes.

Cyberprofs
Cyberprofs.org est un site de ressources
pédagogiques en constante évolution
qui présente sur le web plus de
75 vidéoclips portant sur des scénarios
d’enseignement filmés dans des classes
franco-ontariennes, du jardin d’enfants
à la 8e année. Le site vise à soutenir
la formation initiale et continue des
pédagogues francophones de la pro-
vince de l’Ontario et d’ailleurs. Les clips
sont classés par thèmes, notamment la
gestion de classe, la rentrée scolaire, les
formules pédagogiques, l’enseignement
de matières données et le contexte
particulier de l’enseignement du français
en milieu francophone minoritaire. Les
clips permettent d’observer ce qui se
passe quotidiennement dans de nom-
breuses classes de la province et de se
familiariser avec un éventail d’approches
et d’activités d’apprentissage. Puisque
le site présente des situations réelles,
les scénarios facilitent la transition vers
l’enseignement en offrant l’occasion
d’accroître son assurance et de se préparer
à s’occuper d’élèves dans un contexte de
classe. D’abord conçu pour les étudiantes
et étudiants en enseignement, le site
a attiré plus d’un million de visiteurs
depuis son lancement et s’est avéré utile
dans le cadre d’une foule d’activités
d’apprentissage.

Ateliers à l’intention des nouveaux
arrivants au Canada
Environ le tiers des personnes qui
s’inscrivent à un programme de formation
professionnelle à la faculté d’éducation de
l’Université d’Ottawa sont de nouveaux
immigrants au Canada. Ces étudiantes
et étudiants ont un sérieux désavantage
et doivent consacrer beaucoup de leur
temps au stage pour se familiariser avec le
système scolaire canadien et les pratiques
pédagogiques. Afin de faciliter leur
intégration durant le stage puis dans la
profession, l’Université a élaboré des
ateliers d’initiation, qui durent un
total de 12 heures, sur les méthodes
d’enseignement appliquées dans les
écoles de langue française de l’Ontario.
Ces ateliers offrent non seulement la
possibilité de mieux comprendre la
philosophie de l’éducation en Amérique
du Nord, mais également de connaître la
réalité culturelle des Francophones dans
un contexte minoritaire. Le programme
a prouvé son efficacité puisqu’il a permis
aux stagiaires d’améliorer leur rendement,
d’établir des relations professionnelles
dans une communauté particulière et
d’élargir ainsi leurs perspectives d’emploi.

p r at i q u e s c o n t e m p o r a i n e s

R ES S O U R C ES PO U R LE STAG E 2010 27

Placement des stagiaires
Stages de une année
Les étudiantes et étudiants en enseigne-
ment de l’Université Wilfrid Laurier
font un stage de un an dans une école,
passant une partie de la semaine en
stage à l’école et l’autre partie de la
semaine dans des cours à l’Université.
Les quatre conseils scolaires prenant part
au programme désignent des écoles pour
accueillir les stagiaires de l’Université
Wilfrid Laurier, lesquels ont l’occasion
de mieux comprendre l’école et ses ap-
prenants au fil de l’année et de créer des
liens forts avec les élèves, le personnel
enseignant et administratif, et les autres
stagiaires.

Organisation des stages à
l’échelle du conseil scolaire
Le York Region District School Board a
décidé de centraliser l’organisation des
stages pour simplifier le processus et de
réduire le fardeau de cette organisation
pour les écoles, qui auparavant devaient
s’en charger elles-mêmes, ainsi que pour
s’assurer de la distribution équitable des
stages parmi les écoles du conseil scolaire.
Ce nouveau processus a été introduit
graduellement en tenant compte du fait
que de nombreuses facultés avaient déjà
établi des partenariats rapprochés avec
des écoles en particulier. Par contre,
l’organisation indépendante des stages
par les facultés et écoles avait créé des
problèmes d’équité parmi les écoles du
conseil scolaire ainsi que des situations
dans lesquelles des écoles désirant

ardemment accueillir des stagiaires n’en
avaient pas la possibilité. L’organisation
centralisée des stages permet au conseil
scolaire de s’assurer d’un bon jumelage
entre les écoles et les stagiaires, et lui
donne une vision claire de la distribution
des stages dans les écoles. Dans le cadre
de cette organisation, le conseil scolaire
s’assure également que tous les stagiaires
dans une même école proviennent de
la même faculté d’éducation, afin que
stagiaires et enseignantes et enseignants
associés aient tous les mêmes attentes,
horaires et arrangements administratifs.

Stages permettant d’obtenir
une variété d’expériences
Le Waterloo Catholic District
School Board a élaboré un processus
d’attribution des stages en partenariat
avec l’Université Nipissing, qui permet
aux personnes inscrites au programme
concurrent de formation à l’enseignement
d’acquérir une variété d’expériences de
stage dans les écoles du conseil scolaire.
Les étudiantes et étudiants inscrits au
programme concurrent de formation à
l’enseignement de l’Université passent
un total de quatre ans dans les écoles du
conseil scolaire. Grâce à cette pratique,
les étudiants en enseignement font des
stages dans différentes écoles, qu’elles
soient petites, grandes, en milieu urbain
ou rural, et acquièrent de l’expérience
auprès de différents types d’élèves. Cela
donne aux stagiaires l’occasion de mieux
comprendre le caractère unique des
écoles au sein du conseil scolaire et les
besoins variés des apprenants.

Stages multiples et diversifiés
L’Université Trent, en collaboration avec
les conseils scolaires qui sont ses parte-
naires, s’assure que toutes les étudiantes
et tous les étudiants vivent des expéri-
ences en classe diversifiées en leur offrant
un éventail de possibilités de stage. Les
étudiantes et étudiants qui se destinent
aux cycles primaire et moyen, et aux
cycles moyen et intermédiaire participent
à un premier stage de tutorat en littératie
qui se déroule durant la première partie
du programme. De plus, les étudiantes et
étudiants font un stage de trois semaines
à la fin de leur première série de cours,
en novembre. Ils effectuent aussi un stage
prolongé en classe lorsqu’ils ont terminé
tous leurs cours. Le stage prolongé a lieu
de février à la fin d’avril. Pour terminer
le programme, les étudiantes et étudiants
sont tenus de choisir un stage de type dif-
férent qui dure trois semaines (75 heures)
et qui vise à enrichir les expériences
de stage qui se sont déroulées dans des
classes régulières. Ces quatre stages dif-
férents permettent d’acquérir une gamme
d’expériences en classe et une pratique
dans un contexte réel.

p r at i q u e s c o n t e m p o r a i n e s

28 R ES S O U R C ES PO U R LE STAG E 2010

Stratégies et outils
d’évaluation
Mon carnet de perfectionnement
professionnel
Mon carnet de perfectionnement profes-
sionnel est un outil créé par l’École des
sciences de l’éducation de l’Université
Laurentienne qui permet aux stagiaires
de se préparer efficacement à leur
carrière, de réfléchir à leur expérience
en enseignement et de recevoir
régulièrement des commentaires de leur
enseignant associé. Grâce à cet outil,
les stagiaires évitent les difficultés liées
à une préparation insuffisante, sont
régulièrement informés des résultats des
évaluations faites par leur enseignant
associé tout au long du stage et sont bien
préparés à l’évaluation sommative finale.
De plus, le carnet se transforme en un
précieux outil de discussion pour le stagiaire,
l’enseignante ou l’enseignant associé, et
le professeur supervisant le stage.

Rétroaction ciblée
Le processus de rétroaction ciblée
développé par l’Université York permet
aux stagiaires ou aux enseignantes et
enseignants associés d’observer une
leçon dans le but de prêter attention à
un élément particulier de la pratique
enseignante. Les stagiaires peuvent donc
faire face à leurs inquiétudes concernant
leur enseignement ainsi que développer
une meilleure compréhension et de
meilleures compétences à l’égard d’un
aspect particulier de l’enseignement.
Les enseignantes et enseignants
associés peuvent, pour leur part, attirer
l’attention de leur stagiaire sur un
point à améliorer en particulier ou qui
est source de préoccupations, dans le
cadre du processus de mentorat.

Avis de difficulté
L’Avis de difficulté est un outil créé par
l’Université d’Ottawa à l’intention des
enseignantes et enseignants associés.
Lorsqu’un stagiaire éprouve des dif-
ficultés dans un domaine en particulier,
l’enseignante associée ou l’enseignant
associé, après consultation auprès de
la direction d’école et du professeur
supervisant le stage, émet un avis de dif-
ficulté énonçant des objectifs à atteindre,
en fonction des directives établies par
l’Université. Cela permet d’assurer que
ce stagiaire prend rapidement conscience
de ses difficultés et dispose de stratégies
et de recommandations pour remédier à
la situation. Cet outil améliore également
la communication en fournissant un
historique écrit des progrès et des points
à améliorer.

Plan de croissance
Le plan de croissance mis au point
à l’Université Trent sert à appuyer
les étudiants et les enseignantes et
enseignants associés lorsqu’on constate
qu’une étudiante ou un étudiant a des
problèmes dans un ou plusieurs domaines
durant son stage. Fruit d’une collaboration
entre l’enseignant associé, le stagiaire et
le conseiller de la faculté, le document
précise les domaines à améliorer, les
mesures et les ressources, les indicateurs
de succès et une date pour l’évaluation
du rendement. S’il n’y a eu aucune
amélioration à la date d’évaluation,
l’enseignante associée ou l’enseignant
associé inscrit une cote globale sur le
formulaire d’évaluation sommative
indiquant que le stagiaire n’a pas réussi
son stage. Il est probable que la con-
seillère ou le conseiller de la faculté
déclarera un échec et recommandera
de refaire le stage. La coordonnatrice
ou le coordonnateur des stages de
l’Université et la conseillère ou le
conseiller de la faculté participeront
au choix du lieu du deuxième stage,
lequel sera supervisé par la conseillère

ou le conseiller de la faculté. Si le
stagiaire échoue une deuxième fois, il
sera réputée avoir échoué l’ensemble
des stages du programme.

Cadre d’évaluation des stagiaires
du Collège universitaire Tyndale
L’évaluation des stagiaires du Collège
universitaire Tyndale est établie en fonction
des Normes d’exercice de la profession
enseignante et des huit éléments du modèle
de Hume pour une pédagogie différenciée.
À la fois les normes d’exercice et le
modèle de pédagogie différenciée
comprennent tous les éléments pouvant
définir la complexité de l’enseignement
efficace. L’utilisation d’un formulaire
d’évaluation annoté permet de définir
de manière pratique tous les domaines
et éléments de l’évaluation. Grâce à
cette pratique, les stagiaires prennent
conscience du cadre dans lequel s’inscrit
leur évaluation et de tous les éléments
indispensables à un enseignement efficace.
Ce cadre offre également une aide aux
pédagogues et permet une meilleure
uniformisation des évaluations des stagiaires
et des évaluations du rendement du
personnel enseignant.

Clarification des attentes à
l’égard du stage

L’Université York a développé une
norme décrivant 48 exigences à satisfaire
lors du stage. Les exigences sont décrites
en détail afin d’assurer la transparence
des attentes. Souvent, les exigences à
l’égard des stages sont formulées de
manière générale ou utilisent des termes
descriptifs pouvant être mal compris des
enseignantes et enseignants associés ou
des stagiaires. Fournir une description
détaillée de chacune des exigences suscite
l’apparition d’un langage commun per-
mettant le dialogue entourant les expéri-
ences du stage, et permet aux participants
de mieux comprendre les attentes à
l’égard du stagiaire.

p r at i q u e s c o n t e m p o r a i n e s

R ES S O U R C ES PO U R LE STAG E 2010 29

Structure et organisation
du stage

Co-enseignement
La philosophie qui sous-tend le co-
enseignement à l’Université d’Ottawa
met l’accent sur l’importance du rôle de
l’enseignante ou enseignant associé en
tant que guide, mentor et accompagnateur
de l’étudiant, tant dans la classe qu’en
dehors. Cette approche privilégie le travail
d’équipe au moyen de la co-planification,
du co-enseignement et de la mise en
pratique de stratégies d’apprentissage et
d’enseignement dans de petits groupes
afin que l’étudiant en arrive graduellement
à gérer les activités courantes de la classe.
Au début du stage, l’enseignante ou
enseignant associé demeure responsable
de la direction pédagogique et de la gestion
de classe. Peu à peu, le stagiaire se charge
de la planification et de la gestion d’une
matière avec la collaboration et l’appui
de l’enseignante ou enseignant associé.
Progressivement, le stagiaire devient
entièrement responsable d’une matière,
de sorte qu’il a le temps d’apprendre
et d’avoir du succès.

Séquence planifiée
d’apprentissage pratique
La séquence planifiée d’apprentissage
pratique du Collège de Potsdam de
l’Université de l’État de New York
prévoit au deuxième trimestre d’études
une période d’observation en classe de
100 heures (sur une période de 15 semaines)
associée à des cours et suivie de deux stages
en enseignement pendant le trimestre
suivant. Dans ce contexte, les stagiaires
observent, participent et commencent
à planifier et à présenter des leçons.
Cela permet de donner aux stagiaires
davantage d’expérience et une meilleure
connaissance des routines et attentes en
classe avant de commencer à enseigner.
Comprenant à la fois l’observation et
des éléments écrits, cette approche met
de l’avant l’importance de réfléchir sur
les théories et l’expérience pratique,
tout en donnant aux stagiaires l’occasion
d’acquérir de l’expérience en classe sans
avoir à subir les mêmes évaluations que
dans leurs futurs stages. Cette approche
facilite la transition de l’observation à
la pratique, particulièrement lorsque
les stagiaires apprennent à connaître
l’enseignante ou l’enseignant, les élèves,
le programme de l’année scolaire et les
activités courantes de la classe.

Notions contemporaines de
l’expérience pratique
L’Université Wilfrid Laurier a développé
cette pratique en réponse aux préoccu-
pations révélées par les sondages sur la
transition à l’enseignement à l’égard du
manque d’expérience dans le domaine de
l’éducation spécialisée, des consultations
en équipe et d’autres domaines. Le but de
cette pratique est de cons-truire une vi-
sion plus contemporaine de l’expérience
pratique, conformément à la Loi sur
l’éducation, qui tient compte des réalités

démographiques des salles de classe
contemporaines. Les stagiaires se rendent
au même endroit pour toute la durée
du programme, pendant une journée et
demi par semaine et pour trois stages
prolongés. Au cours de ces journées, les
stagiaires ne sont pas présents dans une
salle de classe en particulier, mais ac-
complissent un large éventail de tâches
d’un bout à l’autre de l’école, des tâches
auxquelles ils ne seraient peut-être pas
exposés dans une salle de classe. De plus,
ce programme nécessite la présence
d’une personne pour représenter la
faculté et assurer que les stagiaires
vivent des expériences plus complètes et
complexes. En bénéficiant d’une expéri-
ence prolongée dans une seule école,
les stagiaires ont la chance de prendre
part à une ou plusieurs communautés
d’apprentissage professionnelles au sein
de l’établissement.

Introduction précoce à l’organisation
et à la gestion de la classe
Les stagiaires de l’Université Nipissing
sont rapidement jumelés avec leur
enseignante ou enseignant associé, afin
qu’ils soient présents en classe pour
observer les premiers jours d’école.
Ils reviennent pour poursuivre leurs
observations quatre semaines plus tard
et, finalement, ils reviennent pour le stage.
La pédagogue Nancy Bowan, de l’Upper
Canada District School Board, estime que
cette pratique est particulièrement utile,
car elle permet aux stagiaires d’observer
des pédagogues d’expérience préparer
et organiser la classe, établir des routines
et des attentes, gérer la classe et en
développer la culture.

p r at i q u e s c o n t e m p o r a i n e s

30 R ES S O U R C ES PO U R LE STAG E 2010

Continuité des stages
Le Collège universitaire Tyndale offre
à ses étudiantes et étudiants en ensei-
gnement deux stages distincts, divisés
chacun en deux parties, soit une partie
d’observation et de participation, qui a
lieu la première semaine d’école complète
de septembre, puis une fois par semaine
durant les 12 à 14 semaines suivantes, et
une partie pratique, d’une durée de cinq
semaines. Toutes les parties des stages
s’inscrivent dans la continuité. Au mo-
ment de débuter la pratique, les stagiaires
connaissent les élèves, la culture et les
routines de la classe, et ont établi des liens
avec l’enseignante associée ou l’enseignant
associé, les élèves et les autres membres
de la communauté scolaire comprennent
leurs responsabilités quant au curriculum
et à la supervision, sont familiers avec
l’utilisation d’un modèle de planifica-
tion de la pratique enseignante et ont
commencé la planification d’unités et de
leçons. Les stagiaires ont ainsi davantage
confiance en eux, sont mieux préparés à
la pratique de l’enseignement et peuvent
enseigner dès le début de cette partie du
stage. De plus, les stagiaires ont l’occasion,
au cours de chaque stage, de constater
comment progresse une année scolaire
durant une période de quatre mois et
ils ont la possibilité de participer à des
activités parascolaires.

Séance d’information de groupe
à l’intention des stagiaires
Cette pratique, développée par le Waterloo
Catholic District School Board, répond
aux demandes formulées par les stagi-
aires pour en apprendre davantage sur le
conseil scolaire et ses pratiques en matière
d’embauche de personnel enseignant. La
séance d’information de groupe est tenue
dans une école, durant l’heure du dîner,
pendant le stage. Les stagiaires sont invités
à y assister pour en apprendre davantage
sur le conseil scolaire et ses pratiques
d’embauche et pour poser des questions à
l’administrateur de l’école et à un respon-
sable des ressources humaines. Cela ne
profite pas seulement aux stagiaires, qui sont
ensuite bien informés au sujet du conseil
scolaire et de ses documents et échéances
pour l’embauche, mais également au conseil
scolaire, qui est ainsi assuré que les stagiaires
ont pris les bonnes décisions concernant
leur désir d’enseigner en son sein.

Accueil personnalisé des stagiaires
L’école Saint-Joseph d’Orléans du Con-
seil des écoles catholique du Centre-Est
a développé une approche de l’accueil
des étudiantes et étudiants en enseigne-
ment visant à leur faire vivre un stage
agréable et de grande qualité. Cette ap-
proche met l’accent sur le dialogue dirigé
entre les enseignantes et enseignants
associés et stagiaires, le développement
d’un plan de suivi et d’intervention lors
du stage et la possibilité d’obtenir du
soutien auprès de la direction de l’école

et de la conseillère ou du conseiller de la
faculté. Au cours du premier stage, une
rencontre est organisée pour établir des
normes opérationnelles et à l’égard de
l’enseignement, et pour communiquer
les attentes aux niveaux macroscopique
(école) et microscopique (salle de classe).
Au cours du stage, diverses formes
d’encadrement sont offertes aux stagi-
aires, en fonction du poste de la personne
– enseignant, direction, représentant de
la faculté – pour faciliter la «conversation
cruciale» du moment. Le soutien offert
est très personnalisé pour satisfaire aux
besoins du stagiaire. De plus, la direc-
tion et la conseillère ou le conseiller de
la faculté développent un programme
interne de mentorat en vertu duquel
les stagiaires prennent part à une série
de réunions collaboratives et dialogues
similaires à ceux auxquels participent les
enseignantes et enseignants associés. Le
contenu des discussions est basé sur la
«pyramide des interventions» du conseil
scolaire. Un programme précédant le
Programme d’insertion professionnelle
du nouveau personnel enseignant est
également offert à l’échelle provinciale
pour favoriser l’atteinte des compétences
minimales requises. Cette approche fa-
vorise l’atteinte des normes et indicateurs
prévus par la faculté d’éducation, tout en
offrant un parcours unique et personnal-
isé au stagiaire, lui donnant accès à beau-
coup de soutien, à un véritable dialogue
et à un processus clair pour l’évaluation
et l’intervention.

p r at i q u e s c o n t e m p o r a i n e s

R ES S O U R C ES PO U R LE STAG E 2010 31

Orientation et
contenu du stage

Programme d’enseignement
d’éducation juive

Ce programme développé par
l’Université York en partenariat avec
la communauté des écoles juives est
unique en Amérique du Nord et permet
aux stagiaires d’entamer une carrière en
éducation juive. Les stagiaires, inscrits
à un programme concurrent de forma-
tion à l’enseignement, doivent obtenir
six crédits en études juives et hébraïques,
en plus d’obtenir 36 crédits additionnels
dans le cadre d’un certificat de premier
cycle avancé en études juives et hébra-
ïques, qui comporte un volet linguistique.
Dans le cadre de ce programme, de
nombreux stagiaires vont également
étudier pendant un an dans une univer-
sité israélienne.

Écologie et bien-être :
engagement environnemental
L’Université de Windsor a mis sur pied
un projet pilote, intitulé Écologie et
bien-être, à l’intention des stagiaires des
cycles moyen et intermédiaire du Greater
Essex District School Board, qui s’est
engagé en ce sens auprès d’EcoSchools
Ontario, un programme d’engagement
environnemental. Le modèle de stage
écologie et bien-être vise à donner aux
stagiaires la chance de planifier et de
mettre en œuvre différentes activités liées
à l’environnement dans le but de mieux
comprendre le passage de la théorie à
la pratique et d’en avoir une meilleure
expérience. En vertu du programme
Écologie et bien-être, les stagiaires font
leurs trois stages dans la même école afin
d’établir des liens avec le personnel et les
élèves de l’école, et de mieux comprendre
les besoins des élèves. Les stagiaires sont
également plus en mesure de participer

aux activités EcoSchools se déroulant
tout au long de l’année et peuvent être
appelés à venir en aide à des péda-
gogues qui prennent part aux activités
d’EcoSchools, autres que l’enseignant
associé. Grâce à ce programme, les
stagiaires peuvent passer de la théorie à
la pratique, enseigner et poursuivre leurs
apprentissage à l’extérieur du contexte
traditionnel de la classe, prendre part à
une expérience d’apprentissage ouverte
et constructiviste, et réfléchir sur la façon
dont ces expériences contribuent à leur
croissance et à leur développement.

Expérience de leadership
en orientation scolaire
Prêter attention aux meilleures pratiques
des pédagogues responsables de la réus-
site des élèves profite aux stagiaires et
aux enseignantes et enseignants associés.
Dans le cadre du programme Leader-
ship for Academic Direction (L.E.A.D.),
élaboré à l’Université de Windsor, les
stagiaires sont jumelés avec une enseig-
nante ou un enseignant responsable de la
réussite des élèves dans chacun de leurs
trois stages. Les horaires sont établis pour
leur permettre d’aborder les différents
aspects de la matière lors du stage, en
plus de développer des compétences liées
au rôle d’enseignante ou d’enseignant
responsable de la réussite des élèves. Les
stagiaires ont l’occasion de toucher au
mentorat et à la planification de carrière,
tout en apportant une aide aux élèves
pour satisfaire différents besoins – la
sensibilisation au problème de la pauvreté,
et à la diversité et au développement du
caractère est l’un des aspects importants
du programme. Ce programme aide les
stagiaires à se préparer, en plus d’enseigner
la matière inscrite au programme, au rôle
que tous les pédagogues partagent dans
la satisfaction des besoins des élèves.

Autres types de stages
L’Université Trent exige de faire un
stage additionnel d’un type différent
à la fin du programme de formation à
l’enseignement – généralement durant les
trois dernières semaines de la formation.
Les étudiantes et étudiants sont invités à
choisir un lieu où ils effectueront un stage
de 75 heures. Ce stage additionnel a pour
but de leur faire vivre une expérience
d’enseignement ou d’apprentissage
différente des précédentes. Ils choisis-
sent eux-mêmes divers contextes, par
exemple des classes en milieu scolaire,
des programmes communautaires, des
organismes sans but lucratif, des insti-
tutions culturelles ou des organismes
installés à l’étranger. En outre, les mem-
bres de la faculté de l’Université Trent
offrent fréquemment ce qu’ils nomment
d’«autres expériences de stage guidées»,
durant lesquelles les étudiantes et étudi-
ants ont l’occasion de travailler au sein de
la faculté à des projets de recherche, des
projets de sensibilisation ou de formation
de la communauté ou d’autres activités
spécialisées. La faculté de l’Université
Trent a développé plusieurs expériences
de stage intéressantes dont Apprendre de
la terre – Programme sur les connaissances
autochtones, Stage de recherche en
mathématiques ainsi que Photographie
et narration d’histoires.

p r at i q u e s c o n t e m p o r a i n e s

32 R ES S O U R C ES PO U R LE STAG E 2010

Baccalauréat en éducation
(formation à l’enseignement
des études autochtones)

Le programme de formation des enseig-
nantes et enseignants des études autoch-
tones de l’Université York se concentre
sur l’enseignement autochtone en milieu
urbain. Le programme exige l’obtention
de six crédits dans des cours portant sur
les questions concernant l’éducation
autochtone et la pédagogie de la terre. Il
faut également obtenir 24 crédits dans des
cours portant sur des thèmes autochtones.

Enseignements sur le début
des temps
Le programme d’enseignements sur
le début des temps de l’Université
de Windsor offre aux stagiaires une
éducation, une formation et un
perfectionnement professionnel axés sur
les récits, les cultures et les perspectives
autochtones. Le programme comprend
des séminaires sur le campus, un stage
et un camp culturel – une expérience de
deux journées et demie de contact avec
la terre au cours de laquelle on peut
participer à des activités traditionnelles
et se sensibiliser avec la pédagogie
autochtone axée sur la terre. Les cours

bihebdomadaires du séminaire sont
donnés par un chef de cérémonie et
sont enrichis par des conférences. Les
stagiaires vivent leur stage en groupe. Ils
explorent le contexte socio-économique
des écoles, des ressources scolaires et
le déroulement de l’enseignement et
de l’apprentissage. On leur demande
de tenir compte du «dit» et du «non-dit»
au sujet de la langue, la culture,
l’enseignement, les liens avec la terre
et les peuples qui y habitent. Ensemble,
les stagiaires acquièrent une meilleure
compréhension de leurs communautés
scolaires, leur engagement envers les
enfants et le travail que représentent
l’enseignement et l’apprentissage. Ils
peuvent également faire l’un de leurs
stages sur le territoire Bkejwanong,
dans une école des Premières Nations.

Baccalauréat en éducation
(programme estival de sciences)

Les personnes inscrites au programme
concurrent de baccalauréat en éducation
de l’Université York pour les cycles
intermédiaire et supérieur peuvent décider
de suivre tous les cours requis pendant
les trimestres d’été. Quand les sciences
et les mathématiques sont deux matières
d’enseignement – biologie, chimie, physique,
sciences générales, mathématiques et
sciences de l’environnement notamment –,
il est possible de suivre durant l’été tous
les cours liés aux matières que l’on se
propose d’enseigner grâce à des études
intensives et intégrées. Au cours de trois
trimestres d’été, l’étudiante ou l’étudiant
obtient 30 crédits pour obtenir son
diplôme, en plus de compléter le nombre
de jours de stage en classe requis pour
obtenir l’autorisation d’enseigner de
l’Ordre des enseignantes et des enseignants
de l’Ontario. Ce programme prévoit
des stages à la fois dans des organismes
communautaires et dans des établissements
offrant des cours d’été. Ce modèle offre
plus de souplesse dans les horaires, ce qui
peut inciter à s’orienter vers l’enseignement
des sciences et des mathématiques. Les
écoles d’accueil profitent également du
programme grâce aux ressources
supplémentaires et à l’enthousiasme
qu’apportent les stagiaires.

p r at i q u e s c o n t e m p o r a i n e s

R ES S O U R C ES PO U R LE STAG E 2010 33

Spécialisation au sein
d’établissements sélectionnés
offrant le programme consécutif
de formation à l’enseignement

Les membres de la faculté d’éducation
de l’Université York ont développé dif-
férentes versions du programme de bac-
calauréat en enseignement permettant
aux étudiantes et étudiants à différents
établissements offrant le programme
consécutif d’entreprendre des études
dans un domaine d’intérêt spécialisé. Ils
prennent part à ces programmes à valeur
ajoutée grâce à des sujets spécialisés dans
le programme d’études, à des éléments
optionnels dans des domaines de spécia-
lité ou à travers des stages spécialisés.
Cela permet de se spécialiser dans un
domaine particulier, tout en poursuivant
des études de premier cycle, et également
d’améliorer les perspectives d’emploi.

Maîtrise en études de l’enfant
Le programme de maîtrise de deux ans
en études de l’enfant offert à l’Institute
of Child Study de l’Institut d’études
pédagogiques de l’Ontario met fortement
l’accent sur les expériences de stage en
classe et la recherche sur le développe-
ment de l’enfant et l’éducation au palier
élémentaire. Au cours de la première
année, les étudiantes et étudiants vivent
des expériences parallèles, lors de stages
et de cours à l’université, y compris
au cours de stages étendus – quatre
stages de six semaines, à raison de quatre
matinées par semaine en éducation à la
petite enfance ou aux cycles primaire ou
moyen, souvent auprès de l’enfance en
difficulté – ainsi que des cours portant
sur les théories de base en études de
l’enfant et en méthodes et pratiques de la
recherche. Au cours de la seconde année,
on offre un internat d’enseignement dans
une seule classe pendant un trimestre
entier. Sous la direction d’un membre du
personnel enseignant qui agit à titre de
mentor, la ou le stagiaire planifie et met
en œuvre les unités d’enseignement, suit
la progression des élèves et communique
avec les parents. L’internat offre le temps
et l’occasion de devenir de véritables
partenaires en classe et d’acquérir les
compétences et connaissances nécessaires
pour assumer le rôle et les responsabilités
des pédagogues. Les étudiantes et étudiants
sont bien formés pour faire face aux
réalités de l’enseignement et sont en
mesure d’assumer un rôle de leadership
tôt dans leur carrière.

Baccalauréat en éducation
(français)

Ce programme offert par l’Université
York met l’accent sur la langue et la
culture françaises, et a pour objectif le
développement des étudiantes et étudiants
qui s’intéressent à l’enseignement dans
les programmes d’immersion. Les stages
communautaires de la première année
ont lieu en milieu francophone et une
partie importante des stages se déroule
dans des écoles ontariennes ayant un
programme d’immersion française. Les
étudiantes et étudiants doivent obtenir
six crédits portant sur l’apprentissage
et l’enseignement en français et obtenir
12 autres crédits portant sur la culture
francophone, ou choisir l’option
d’échange dans un milieu francophone.
La communauté scolaire d’immersion
française profite de ce programme
grâce à la formation d’enseignantes
et d’enseignants, et l’intérêt particulier
à l’enseignement en immersion.

p r at i q u e s c o n t e m p o r a i n e s

34 R ES S O U R C ES PO U R LE STAG E 2010

Accessibilité et
mesures d’adaptation
Soutenir les étudiantes et étudiants
ayant des besoins particuliers dans
leur apprentissage
C’est une question complexe qui néces-
site une attention continue pour que
toutes les étudiantes et tous les étudiants
bénéficient équitablement d’occasions
de devenir membre de la profes-
sion. L’Institut d’études pédagogiques
de l’Ontario a élaboré, et continue
d’élaborer, des politiques, protocoles et
pratiques pour soutenir les étudiantes et
étudiants ayant des besoins particuliers
dans leur apprentissage. L’annexe B con-
tient quelques exemples de ces politiques
et des ressources qui y sont associées.

Évaluation des
programmes de stage
et rétroaction
Questionnaire confidentiel
Les enseignantes et enseignants as-
sociés jouent un rôle important dans
le développement professionnel et
social des étudiantes et étudiants.
L’Université de Windsor cherche donc
à les consulter et à collaborer avec
eux, dans le but d’améliorer régulière-
ment la partie de ses programmes de
formation à l’enseignement constituée
de stages. En plus d’avoir effectué un
vaste examen de la littérature portant
sur le sujet, l’Université a élaboré un
questionnaire en ligne pour recueillir
l’opinion des enseignantes et enseignants
associés sur leur rôle et sur celui que
joue la conseillère ou le conseiller de la
faculté pour les soutenir, de même que
sur les avantages et les inconvénients
d’accueillir des stagiaires dans sa classe.
Toutes les réponses à ce questionnaire
étaient anonymes et confidentielles.
Le rapport de recherche qui en résulte
sert à élaborer des moyens d’améliorer
le programme de stage de la faculté.

Comité consultatif externe et comité
formé d’enseignantes et enseignants
associés
L’Institut d’études pédagogiques de
l’Ontario a créé, en 2004, un comité
consultatif formé d’enseignantes et
d’enseignants associés et un comité
consultatif externe pour qu’y soient
discutés les buts, questions, occasions et
défis liés à tous les aspects du partenariat,
dont le stage, l’internat d’enseignement,

l’embauche potentielle d’étudiantes et
étudiants, les adaptations, le recrutement
et d’autres questions pertinentes. Les
comités consultatifs participent aussi
à l’élaboration de protocoles et de
programmes visant à résoudre des
problèmes et atteindre des objectifs
communs. Parmi les membres du
comité consultatif externe, on trouve
des représentants de partenaires clés
dans la province. Le second comité
consultatif regroupe des enseignantes
et enseignants associés au sein des
conseils scolaires avec lesquels l’Institut
d’études pédagogiques de l’Ontario a
établi des partenariats. Les deux comités
offrent à tous les participants des occasions
de se rencontrer pour parler de problèmes,
de questions et de défis, et progresser
vers l’atteinte d’objectifs communs.

Sondage auprès de
partenaires de stage
L’Université York entreprend un son-
dage pilote auprès des intervenants en se
basant sur l’examen de ses programmes
et l’examen de l’Ordre des enseignantes
et des enseignants de l’Ontario. Selon
les résultats, le sondage pourrait avoir
lieu périodiquement. Contrairement aux
sondages précédents de l’Université, qui
s’adressaient uniquement aux étudiantes
et étudiants de premier cycle, celui-
ci inclura des membres du personnel
enseignant qui jouent un rôle de mentor,
les coordonnatrices et coordonnateurs
sur les lieux des stages, les directions
d’école et les étudiantes et étudiants. Le
sondage offrira l’occasion de communi-
quer régulièrement avec des intervenants
et, surtout, de cerner certains aspects du
programme qui devraient être améliorés.

p r at i q u e s c o n t e m p o r a i n e s

R ES S O U R C ES PO U R LE STAG E 2010 35

L’Ordre des enseignantes et des enseignants de l’Ontario remercie les membres de l’équipe de rédaction,
qui ont investi temps et énergie, et eu recours à leur expertise pour élaborer le présent document.

Lindy Amato	 Fédération des enseignantes et des enseignants de l’Ontario
Fiona Blaikie	 Université Lakehead
Rick Boisvert	 Ontario Public Supervisory Officials’ Association
Anne-Marie Chudleigh	 Institut d’études pédagogiques de l’Ontario
Sharon Cook	 Université d’Ottawa
Rick Cunningham	 Faculté d’éducation de l’Université Tyndale
Yvette Daniel	 Faculté d’éducation de l’Université de Windsor
Miriam Davidson	 Université Trent
Thomas Donovan	 Université Niagara
Janine Griffore	 Conseil des directions de l’éducation de langue française
Claudia Guidolin	 Association des enseignantes et des enseignants franco-ontariens
Kirsty Henderson	 Ministère de l’Éducation
Wendy Hirschegger	 Fédération des enseignantes et enseignants des écoles secondaires de l’Ontario
Jinah Kim	 Ministère de l’Éducation
Gilles Laperrière	 Association des directions et directions adjointes des écoles franco-ontariennes
Diane Lataille-Démoré	 École des sciences de l’éducation de l’Université Laurentienne
Will Letts	 Université Charles Sturt, Ontario
John Lundy	 Université Laurentienne (représentant de l’Ontario Association of Deans of Education)
Norma MacFarlane	 Université Wilfrid Laurier
Vicky Marcotte	 Université d’Ottawa
Ron McKelvey	 Institut universitaire de technologie de l’Ontario
Margaret McNay	 Université Western Ontario
Sharon Murphy	 Université York
Nikole Perreault	 Catholic Principals’ Council of Ontario
Susan Perry	 Ontario English Catholic Teachers’ Association
Diana Petrarca	 Institut universitaire de technologie de l’Ontario
Anne Rodrigue	 Fédération des enseignantes et des enseignants de l’élémentaire de l’Ontario
Mary Ellen Smith	 Ontario Public Supervisory Officials’ Association
Heli Vail	 Conseil ontarien des directrices et directeurs de l’éducation
Louis Volante	 Université Brock
Michael Walkington	 Ontario Principals’ Council
Ron Wideman	 Université Nipissing
Linda Grant	 Collège de Potsdam de l’Université de l’État de New York
Camille Paradis	 Université d’Ottawa
Peter Chin	 Université Queen’s

Annexe A :
Équipe de rédaction

36 R ES S O U R C ES PO U R LE STAG E 2010

Partenariats entre
l’école, le conseil scolaire
et la communauté
Modèle des cohortes dans
des groupes d’écoles
Personne-ressource
Jennifer Watt, Université York :
jwatt@edu.yorku.ca
Renseignements généraux :
osp@edu.yorku.ca

Partenariat avec Risk Watch
Ressource en ligne
www.laurentian.ca
(Home ➔ Academic Matters ➔ Education
(English Program) ➔ Current Student Informa-
tion ➔ Undergraduate Students’ Information ➔
EDUC 0150 (1st PPP) ➔ Host Teacher Guide
to the PPP Sept 2009 EDUC 0150)

Personne-ressource
Carolyn Crang, Université Laurentienne :
ccrang@laurentian.ca
Renseignements généraux :
admissions@laurentian.ca

Agentes et agents de liaison
Personne-ressource
Sharon Anne Cook, Université d’Ottawa :
scook@uottawa.ca
Renseignements généraux :
educprog@uottawa.ca

Modèle des communautés d’écoles
Personne-ressource
Margaret McNay, Université d’Ottawa :
mmcnay@uwo.ca
Renseignements généraux :
educprog@uottawa.ca

Partenariat Westview
Ressource en ligne
Description du programme (PDF)
http://edu.yorku.ca/research/projects/
westview.pdf

Personne-ressource
Jacqueline Robinson, Université York :
jrobinson@edu.yorku.ca
Renseignements généraux :
osp@edu.yorku.ca

Partenariat avec la Learning
Disability Association
Ressources en ligne
www.laurentian.ca
(Home ➔ Academic Matters ➔ Education
(English Program) ➔ Current Student Informa-
tion ➔ Undergraduate Students’ Information ➔
EDUC 0250 (2nd PPP) ➔ Host Teacher Guide
to the PPP Sept 2009 EDUC 0250)

Personne-ressource
Carolyn Crang, Université Laurentienne :
ccrang@laurentian.ca
Renseignements généraux :
admissions@laurentian.ca

Séminaire communautaire sur le stage
Personne-ressource
Jennifer Watt, Université York :
jwatt@edu.yorku.ca
Renseignements généraux :
osp@edu.yorku.ca

Lakeview : partenariat dans le contexte
scolaire des Premières Nations
Personnes-ressources
Jan Buley, Université Laurentienne :
jbuley@laurentian.ca
David Buley, Université Laurentienne :
dbuley@laurentian.ca
Renseignements généraux :
admissions@laurentian.ca

Programme de partenariat pour
l’éducation en milieu urbain
Personne-ressource
Andrew Allen, Université de Windsor :
aallen@uwindsor.ca
Renseignements généraux :
educ@uwindsor.ca

Communication et liaison
Courriel d’appui hebdomadaire aux
enseignantes et enseignants associés
Personnes-ressources
Emilia Veltri, Université Lakehead
(Thunder Bay) : eveltri@lakeheadu.ca
Fiona Blaikie, Université Lakehead (Orillia) :
fiona.blaikie@lakeheadu.ca
Renseignements généraux :
admissions@lakeheadu.ca

Bureau des conféreniers
Ressource en ligne
Site web du bureau des conférenciers
(Speaker’s Bureau)
http://edu.apps01.yorku.ca/speakers/

Personne-ressource
Jennifer Watt, Université York :
jwatt@edu.yorku.ca
Renseignements généraux :
osp@edu.yorku.ca

Portail sur le stage
Ressource en ligne
http://education.uoit.ca/
(Home ➔ Current Students ➔ Field
Experiences ➔ Field Experience Portal)

Personne-ressource
Ron McKelvey, Institut universitaire de tech-
nologie de l’Ontario : ron.mckelvey@uoit.ca
Renseignements généraux :
faculty-of-education@uoit.ca

Annexe B :
Coordonnées et ressources en ligne
Vous trouverez ci-dessous les coordonnées des personnes-ressources ainsi
que les ressources en ligne (le cas échéant) pour l’ensemble des pratiques et
programmes décrits à la section Pratiques contemporaines du présent document.

R ES S O U R C ES PO U R LE STAG E 2010 37

Recrutement et soutien
des enseignantes et
enseignants associés
Recrutement
Personne-ressource
Vicky Marcotte, Université d’Ottawa :
vmarcott@uottawa.ca
Renseignements généraux :
educprog@uottawa.ca

Site web sur le mentorat
à l’intention des
enseignants associés
Ressource en ligne
Mentoring at York
(site web sur le mentorat à l’Université York)
http://edu.yorku.ca/mentor/assess.html

Personne-ressource
Jennifer Watt, Université York :
jwatt@edu.yorku.ca
Renseignements généraux :
osp@edu.yorku.ca

Brochure Advice for Associate Teachers
Ressource en ligne
www.osstf.on.ca
(Home ➔ Resource Centre ➔ OSSTF/
FEESO Advice for Associate Teachers)

Personne-ressource
Wendy Anes Hirschegger, FEESO :
hirschw@osstf.on.ca
Renseignements généraux :
1-800-267-7867

Associate Teacher Handbook
(guide de l’enseignant associé)
Personne-ressource
Susan Perry, OECTA : s.perry@oecta.on.ca
Renseignements généraux :
1-800-268-7230

Guide de stage de l’Université Trent
Personne-ressource
Miriam Davidson, Université Trent :
miriamdavidson@trentu.ca
Renseignements généraux :
education@trentu.ca

Communauté d’apprentissage
en ligne pour enseignantes et
enseignants associés
Ressource en ligne
Communauté d’apprentissage pour
enseignants associés
www.uwindsor.ca/atlc

Personne-ressource
Yvette Daniel, Université de Windsor :
ydaniel@uwindsor.ca
Renseignements généraux :
educ@uwindsor.ca

Fréquence des visites des conseillères
et conseillers de la faculté
Personne-ressource
Rick Cunningham, Collège universitaire
Tyndale : rcunningham@tyndale.ca
Renseignements généraux :
education@tyndale.ca

Visites des conseillères et
conseillers de la faculté
Personne-ressource
Miriam Davidson, Université Trent :
miriamdavidson@trentu.ca
Renseignements généraux :
education@trentu.ca

Établir des relations entre la
faculté et les enseignantes et
enseignants associés
Personne-ressource
Vicky Marcotte, Université d’Ottawa :
vmarcott@uottawa.ca
Renseignements généraux :
educprog@uottawa.ca

Soutenir les enseignantes et
enseignants associés jumelés
avec des stagiaires en difficulté
Personne-ressource
Peter Chin, Université Queen’s :
chinp@queensu.ca
Renseignements généraux :
education.registrar@queensu.ca

Plan de croissance à l’intention des
étudiantes et étudiants en difficulté
Personne-ressource
Miriam Davidson, Université Trent :
miriamdavidson@trentu.ca
Renseignements généraux :
education@trentu.ca

Bâtir l’avenir
Ressource en ligne
Site web de Bâtir l’avenir
www.edu.gov.on.ca/fre/teachers/
batirlavenir/index.html

Personne-ressource
Natalie LeBlanc, ministère de l’Éducation :
Natalie.leblanc@ontario.ca
Renseignements généraux : Direction
des politiques et des normes en matière
d’enseignement : 416-325-7573

Préparation au stage
Recherche professionnelle dans
la pratique enseignante
Personne-ressource
Sharon Cook, Université d’Ottawa :
scook@uottawa.ca
Renseignements généraux :
educprog@uottawa.ca

Sorties éducatives de
perfectionnement professionnel
Personne-ressource
Norma MacFarlane, Université Wilfrid Laurier :
nmacfarlane@wlu.ca
Renseignements généraux :
admissions@wlu.ca

38 R ES S O U R C ES PO U R LE STAG E 2010

Séminaire sur la langue
et le dialogue culturel
Personne-ressource
Karen Roland, Université de Windsor :
roland1@uwindsor.ca
Renseignements généraux :
educ@uwindsor.ca

Séminaire professionnel pour stagiaires
Personne-ressource
Rick Cunningham, Collège universitaire
Tyndale : rcunningham@tyndale.ca
Renseignements généraux :
education@tyndale.ca

Justice sociale en éducation
Ressources en ligne
Présentations vidéo sur la justice sociale
http://web4.uwindsor.ca/
KarenRolandResearch

Personne-ressource
Karen Roland, Université de Windsor :
roland1@uwindsor.ca
Renseignements généraux :
educ@uwindsor.ca

Justice sociale et équité en éducation
Personne-ressource
Miriam Davidson, Université Trent :
miriamdavidson@trentu.ca
Renseignements généraux :
education@trentu.ca

Ateliers à l’intention des étudiantes
et étudiants formés à l’étranger
Personne-ressource
Diane Lataille-Démoré, École des sciences
de l’éducation de l’Université Laurentienne :
ddemore@laurentienne.ca
Renseignements généraux :
admissions@laurentienne.ca

Liste d’éléments à observer pour
les stagiaires
Personne-ressource
Norma MacFarlane, Université Wilfrid Laurier :
nmacfarlane@wlu.ca
Renseignements généraux :
admissions@wlu.ca

Spécialiste de l’apprentissage
expérientiel
Personne-ressource
Karen Roland, Université de Windsor :
roland1@uwindsor.ca
Renseignements généraux :
educ@uwindsor.ca

Communauté d’apprentissage
professionnel pour stagiaires
Personne-ressource
Steve Sider, Collège universitaire Redeemer :
ssider@redeemer.ca
Renseignements généraux :
1-800-263-6467

Micro-enseignement
Personne-ressource
David Hutchison, Université Brock :
david.hutchison@brocku.ca
Renseignements généraux :
edubrock@brocku.ca

Séminaires de micro-enseignement
pour stagiaires
Personne-ressource
Karen Roland, Université de Windsor :
roland1@uwindsor.ca
Renseignements généraux :
educ@uwindsor.ca

Préparation intégrée au stage
Personne-ressource
Rick Cunningham, Collège universitaire
Tyndale : rcunningham@tyndale.ca
Renseignements généraux :
education@tyndale.ca

Programme de préparation à
l’expérience pratique (PPEP)
Personne-ressource
Sunny Man Chu Lau, Institut d’études
pédagogiques de l’Ontario :
manchulau@oise.utoronto.ca
Renseignements généraux :
admissions@oise.utoronto.ca

Code de conduite des stagiaires
Personne-ressource
Diane Lataille-Démoré, École des sciences
de l’éducation de l’Université Laurentienne :
ddemore@laurentienne.ca
Renseignements généraux :
admissions@laurentienne.ca

Stage de tutorat en littératie
Personne-ressource
Miriam Davidson, Université Trent :
miriamdavidson@trentu.ca
Renseignements généraux :
education@trentu.ca

Dossier professionnel des stagiaires
Personne-ressource
Vicky Marcotte, Université d’Ottawa :
vmarcott@uottawa.ca
Renseignements généraux :
educprog@uottawa.ca

Tribes Learning Community
Personne-ressource
Ron McKelvey, Institut universitaire
de technologie de l’Ontario :
ron.mckelvey@uoit.ca
Renseignements généraux :
faculty-of-education@uoit.ca

Cyberprofs
Ressource en ligne
http://cyberprofs.org

Personne-ressource
Diane Lataille-Démoré, Université
Laurentienne : ddemore@laurentienne.ca
Renseignements généraux :
admissions@laurentian.ca

Ateliers à l’intention des nouveaux
arrivants au Canada
Personne-ressource
Claire Duchesne, Université d’Ottawa :
cduchesn@uottawa.ca
Renseignements généraux :
educprog@uottawa.ca

Placement des stagiaires
Stages de une année
Personne-ressource
Rick Boisvert, Waterloo Catholic District
School Board : rick.boisvert@wcdsb.ca

Norma MacFarlane, Université Wilfrid Laurier :
nmacfarlane@wlu.ca
Renseignements généraux :
admissions@wlu.ca

Organisation des stages à l’échelle
du conseil scolaire
Personne-ressource
Barbara Heffler, York Region District School
Board : barbara.heffler@yrdsb.edu.on.ca
Renseignements généraux :
osp@edu.yorku.ca

a n n e x e b : c o o r d o n n é e s e t r e s s o u r c e s e n l i g n e

R ES S O U R C ES PO U R LE STAG E 2010 39

Stages permettant d’obtenir
une variété d’expériences
Personne-ressource
Rick Boisvert, Waterloo Catholic District
School Board : rick.boisvert@wcdsb.ca
Renseignements généraux : info@wcdsb.ca

Stages multiples et diversifiés
Personne-ressource
Miriam Davidson, Université Trent :
miriamdavidson@trentu.ca
Renseignements généraux :
education@trentu.ca

Stratégies et outils
d’évaluation
Mon carnet de perfectionnement
professionnel
Personne-ressource
Diane Lataille-Démoré, École des sciences
de l’éducation de l’Université Laurentienne :
ddemore@laurentienne.ca
Renseignements généraux :
admissions@laurentienne.ca

Rétroaction ciblée
Ressource en ligne
Protocole d’évaluation des stagiaires (PDF)
Voir la section 3 : Focused feedback
http://edu.yorku.ca/mentor/
Prac_Eval_Prot.pdf

Personne-ressource
Jennifer Watt, Université York :
jwatt@edu.yorku.ca
Renseignements généraux :
osp@edu.yorku.ca

Avis de difficulté
Personne-ressource
Vicky Marcotte, Université d’Ottawa :
vmarcott@uottawa.ca
Renseignements généraux :
educprog@uottawa.ca

Plan de croissance
Personne-ressource
Miriam Davidson, Université Trent :
miriamdavidson@trentu.ca
Renseignements généraux :
education@trentu.ca

Cadre d’évaluation des stagiaires
du Collège universitaire Tyndale
Personne-ressource
Rick Cunningham, Collège universitaire
de Tyndale : rcunningham@tyndale.ca
Renseignements généraux :
education@tyndale.ca

Clarification des attentes
à l’égard du stage	
Ressource en ligne
Protocole d’évaluation des stagiaires
(PDF) Voir la section 4 : Exiting Practicum
Requirements
http://edu.yorku.ca/mentor/
Prac_Eval_Prot.pdf

Personne-ressource
Jennifer Watt, Université York :
jwatt@edu.yorku.ca
Renseignements généraux :
osp@edu.yorku.ca

Structure et
organisation du stage
Co-enseignement
Ressource en ligne
Guide de la pratique de l’enseignement (PDF)
http://www.education.uottawa.ca/assets/
fe-guide-de-la-pratique.pdf

Personne-ressource
Vicky Marcotte, Université d’Ottawa :
vmarcott@uottawa.ca
Renseignements généraux :
educprog@uottawa.ca

Séquence planifiée
d’apprentissage pratique
Personne-ressource
Linda A. Grant, Collège de Potsdam
de l’Université de l’État de New York :
grantla@potsdam.edu
Renseignements généraux :
graduate@potsdam.edu

Notions contemporaines
de l’expérience pratique
Personne-ressource
Norma MacFarlane, Université Wilfrid Laurier :
nmacfarlane@wlu.ca
Renseignements généraux :
admissions@wlu.ca

Introduction précoce à l’organisation
et à la gestion de la classe
Personne-ressource
Nancy Bowman, Upper Canada District
School Board : nancy.bowman@ucdsb.on.ca
Renseignements généraux : inquiries@
ucdsb.on.ca

Continuité des stages
Personne-ressource
Rick Cunningham, Collège universitaire
Tyndale : rcunningham@tyndale.ca
Renseignements généraux :
education@tyndale.ca

Séance d’information de groupe
à l’intention des stagiaires
Personne-ressource
Rick Boisvert, Waterloo Catholic District
School Board : rick.boisvert@wcdsb.ca
Renseignements généraux : info@wcdsb.ca

Accueil personnalisé des stagiaires
Personne-ressource
Gilles Laperrière, École Saint-Joseph
d’Orléans : laperg@ceclf.edu.on.ca
Renseignements généraux :
1-888-230-5131, poste 3837

Orientation et
contenu du stage
Programme d’enseignement
d’éducation juive
Ressources en ligne
Éd (enseignement d’éducation juive)
Programme concurrent et programme
consécutif à temps partiel (PDF)
http://edu.yorku.ca/bed/YorkEd-Brochure-
JewishTeacher.pdf

Personne-ressource
Laura Wiseman, Université York :
lwiseman@edu.yorku.ca
Renseignements généraux :
osp@edu.yorku.ca

Écologie et bien-être :
engagement environnemental
Personne-ressource
Clinton Beckford, Université de Windsor :
clinton@uwindsor.ca
Renseignements généraux :
educ@uwindsor.ca

a n n e x e b : c o o r d o n n é e s e t r e s s o u r c e s e n l i g n e

40 R ES S O U R C ES PO U R LE STAG E 2010

Expérience de leadership
en orientation scolaire
Personnes-ressources
Jo-Anne Grozelle, Université de Windsor :
grozelle@uwindsor.ca
Geri Salinitri, Université de Windsor :
gsalinitri@uwindsor.ca
Renseignements généraux :
educ@uwindsor.ca

Autres types de stages
Personne-ressource
Miriam Davidson, Université Trent :
miriamdavidson@trentu.ca
Renseignements généraux :
education@trentu.ca

Baccalauréat en éducation
(formation à l’enseignement
des études autochtones)
Ressources en ligne
Enseignement des études autochtones
Programme concurrent et programme
consécutif à temps partiel en (PDF)
http://edu.yorku.ca/bed/Indigenous_
brochure.pdf

Personne-ressource
Jennifer Watt, Université York :
jwatt@edu.yorku.ca
Renseignements généraux :
osp@edu.yorku.ca

Enseignements du début des temps
Personne-ressource
Lara Doan, Université de Windsor :
ldoan@uwindsor.ca
Renseignements généraux :
educ@uwindsor.ca

Baccalauréat en éducation
(programme estival de sciences)
Ressources en ligne
Enseignement des études autochtones
Programme concurrent et programme
consécutif à temps partiel en (PDF)
http://edu.yorku.ca/bed/Indigenous_
brochure.pdf

Personne-ressource
Jennifer Watt, Université York :
jwatt@edu.yorku.ca
Renseignements généraux :
osp@edu.yorku.ca

Spécialisation au sein
d’établissements sélectionnés
offrant le programme consécutif
de formation à l’enseignement
Ressource en ligne
Calendrier universitaire des études de
premier cycle (PDF)
http://calendars.registrar.yorku.ca/pdfs/ug-
2009cal/UGCAL09-10education.pdf

Personne-ressource
Jennifer Watt, Université York :
jwatt@edu.yorku.ca
Renseignements généraux :
osp@edu.yorku.ca

Maîtrise en études de l’enfant
Personne-ressource
Ronna Kluger, Institute of Child Study, Institut
d’études pédagogiques de l’Ontario :
Ronna.kluger@utoronto.ca
Renseignements généraux :
admissions@oise.utoronto.ca

Baccalauréat en éducation (français)
Ressources en ligne
Baccalauréat en éducation, B. Éd. (français),
Programme concurrent et programme
consécutif à temps partiel (PDF)
http://edu.yorku.ca/bed/YorkEd-Brochure-
FrenchBEd-FR.pdf

Personne-ressource
Jennifer Watt, Université York :
jwatt@edu.yorku.ca
Renseignements généraux :
osp@edu.yorku.ca

Accessibilté et mesures
d’adaptation
Soutenir les étudiantes et étudiants
ayant des besoins particuliers dans
leur apprentissage
Personne-ressource
Carrie Chassels, Institut d’études
pédagogiques de l’Ontario :
caroline.chassels@utoronto.ca
Renseignements généraux :
admissions@oise.utoronto.ca

Évaluation des
programmes de stage
et rétroaction
Questionnaire confidentiel
Personne-ressource
Karen Roland, Université de Windsor :
roland1@uwindsor.ca
Renseignements généraux :
educ@uwindsor.ca

Comité consultatif externe et
comité formé d’enseignantes
et enseignants associés
Personne-ressource
Eleanor Gower, Institut d’études
pédagogiques de l’Ontario :
egower@oise.utoronto.ca
Renseignements généraux :
admissions@oise.utoronto.ca

Sondage auprès de
partenaires de stage
Personne-ressource
Jennifer Watt, Université York :
jwatt@edu.yorku.ca
Renseignements généraux :
osp@edu.yorku.ca

a n n e x e b : c o o r d o n n é e s e t r e s s o u r c e s e n l i g n e

Cette ressource renferme
des pratiques novatrices
et des connaissances fort
utiles sur le stage, lequel
est si crucial pour la
préparation professionnelle
des futures enseignantes
et des futurs enseignants.

