
Ontario
College of
 Teachers
Ordre des
enseignantes et
des enseignants
de l’Ontario

Ligne directrice du Programme menant
à la qualification de directrice
ou de directeur d’école
Juillet 2017

Sur la couverture
Alison Gaymes : directrice d’école, Toronto District School Board, et membre de
l’équipe de rédaction pour la ligne directrice du Programme menant à la qualification de
directrice ou de directeur d’école (PQD)

Rick White : éducateur à la retraite, ancien directeur d’école et membre de l’équipe de
rédaction pour la ligne directrice du Programme menant à la qualification de directrice
ou de directeur d’école (PQD)

Table des matières

1. 	La directrice et le directeur d’école en Ontario				 1

2. Vision du programme								 1

3. Contexte législatif									 2

	 3.1 Une vision collective du professionnalisme				 3

	 3.2 Ressources sur les normes de la profession				 4

4.	 Contexte de l’Ontario								 4

5.	 Aperçu du programme								 5

	 5.1 Cadre théorique critique							 5

6.	 Cadre conceptuel du programme 						 5

7.	 Méthodes pédagogiques								 6

8.	 Mesure et évaluation des participants						 21

9.	 Stage de leadership									 22

	 9.1	 Objectif										 22

		 A. Exigences du stage de leadership					 22

		 B. Composantes du stage de leadership					 23
		
		 Mentor										 23

		 Projet de stage de leadership						 23
	
		 Carnet de stage de leadership						 23

		 Journal de réflexion								 23

		 Obervation									 24

		 C. Exigences du rapport final							 24

		 D. Responsabilités du fournisseur pour le stage de leadership	 28

Annexe I												 26

Normes de déontologie de la profession enseignante				 26

Normes d’exercice de la profession enseignante					 28

Annexe II – Ressources									 30

Ressources sur les normes de la profession					 30

Ressources supplémentaires								 31

Législation											 33

Annexe III – Formulaires optionnels							 34

Formulaire 1 : Observation								 35

Formulaire 2 : Contrat du projet de stage de leadership			 37

Formulaire 3 : Évaluation du stage de leadership				 43

	

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 1

Ligne directrice du Programme menant
à la qualification de directrice ou de
directeur d’école, 1re et 2e parties

1. La directrice et le directeur
d’école en Ontario
En Ontario, les directrices et directeurs
d’école sont des leaders en éducation qui
respectent l’équité et la diversité et qui en
tiennent compte dans les classes et écoles de
l’Ontario. Ils sont des preneurs de décisions
éthiques qui s’emploient à faire preuve
d’un jugement professionnel éclairé; des
penseurs critiques et créatifs qui travaillent
constamment pour le perfectionnement de
la pratique professionnelle; des partenaires
collaboratifs et durables, ainsi que des leaders
dans les communautés d’apprentissage; des
médiateurs de la participation des familles,
des tuteurs et des modèles bienveillants
engagés envers le succès, le bien-être et
l’apprentissage toute la vie durant des élèves.

Les directeurs d’école jouent un rôle crucial
dans la création et le maintien de pratiques
positives à l’échelle de l’école et du système
qui améliorent l’apprentissage et le bien-être
des élèves, y compris le développement
cognitif, social, physique, affectif, spirituel
et éthique de tous les élèves. Ils mettent en
pratique leurs connaissances et compétences
avec intégrité, courage, sagesse et positivisme,
et jouent un rôle essentiel dans l’appui aux
élèves, aux pédagogues, aux membres du
personnel, aux familles, aux tuteurs, ainsi
qu’aux membres de la communauté scolaire.

Le regard critique d’un directeur d’école
de l’Ontario est essentiel pour répondre
aux enjeux complexes et créer un système
d’éducation transformateur. En adoptant
une optique d’équité (p. ex., la connaissance
de la pédagogie critique, de l’enseignement

culturellement inclusif, de l’exploration
critique du pouvoir, des privilèges et des
identités sociales), les directeurs d’école
peuvent examiner les nombreuses façons de
démocratiser les connaissances et d’appuyer
la création et la mobilisation du savoir.

2. Vision du programme
Le Programme menant à la qualification
de directrice ou de directeur d’école (PQD)
permet aux participantes et participants
d’explorer l’un des rôles les plus importants
de notre système d’éducation. Les directeurs
d’école occupent une position unique pour
exercer leur influence et garantir que chaque
élève dont ils sont responsables profite de
possibilités éducatives équitables. Le PQD est
conçu pour appuyer les participants en tant
que leaders en éducation qui réfléchissent de
façon critique et jouent avec efficacité leur
rôle dans des contextes dynamiques, variés et
complexes, caractérisés par des circonstances
qui évoluent très rapidement. Les directeurs
d’école développent et maintiennent des
relations efficaces afin de communiquer
clairement, de cerner et de résoudre des
problèmes, d’anticiper et de régler des conflits
et de prendre des décisions qui reflètent les
intérêts des élèves, du personnel, des familles,
des tuteurs et de la communauté scolaire.

Les composantes du PQD reposent sur les
cinq domaines de leadership décrits dans le
Leadership au niveau de l’école de langue
française et le Leadership au niveau de
l’école catholique de langue française, tirés
du document intitulé Cadre de leadership
de l’Ontario : Guide à l’intention des leaders

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

2 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

scolaires et des leaders du système pour la
mise en application du Cadre de leadership
de l’Ontario (l’Institut de leadership en
éducation de l’Ontario, 2013).

Les participants cernent les obstacles
systémiques et y réagissent, et sont en
mesure de défendre tous les élèves et
d’honorer la diversité des voix et des
perspectives au fur et à mesure qu’ils se
livrent à des expériences et à des pratiques
de leadership. Ils améliorent leurs
habiletés personnelles et professionnelles
se rapportant aux pratiques énoncées
dans les cinq domaines tirés du document
Cadre de leadership de l’Ontario : établir
les orientations, nouer des relations et
développer la capacité des gens, mettre
au point l’organisation pour soutenir les
pratiques souhaitées, améliorer le programme
d’enseignement et assurer l’imputabilité. Le
cadre de leadership comprend également
certaines ressources individuelles clés que
les leaders peuvent utiliser dans leur rôle de
direction et de direction adjointe.

Le PQD permet aux participants d’acquérir les
fondements nécessaires au rôle de direction
ou de direction adjointe dans les écoles
de l’Ontario. Il s’inscrit dans le cadre d’un
apprentissage professionnel continu axé sur
l’amélioration des connaissances personnelles
et professionnelles, de la pensée et de la
réflexion critique, de la communication et
des pratiques contribuant à une pratique
exemplaire dans la direction d’école.

Une composante clé du PQD met l’accent
sur le rôle en constante évolution d’un
professionnel efficace qui incarne une
position pédagogique critique et qui est
hautement qualifié pour faciliter des
contextes d’apprentissage éthiques qui
célèbrent la diversité et sont accessibles à
tous les apprenants. Les directeurs d’école se
montrent prêts à explorer la pensée critique

novatrice et avant-gardiste. Au premier plan
du processus de changement, ils jouent un
rôle essentiel dans la collaboration avec
autrui pour promouvoir la prise de risques et
l’innovation en éducation, dans un contexte
local et mondial.

3. Contexte législatif
L’Ordre des enseignantes et des enseignants
de l’Ontario (l’Ordre) est l’organisme
d’autoréglementation de la profession
enseignante de l’Ontario. Ses objectifs
sont énoncés dans la Loi sur l’Ordre
des enseignantes et des enseignants de
l’Ontario. L’Ordre a facilité la création de la
présente ligne directrice, qui sert de cadre
à l’élaboration et à la mise en œuvre du
PQD offert par les fournisseurs approuvés
de l’Ontario.

Les responsabilités de l’Ordre relativement au
programme se définissent comme suit :

•	 établir et faire respecter les normes
d’exercice et de déontologie de
la profession

•	 prévoir la formation continue des membres
•	 agréer les cours menant à une qualification

additionnelle, plus précisément :

Le contenu du programme et le rendement
attendu des personnes qui y sont inscrites
correspondent aux habilités et aux
connaissances énoncées dans les Normes
d’exercice de la profession enseignante et
les Normes de déontologie de la profession
enseignante de l’Ordre ainsi que dans les
lignes directrices formulées par l’Ordre.

(Règlement 347/02 sur l’agrément
des programmes de formation en
enseignement, partie IV, paragraphe 24 [1]).

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 3

Le PQD comprend deux parties et un stage
de leadership. La première et la deuxième
partie du programme comportent 125 heures
de cours chacune et le stage compte
60 heures d’expérience de leadership. Les
PQD agréés reflètent les normes d’exercice et
de déontologie de la profession enseignante
et le Cadre de formation de la profession
enseignante. La qualification de directrice
ou de directeur d’école est inscrite sur le
certificat de qualification et d’inscription des
membres de l’Ordre ayant suivi le programme
avec succès.

3.1 Une vision collective du
professionnalisme
Les nombreux processus de formation
professionnelle et d’apprentissage énoncés
dans le Cadre de formation de la profession

enseignante renforcent et incarnent les
normes d’exercice et de déontologie de la
profession enseignante. Une vision holistique
du professionnalisme en enseignement
(schéma 1) insiste sur les corrélations entre
la pratique éthique, les connaissances
professionnelles, les compétences, les
valeurs et le perfectionnement professionnel
continu. Une composante clé du PQD met
l’accent sur le rôle en constante évolution
d’un professionnel efficace qui incarne
une position pédagogique critique et qui
est hautement qualifié pour faciliter des
contextes d’apprentissage éthiques qui
célèbrent la diversité et sont accessibles à tous
les apprenants. Il se montre également prêt
à explorer une pensée critique novatrice et
avant‑gardiste.

Une vision collective du professionnalisme

Schéma 1

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

4 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

3.2 Ressources sur les normes de
la profession
L’Ordre a élaboré des ressources qui appuient
l’intégration efficace des normes au PQD.
Elles présentent une variété de processus
éducatifs basés sur le questionnement qui
visent l’intégration des normes à la pratique. La
liste de ces ressources se trouve à l’annexe II
du présent document, ainsi que sur le site de
l’Ordre (www.oeeo.ca). La présente ligne
directrice a été conçue pour refléter les normes
d’exercice et de déontologie de la profession
enseignante ainsi que le Cadre de formation de
la profession enseignante.

4. Contexte de l’Ontario
Dans la province de l’Ontario, des
administrations scolaires distinctes sont
établies dans les lois provinciales et fédérales.
En Ontario, c’est le gouvernement provincial qui
établit le cadre stratégique pour l’enseignement
élémentaire, secondaire et postsecondaire. La
province est responsable de l’administration
de la Loi sur l’éducation et des règlements
afférents pour les conseils scolaires ainsi que
les administrations scolaires et hospitalières
qui composent les systèmes d’éducation pour
les écoles catholiques de langue française, les
écoles catholiques de langue anglaise, les écoles
publiques de langue française et les écoles
publiques de langue anglaise.

De plus, il y a 1331 communautés des Premières
Nations en Ontario. En vertu d’un traité et de la
Loi sur les Indiens, le gouvernement fédéral a la
responsabilité fiduciaire d’assurer les services
d’éducation aux membres des Premières
Nations vivant dans les réserves. Toutes sauf
deux des 133 communautés des Premières
Nations ont compétence et sont responsables de
la gouvernance et de l’administration des écoles
dans les réserves et des négociations à l’égard

1 Selon le Bureau de l’éducation des Autochtones du ministère
de l’Éducation, mars 2016.

des ententes pour les frais de scolarité des
élèves autochtones qui vivent dans les réserves
et qui fréquentent les écoles financées par les
fonds publics.

Les directrices et directeurs d’école de l’Ontario
assurent le leadership en éducation dans des
contextes éducatifs et culturels variés. Ils
peuvent se retrouver dans divers établissements
d’enseignement, tels qu’une école rurale de
langue française, une école catholique, une
école publique en milieu urbain, une petite
école des Premières Nations seulement
accessible par avion que fréquentent des élèves
du jardin d’enfants à la 12e année, une école
provinciale ou une école indépendante. La
province est en mesure d’offrir aux pédagogues
qui désirent devenir directeurs d’école de
nombreuses possibilités leur permettant
d’apprendre et d’appliquer des connaissances,
d’utiliser des compétences et d’adopter les
pratiques essentielles pour créer et maintenir
des cultures démocratiques qui améliorent
l’apprentissage, le bien-être et le rendement des
élèves dans les écoles et les systèmes scolaires.

Les directeurs d’école de l’Ontario doivent
être conscients de la façon d’appuyer les élèves
issus de différentes cultures. Par exemple,
les élèves qui ont un héritage francophone
sont autorisés à fréquenter les écoles de
langue française. Dans ces milieux, les élèves
reçoivent un enseignement plus ciblé et plus
riche relativement à leur patrimoine culturel.
La Politique d’aménagement linguistique de
l’Ontario pour l’éducation en langue française
(2004) [PAL] appuie le mandat culturel
et linguistique de la communauté pédagogique
de langue française en Ontario.

Cette politique d’aménagement linguistique
énonce des objectifs précis dans cinq domaines
d’intervention afin de répondre aux besoins
linguistiques et culturels des élèves éduqués en
milieu minoritaire. Ces domaines comprennent
la prestation d’un enseignement de haute

http://www.oeeo.ca

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 5

qualité, le développement de l’identité,
la participation des familles et tuteurs,
l’entraide entre les écoles, les entreprises et
la communauté culturelle et la vitalité des
établissements. La PAL est le canevas à partir
duquel les conseils scolaires de langue française
orientent leurs décisions, qui reflètent l’héritage
linguistique et culturel de la communauté
francophone en Ontario.

L’éducation en Ontario est variée, complexe
et dynamique. Les pédagogues, les familles,
les tuteurs, les élèves, les conseils d’école et
les autres intervenants s’engagent dans le but
de bâtir un avenir meilleur pour les élèves.
Ensemble, toutes ces personnes guident
l’éducation dans la province.

5. Aperçu du Programme
Le PQD appuie les participants qui œuvrent
dans des contextes scolaires variés et explore,
à l’aide d’un modèle de prestation intégré,
des sujets et des questions pertinentes aux
contextes dans lesquels les participants
travaillent ou comptent travailler.

La première et la deuxième partie du PQD
sont organisées de manière à refléter les cinq
domaines décrits dans le Cadre de leadership
pour les directions et directions adjointes des
écoles, tiré du document intitulé Cadre de
leadership de l’Ontario : Guide à l’intention des
leaders scolaires et des leaders du système pour
la mise en application du Cadre de leadership
de l’Ontario. Les cinq domaines de leadership
servent à organiser le contenu et à guider
le stage : établir les orientations, nouer des
relations et développer la capacité des gens,
mettre au point l’organisation pour soutenir les
pratiques souhaitées, améliorer le programme
d’enseignement et assurer l’imputabilité.

Le PQD est guidé par la PAL, le Cadre
d’élaboration des politiques de l’Ontario en
éducation des Premières nations, des Métis et

des Inuit et le Cadre de leadership de l’Ontario :
Guide à l’intention des leaders scolaires et des
leaders du système pour la mise en application du
Cadre de leadership de l’Ontario.

La vision, les composantes, le cadre conceptuel
et le stage de leadership du programme sont
interdépendants et conçus de manière à
appuyer les participants dans le développement
des connaissances, compétences et attitudes
pertinentes nécessaires au rôle de direction d’école.

Le stage de leadership, qui fait partie intégrante
du PQD, est l’une des composantes obligatoires.
Il consiste en une expérience structurée de
leadership en éducation. Les participants doivent
élaborer un projet de stage avant de pouvoir
être recommandés pour recevoir la qualification
PQD, 1re partie. De plus, ils doivent effectuer le
stage avec succès avant d’être recommandés
pour recevoir la qualification PQD, 2e partie.

5.1 Cadre théorique critique
L’adoption d’un regard pédagogique critique
et d’une position de questionnement sont
des fondements théoriques du PQD. Les
participantes et participants seront invités,
pendant tout le cours, à réfléchir de façon
critique tout en explorant diverses théories
du leadership essentielles à la création et au
maintien de milieux d’apprentissage éthiques,
équitables, justes, inclusifs, engageants et
favorisant l’autonomie.

6. Cadre conceptuel du programme
Le contenu de la présente ligne directrice
est structuré selon les cinq composantes de
leadership qui servent de cadre conceptuel
au cours. Sont intégrés à chaque composante
des concepts fondamentaux qui sont explorés
par les participants en adoptant une position
de questionnement holistique et critique. Le
PQD invite les instructeurs et les participants
à examiner de vastes concepts de manière
intégrée et interdépendante.

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

6 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

Les tableaux conceptuels suivants soulignent les principaux concepts qui sont explorés par les
participants pendant toute la durée du PQD.

Cadre conceptuel du programme

Établir les orientations
La directrice ou le directeur d’école élabore une vision commune, encourage l’acceptation des
objectifs collectifs, cerne et communique des attentes en matière de rendement élevé.

Les participantes et participants ont l’occasion :
•	 d’amorcer, de faciliter et de gérer les changements, et de travailler avec succès dans un milieu

dynamique de plus en plus complexe.

Concepts fondamentaux de la 1re partie Concepts fondamentaux de la 2e partie

•	 explorer de façon critique sa vision
pédagogique et son importance pour le rôle
de direction d’école

•	 explorer la façon dont les normes d’exercice
et de déontologie de la profession
enseignante, ainsi que le Cadre de
formation de la profession enseignante,
peuvent guider le rôle du directeur d’école
et améliorer la culture éthique de l’école

•	 réfléchir de façon critique à l’interrelation
entre les priorités du conseil scolaire et de
la province en ce qui a trait à la conception
d’une vision commune de l’école

•	 explorer de façon critique des processus
pour co-créer une vision pour l’école ainsi
que des stratégies pour inspirer et donner
aux autres les moyens de faire progresser
cette vision

(Suite à la page suivante)

•	 examiner de façon critique les manières
dont la vision pédagogique d’une personne
est actualisée

•	 explorer de façon collaborative la façon
dont l’incarnation des normes d’exercice
et de déontologie de la profession
enseignante, ainsi que du Cadre de
formation de la profession enseignante,
peut favoriser la capacité éthique collective
dans la pratique professionnelle

•	 explorer diverses pratiques qui permettent
à toutes les voix de s’exprimer sur
les priorités de l’école (p. ex., élèves,
membres du personnel, familles, tuteurs,
intervenants, membres de la communauté)

•	 favoriser l’engagement envers une
culture scolaire inclusive, respectueuse et
équitable, en cernant et en réagissant aux
obstacles systémiques

(Suite à la page suivante)

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 7

Cadre conceptuel du programme

Établir les orientations
La directrice ou le directeur d’école élabore une vision commune, encourage l’acceptation des
objectifs collectifs, cerne et communique des attentes en matière de rendement élevé.

Les participantes et participants ont l’occasion :
•	 d’amorcer, de faciliter et de gérer les changements, et de travailler avec succès dans un milieu

dynamique de plus en plus complexe.

Concepts fondamentaux de la 1re partie Concepts fondamentaux de la 2e partie

•	 explorer des processus pour créer et
maintenir une culture scolaire inclusive,
respectueuse et équitable, en cernant et
en comprenant les obstacles au succès
académique (p. ex., classicisme, racisme
et autres structures systémiques) et la
façon de les atténuer en établissant des
orientations en tant que leader

•	 explorer de façon critique des théories sur
le développement et l’intelligence, et y
réfléchir, pour appuyer l’idée que «tous les
enfants peuvent apprendre»

•	 réfléchir de façon critique aux idéologies
dominantes qui peuvent nuire aux
occasions d’apprendre et au bien-être et les
explorer

•	 examiner de façon critique des cadres
pédagogiques anti-oppressifs

•	 explorer de façon critique et analyser
diverses théories du leadership

•	 explorer de façon critique l’infrastructure du
Ministère et du conseil scolaire et leur lien
avec la planification de l’école, et y réfléchir

•	 connaître et comprendre les exigences
juridiques du rôle de directeur d’école :

(Suite à la page suivante)

•	 explorer de façon critique la façon dont
les pratiques des écoles et des conseils
scolaires peuvent atténuer les idéologies
dominantes qui peuvent nuire aux
occasions d’apprendre et au bien-être

•	 explorer de façon critique la façon
d’appuyer l’idée que «tous les enfants
peuvent apprendre», et y réfléchir

•	 examiner et analyser la planification et les
processus stratégiques où interviennent
la diversité, les valeurs et les expériences
de la communauté scolaire et des conseils
scolaires

•	 explorer de façon critique des stratégies
pour concevoir, communiquer, inspirer et
mettre en œuvre une vision commune

•	 explorer des stratégies pour favoriser
une culture engagée envers l’éducation
anti-oppressive

•	 favoriser le dialogue critique et le
questionnement relativement aux
méthodes pratiques pour encourager les
liens entre la planification de l’amélioration
des écoles et les plans de perfectionnement
professionnel individuels

(Suite à la page suivante)

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

8 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

Cadre conceptuel du programme

Établir les orientations
La directrice ou le directeur d’école élabore une vision commune, encourage l’acceptation des
objectifs collectifs, cerne et communique des attentes en matière de rendement élevé.

Les participantes et participants ont l’occasion :
•	 d’amorcer, de faciliter et de gérer les changements, et de travailler avec succès dans un milieu

dynamique de plus en plus complexe.

Concepts fondamentaux de la 1re partie Concepts fondamentaux de la 2e partie

○○ obligations, rôles et responsabilités du
directeur d’école en vertu de la Loi sur
l’éducation et du Règlement 298

○○ lien entre la Loi sur l’Ordre des
enseignantes et des enseignants de
l’Ontario et le rôle du directeur d’école

•	 explorer de façon critique et analyser
les contextes législatif et historique qui
régissent l’éducation et reflètent le contexte
de l’Ontario (p. ex., catholique, public, de
langue française, de langue anglaise et des
Premières Nations, Métis et Inuits, éducation
de l’enfance en difficulté), en utilisant des
politiques, notamment :

○○ le Cadre d’élaboration des politiques de
l’Ontario en éducation des Premières
nations, des Métis et des Inuit

○○ la Politique d’aménagement linguistique
de l’Ontario pour l’éducation en langue
française

•	 réfléchir de façon critique et explorer le
Cadre de leadership pour les directions et
directions adjointes des écoles de l’Ontario

•	 explorer la recherche actuelle en matière de
leadership en éducation, et y réfléchir

(Suite à la page suivante)

•	 explorer de façon critique et élaborer
des plans d’amélioration des écoles qui
appuient les initiatives du Ministère, du
conseil scolaire et de la communauté

•	 explorer et analyser les stratégies et
les technologies de communication qui
favorisent et maintiennent l’engagement
des partenaires en éducation

•	 favoriser le dialogue critique lié au
leadership partagé dans l’examen, la
conception et la mise en œuvre du
curriculum

•	 favoriser la créativité et l’innovation dans
la conception et la mise en œuvre du
curriculum et du programme

•	 explorer de façon critique les théories et
processus de changement organisationnel

•	 examiner de façon collaborative des
modèles de prise de décision basés sur
l’équité afin de guider la planification à
l’échelle de l’école

(Suite à la page suivante)

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 9

Cadre conceptuel du programme

Établir les orientations
La directrice ou le directeur d’école élabore une vision commune, encourage l’acceptation des
objectifs collectifs, cerne et communique des attentes en matière de rendement élevé.

Les participantes et participants ont l’occasion :
•	 d’amorcer, de faciliter et de gérer les changements, et de travailler avec succès dans un milieu

dynamique de plus en plus complexe.

Concepts fondamentaux de la 1re partie Concepts fondamentaux de la 2e partie

•	 analyser de façon critique divers modèles,
théories et stratégies efficaces pour la prise
de décision et la résolution de problèmes
dans le contexte du leadership scolaire

•	 explorer et élaborer des stratégies de
recherche de consensus qui peuvent être
utilisées par le personnel, les élèves et
divers intervenants

•	 distinguer de façon critique le leadership
et la gestion et réfléchir à l’importance de
chacun dans le rôle de directeur d’école

•	 explorer de façon critique une culture de
citoyenneté démocratique mondiale et de
justice sociale engagée envers la pensée
holistique et réceptive à la condition
humaine.

•	 favoriser un dialogue critique et une analyse
des répercussions des modèles et des
initiatives pédagogiques en évolution à
l’échelle de la province sur la planification
de l’amélioration des écoles pour
l’apprentissage des élèves et l’efficacité des
enseignants

•	 favoriser de façon collaborative la
cohérence par des directives ciblées, la
promotion de cultures de questionnement
collaboratives, la promotion d’occasions
d’apprentissage approfondi et la reddition
de comptes

•	 développer une culture de citoyenneté
démocratique mondiale et de justice sociale
qui favorise une pensée holistique et
réceptive à l’expérience humaine.

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

10 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

Cadre conceptuel du programme

Nouer des relations et développer la capacité des gens
La directrice ou le directeur d’école s’applique à établir des relations de confiance avec les
élèves, le personnel, les familles, les tuteurs et les collectivités, relations qui reposent sur des
pratiques inclusives et respectueuses. Le directeur d’école donne aux autres les moyens de
travailler dans le meilleur intérêt de tous les élèves.

Les participantes et participants ont l’occasion :
•	 de créer et de maintenir des communautés d’apprentissage
•	 d’appuyer la diversité et de promouvoir l’excellence, la responsabilité, l’antiracisme, l’équité,

les partenariats et l’innovation
•	 de faire preuve de leadership éthique dans les relations avec les intervenants en éducation.

Concepts fondamentaux de la 1re partie Concepts fondamentaux de la 2e partie

•	 explorer de façon critique divers styles de
leadership qui appuient les relations et le
renforcement des capacités

•	 examiner de façon critique les processus,
pratiques et politiques qui appuient les
élèves et l’efficacité professionnelle

•	 examiner de façon collaborative
des processus et des protocoles de
communication novateurs pour favoriser
l’engagement et le leadership partagé

•	 explorer de façon critique et analyser la
théorie et les répercussions des conflits
et des processus de facilitation, de
négociation et de médiation

•	 développer et critiquer des stratégies pour
résoudre les dilemmes éthiques

•	 explorer de façon critique les diverses
situations d’accompagnement et de
mentorat

(Suite à la page suivante)

•	 explorer de façon critique et élaborer des
stratégies de communication pour différents
groupes d’intervenants

•	 discuter et concevoir des stratégies de
communication pour aborder les obstacles
et mobiliser les membres marginalisés de la
communauté

•	 définir des stratégies de promotion du
bien-être et de l’équilibre pour soi et pour
l’ensemble du personnel

•	 explorer de façon critique des réseaux de
soutien professionnel

•	 explorer le rôle des organismes
professionnels en ce qui concerne le rôle de
directrice ou de directeur d’école

•	 examiner des stratégies pour planifier
et promouvoir le perfectionnement
professionnel continu pour appuyer les
pédagogues

(Suite à la page suivante)

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 11

Cadre conceptuel du programme

Nouer des relations et développer la capacité des gens
La directrice ou le directeur d’école s’applique à établir des relations de confiance avec les
élèves, le personnel, les familles, les tuteurs et les collectivités, relations qui reposent sur des
pratiques inclusives et respectueuses. Le directeur d’école donne aux autres les moyens de
travailler dans le meilleur intérêt de tous les élèves.

Les participantes et participants ont l’occasion :
•	 de créer et de maintenir des communautés d’apprentissage
•	 d’appuyer la diversité et de promouvoir l’excellence, la responsabilité, l’antiracisme, l’équité,

les partenariats et l’innovation
•	 de faire preuve de leadership éthique dans les relations avec les intervenants en éducation.

Concepts fondamentaux de la 1re partie Concepts fondamentaux de la 2e partie

•	 analyser de façon critique et élaborer des
pratiques pédagogiques qui favorisent
une culture ouverte, juste, équitable et
inclusive

•	 explorer et analyser de façon critique les
dynamiques et les influences du pouvoir et
des privilèges sur la culture scolaire et les
approches pédagogiques

•	 explorer de façon critique les pratiques
permettant de créer et d’améliorer
les relations professionnelles et de
promouvoir le renforcement des capacités

•	 explorer de façon critique des pratiques
novatrices qui appuient l’apprentissage et
l’efficacité professionnels

•	 explorer des stratégies émancipatrices
pour susciter la participation des élèves,
des familles et des tuteurs

•	 créer et maintenir des milieux sécuritaires
et éthiques pour l’inclusion des voix et du
leadership des élèves dans le domaine de
l’éducation

(Suite à la page suivante)

•	 explorer de façon critique des stratégies
pour aborder les dilemmes éthiques dans
la gestion des conflits et les approches de
prise de décision

•	 favoriser une culture ouverte, juste et
équitable qui fait la promotion de la voix, du
leadership, du questionnement critique, de
l’empathie et de l’encadrement des élèves

•	 élaborer des stratégies pour autonomiser
les individus et les équipes

•	 explorer de façon critique l’importance de
l’innovation dans le domaine de l’éducation
et la façon de garantir un milieu où la prise
de risques intellectuels est encouragée

•	 explorer de façon critique et élaborer
des processus pour faire la promotion
de l’établissement de liens et de la
collaboration afin de faire participer les
pédagogues, les élèves, les familles et les
tuteurs, et l’ensemble des intervenants

(Suite à la page suivante)

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

12 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

Cadre conceptuel du programme

Nouer des relations et développer la capacité des gens
La directrice ou le directeur d’école s’applique à établir des relations de confiance avec les
élèves, le personnel, les familles et les collectivités, relations qui reposent sur des pratiques
inclusives et respectueuses. Le directeur d’école donne aux autres les moyens de travailler
dans le meilleur intérêt de tous les élèves.

Les participantes et participants ont l’occasion :
•	 de créer et de maintenir des communautés d’apprentissage
•	 d’appuyer la diversité et de promouvoir l’excellence, la responsabilité, l’antiracisme, l’équité,

les partenariats et l’innovation
•	 de faire preuve de leadership éthique dans les relations avec les intervenants en éducation.

Concepts fondamentaux de la 1re partie Concepts fondamentaux de la 2e partie

•	 explorer des stratégies pour favoriser la
culture morale d’une école

•	 développer une culture d’innovation
favorisant la durabilité environnementale
et la responsabilité mondiale.

•	 explorer des occasions de développer la
compréhension du rôle de directrice ou
de directeur d’école par des expériences
partagées

•	 créer des occasions de participation et de
leadership pour les élèves, les familles et
les tuteurs

•	 favoriser de façon collaborative une
culture caractérisée par le dialogue, le
leadership partagé et l’innovation

•	 explorer des stratégies pour privilégier et
établir des liens entre les expériences des
élèves, du personnel, des familles et des
tuteurs afin de guider l’enseignement et
l’apprentissage.

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 13

Cadre conceptuel du programme

Mettre au point l’organisation pour soutenir les pratiques souhaitées
La directrice ou le directeur d’école crée une culture de collaboration, structure l’organisation de
façon sécuritaire pour favoriser la réussite et établit des liens entre l’école et sa collectivité par des
pratiques de leadership partagé.

Les participantes et participants ont l’occasion :
•	 de comprendre et d’appliquer la législation relative à l’éducation et aux élèves en Ontario, ainsi

que les politiques des conseils scolaires se rapportant aux écoles, aux élèves, au personnel et à
la communauté

•	 de gérer les ressources humaines, matérielles, financières et technologiques pour diriger des
écoles efficaces.

Concepts fondamentaux de la 1re partie Concepts fondamentaux de la 2e partie

•	 examiner de façon critique des modèles de
partenariats efficaces

•	 examiner des stratégies et des processus pour
accéder aux partenaires communautaires,
et les faire participer, pour appuyer
l’apprentissage de tous les élèves

•	 comprendre les répercussions juridiques du
rôle des conseils d’école et du travail avec
des bénévoles dans les écoles

•	 explorer de façon critique des stratégies
pour favoriser la participation des familles
et tuteurs

•	 examiner des stratégies pour favoriser
une culture scolaire qui fait la promotion
du partage des connaissances et des
responsabilités

•	 explorer des cultures d’accompagnement
et de mentorat, ainsi que les politiques et
pratiques connexes

•	 explorer de façon critique des modèles
autochtones de gouvernance éducative

(Suite à la page suivante)

•	 comprendre les répercussions de la Loi sur
les relations de travail et de la Loi sur les
normes d’emploi

•	 explorer de façon critique les compétences
et stratégies en matière d’entretien et de
consultation

•	 favoriser une culture mettant l’accent sur les
procédures d’embauche justes et équitables

•	 comprendre et respecter l’importance et les
répercussions des conventions collectives

•	 examiner de façon critique des stratégies
collaboratives pour appuyer les opérations
de l’école

•	 explorer des stratégies collaboratives pour
faire participer les conseils d’école

•	 explorer des stratégies pour rehausser le profil
et l’intégration de l’école dans la communauté

•	 réfléchir de façon critique à la gouvernance
et aux politiques du conseil scolaire et à
leurs liens avec l’apprentissage des élèves,
l’efficacité professionnelle et la planification
de l’amélioration des écoles

(Suite à la page suivante)

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

14 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

Cadre conceptuel du programme

Mettre au point l’organisation pour soutenir les pratiques souhaitées
La directrice ou le directeur d’école crée une culture de collaboration, structure l’organisation
de façon sécuritaire pour favoriser la réussite et établit des liens entre l’école et sa collectivité
par des pratiques de leadership partagé.

Les participantes et participants ont l’occasion :
•	 de comprendre et d’appliquer la législation relative à l’éducation et aux élèves en Ontario,

ainsi que les politiques des conseils scolaires se rapportant aux écoles, aux élèves, au
personnel et à la communauté

•	 de gérer les ressources humaines, matérielles, financières et technologiques pour diriger
des écoles efficaces.

Concepts fondamentaux de la 1re partie Concepts fondamentaux de la 2e partie

•	 examiner de façon critique les politiques
et les pratiques d’évaluation du rendement
et leur lien avec le perfectionnement
professionnel continu

•	 explorer des stratégies de collaboration
pour appuyer les plans d’apprentissage
annuels

•	 explorer de façon critique les politiques
sur les relations de travail, les conventions
collectives et les procédures de grief liées
au rôle de directeur d’école.

•	 favoriser les connaissances et la capacité
relatives aux modèles autochtones de
gouvernance éducative

•	 examiner de façon critique et réagir aux
facteurs qui ont des répercussions sur
la planification et la mise en œuvre de
l’amélioration des écoles

•	 anticiper de façon critique et planifier la
façon dont la diversité et l’équité peuvent
être honorées et encouragées dans
l’éducation

•	 analyser les pratiques administratives qui
appuient le fonctionnement efficace et
efficient de l’école

•	 explorer des stratégies pour faciliter la
mise en œuvre du processus d’évaluation
du rendement et de son utilisation pour
encourager la croissance professionnelle

•	 analyser de façon critique des stratégies
pour favoriser une culture scolaire qui
fait la promotion du leadership partagé,
de l’autonomisation et de l’efficacité
collective.

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 15

Cadre conceptuel du programme

Améliorer le programme d’enseignement
La directrice ou le directeur d’école établit des attentes élevées en matière d’apprentissage et
surveille et évalue l’efficacité de l’enseignement. Le directeur gère efficacement l’école et en
assure le leadership afin de faire la promotion de l’apprentissage.

Les participantes et participants ont l’occasion :
•	 d’harmoniser, de développer et de surveiller les programmes, les structures, les processus,

les ressources et le personnel en vue de favoriser la réussite et le bien-être des élèves.

Concepts fondamentaux de la 1re partie Concepts fondamentaux de la 2e partie

•	 réfléchir de façon critique aux pratiques
pédagogiques holistiques et inclusives

•	 examiner de façon collaborative les
pédagogies émancipatrices qui appuient
l’efficacité et l’apprentissage des élèves

•	 examiner de façon critique la diversité,
l’accessibilité, l’équité et la défense des intérêts
par la mise en œuvre d’un cadre de travail
anti-oppressif dans le domaine de l’éducation

•	 réfléchir de façon critique à l’importance
de la différenciation pédagogique, de la
conception universelle, de l’apprentissage
expérientiel et de la pédagogie critique à
l’appui de l’éducation de tous les élèves

•	 explorer l’importance du savoir mondial,
de la compréhension et de la défense des
intérêts dans un monde interconnecté

•	 développer une pratique professionnelle
guidée par la recherche et les données
qualitatives et quantitatives et la
triangulation des données dans la création
de plans dynamiques et réceptifs pour
l’amélioration des écoles

(Suite à la page suivante)

•	 examiner et aborder de façon collaborative
les dimensions de la diversité, l’accessibilité,
l’équité et la défense des intérêts par la mise
en œuvre d’un cadre anti-oppressif dans le
domaine de l’éducation

•	 concevoir et intégrer de façon collective
des pratiques d’éducation holistiques
et inclusives qui examinent la diversité,
l’accessibilité, l’équité, la défense des droits
et les cadres pédagogiques anti-oppressifs

•	 développer une culture qui favorise
la mise en œuvre de la différenciation
pédagogique, de la conception universelle,
de l’apprentissage expérientiel et de la
pédagogie critique à l’appui de l’éducation
de tous les élèves

•	 concevoir des occasions propices à
l’enrichissement du savoir mondial, à
l’amélioration de la compréhension et au
renforcement de la défense des intérêts
dans un monde interconnecté

•	 explorer de façon critique des stratégies
novatrices pour appuyer le programme
pédagogique par des ressources humaines
et financières

(Suite à la page suivante)

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

16 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

Cadre conceptuel du programme

Améliorer le programme d’enseignement
La directrice ou le directeur d’école établit des attentes élevées en matière d’apprentissage et
surveille et évalue l’efficacité de l’enseignement. Le directeur gère efficacement l’école et en
assure le leadership afin de faire la promotion de l’apprentissage.

Les participantes et participants ont l’occasion :
• d’harmoniser, de développer et de surveiller les programmes, les structures, les processus,

les ressources et le personnel en vue de favoriser la réussite et le bien-être des élèves.

Concepts fondamentaux de la 1re partie Concepts fondamentaux de la 2e partie

• explorer des façons d’utiliser et d’optimiser
les politiques, ressources et soutiens
actuellement mis en place par le ministère
de l’Éducation

• explorer de façon critique les processus de
mise en œuvre du curriculum

• examiner des processus pour favoriser des
communautés professionnelles qui
s’adonnent à la réflexion critique

• explorer de façon critique l’intégration de
différentes politiques de l’éducation pour
appuyer l’apprentissage des élèves et les
méthodes pédagogiques

• développer et maintenir le
perfectionnement professionnel continu
par l’exploration partagée des pédagogies
basées sur le questionnement

• explorer de façon critique l’harmonisation
et la cohérence de la pratique dans la
classe, l’école, le conseil scolaire et à
l’échelle de la province

• explorer des stratégies pour appuyer de
façon critique des pratiques réflexives par
divers réseaux d’apprentissage
professionnel et les médias sociaux.

• appuyer et améliorer la participation de la
communauté par de nouveaux partenariats
d’apprentissage entre les élèves, les
familles, les tuteurs et les pédagogues

• utiliser de façon collective des approches
complètes de mise en œuvre du curriculum
par l’utilisation de la recherche intégrée et
des modèles d’apprentissage

• favoriser une communauté d’apprentissage
professionnel qui partage la responsabilité
pour l’apprentissage de tous les élèves

• créer de façon collective une culture
d’évaluation qui appuie l’apprentissage
pour tous les élèves

• favoriser une culture scolaire qui appuie
le leadership des enseignantes et des
enseignants, la créativité didactique et
l’innovation pédagogique.

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 17

Cadre conceptuel du programme

Assurer l’imputabilité
La directrice ou le directeur d’école a pour responsabilité de mettre en place les conditions de
succès de tous les élèves. Le directeur a pour responsabilité, auprès des élèves, des familles,
des tuteurs, de la communauté, des superviseurs et du conseil scolaire, de s’assurer que les
élèves bénéficient d’une éducation de qualité.

Le directeur d’école est précisément responsable de l’atteinte des objectifs établis dans les plans
d’amélioration des écoles.

Les participantes et participants ont l’occasion :
• de créer un milieu d’apprentissage sécuritaire
• de comprendre le concept d’imputabilité et ses conséquences pour le rendement et le

bien-être de chaque élève
• d’acquérir les outils pour faciliter la réussite de chaque élève et son apprentissage la vie

durant en collaboration avec les pédagogues, les familles, les tuteurs et la communauté.

Concepts fondamentaux de la 1re partie Concepts fondamentaux de la 2e partie

• explorer des stratégies pour favoriser une
culture de partage des responsabilités et
de l’imputabilité

• définir et comprendre les répercussions
de la législation, des politiques et de
la responsabilité applicable au rôle de
direction d’école

• réfléchir de façon critique aux politiques
de la province et des conseils scolaires
(p. ex., écoles sécuritaires et dossiers des
élèves, y compris bulletins, confidentialité
et assiduité)

• explorer une variété de stratégies, de
protocoles et de plans pour maintenir
des milieux scolaires sécuritaires (p. ex.,
prévention de crise et intervention, plans
d’urgence, plans d’évacuation, procédures
de fermeture d’école)

(Suite à la page suivante)

• favoriser et maintenir une culture de partage
des responsabilités et de l’imputabilité

• explorer de façon critique l’importance
et les répercussions des évaluations à
l’échelle provinciale, nationale et mondiale

• examiner de façon critique l’histoire, les
politiques et les procédures liées à l’Office
de la qualité et de la responsabilité en
éducation (OQRE)

• concevoir des processus pour la collecte,
la transformation et l’interprétation des
données pour guider la planification de
l’amélioration des écoles

• explorer des stratégies pour favoriser
une culture de recherche et de
questionnement par les professionnels

• explorer de façon critique des stratégies
pour favoriser une culture de mesure et
d’évaluation

(Suite à la page suivante)

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

18 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

Cadre conceptuel du programme

Assurer l’imputabilité
La directrice ou le directeur d’école a pour responsabilité de mettre en place les conditions de
succès de tous les élèves. Le directeur a pour responsabilité, auprès des élèves, des familles,
des tuteurs, de la communauté, des superviseurs et du conseil scolaire, de s’assurer que les
élèves bénéficient d’une éducation de qualité.

Le directeur d’école est précisément responsable de l’atteinte des objectifs établis dans les plans
d’amélioration des écoles.

Les participantes et participants ont l’occasion :
• de créer un milieu d’apprentissage sécuritaire
• de comprendre le concept d’imputabilité et ses conséquences pour le rendement et le

bien-être de chaque élève
• d’acquérir les outils pour faciliter la réussite de chaque élève et son apprentissage la vie

durant en collaboration avec les pédagogues, les familles, les tuteurs et la communauté.

Concepts fondamentaux de la 1re partie Concepts fondamentaux de la 2e partie

• explorer des processus pour mobiliser le
personnel, les élèves et la communauté
dans la planification de l’amélioration des
écoles

• concevoir des stratégies de collecte, de
gestion et d’analyse des données qui
guident et appuient la planification de
l’amélioration de la classe et de l’école

• favoriser une vision partagée pour créer
des milieux d’apprentissage sécuritaires et
engageants

• concevoir des stratégies pour présenter
des comptes rendus sur le rendement de
l’école qui sont cohérents, clairs, précis et
transparents aux yeux d’un public varié

(Suite à la page suivante)

• concevoir des stratégies pour élaborer
et présenter des comptes rendus sur le
rendement de l’école, qui sont cohérents,
clairs, précis et transparents aux yeux d’un
public varié

• mettre en œuvre de façon collective
des stratégies de collecte, de gestion et
d’analyse des données qui guident et
appuient la planification de l’amélioration
de la classe et de l’école

• concevoir et mettre en œuvre des
processus pour participer à des processus
d’examen et d’amélioration à l’échelle de
l’école et du système

• analyser de façon critique et collaborative
des plans scolaires pour améliorer
l’apprentissage, le bien-être et les résultats
d’évaluation du rendement des élèves

(Suite à la page suivante)

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 19

Cadre conceptuel du programme

Assurer l’imputabilité
La directrice ou le directeur d’école a pour responsabilité de mettre en place les conditions de
succès de tous les élèves. Le directeur a pour responsabilité, auprès des élèves, des familles,
des tuteurs, de la communauté, des superviseurs et du conseil scolaire, de s’assurer que les
élèves bénéficient d’une éducation de qualité.

Le directeur d’école est précisément responsable de l’atteinte des objectifs établis dans les plans
d’amélioration des écoles.

Les participantes et participants ont l’occasion :
• de créer un milieu d’apprentissage sécuritaire
• de comprendre le concept d’imputabilité et ses conséquences pour le rendement et le

bien-être de chaque élève
• d’acquérir les outils pour faciliter la réussite de chaque élève et son apprentissage la vie

durant en collaboration avec les pédagogues, les familles, les tuteurs et la communauté.

Concepts fondamentaux de la 1re partie Concepts fondamentaux de la 2e partie

• explorer une variété de processus
de communication et de rétroaction
transparents pour faire participer
les élèves, les familles, les tuteurs et
la communauté à la planification de
l’amélioration des écoles et au processus
de révision

• explorer de façon critique des occasions
de collaborer avec les organismes
communautaires afin d’appuyer
l’apprentissage et de favoriser le bien-être
des élèves.

• concevoir des processus pour favoriser
une culture de questionnement critique qui
contribue à l’apprentissage des élèves et à
l’amélioration des écoles

• concevoir des stratégies pour communiquer
des politiques et procédures transparentes,
accessibles et responsables qui appuient
les milieux d’apprentissage sécuritaires,
équitables et inclusifs.

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

20 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

Cadre conceptuel du programme

Ressources de leadership personnel

La directrice ou le directeur d’école utilise une variété de ressources de leadership
personnel, y compris :
• ressources cognitives • ressources physiques
• ressources sociales • ressources affectives
• ressources psychologiques • ressources culturelles
• ressources spirituelles

Concepts fondamentaux de la 1re partie Concepts fondamentaux de la 2e partie

•	 explorer de façon critique les
autoévaluations et les inventaires pour
guider et améliorer sa position de
leadership

•	 explorer les théories du leadership et la
façon dont elles peuvent être liées à leur
propre style de leadership

•	 explorer des cadres anti-oppressifs pour
améliorer le leadership basé sur l’équité

•	 examiner divers cadres qui explorent
l’intelligence émotionnelle

•	 explorer de façon critique des pratiques
d’apprentissage professionnel holistiques
et intégrées pour améliorer les ressources
de leadership personnel

•	 explorer les enjeux des recherches sur le
leadership en milieu minoritaire.

•	 concevoir des processus novateurs et
intégrés pour améliorer les ressources de
leadership personnel

•	 participer de façon collaborative à un
dialogue et à une réflexion critique se
rapportant à l’importance des ressources
personnelles pour le leadership pédagogique

•	 examiner de façon critique sa position de
leadership sous l’angle de l’équité, de l’éthique,
des privilèges, du pouvoir, des pratiques anti-
oppressives et du dialogue démocratique

•	 examiner de façon critique et analyser ses
ressources de leadership personnel

•	 concevoir de façon critique un profil de
leadership personnel, comprenant un plan
de développement et de perfectionnement
personnels

•	 explorer de façon critique l’intersectionnalité
entre sa position de leadership, son identité
de leader, ses ressources de leadership et
son contexte professionnel

•	 examiner de façon critique et intégrer
des concepts tirés de la recherche sur le
leadership en milieu minoritaire.

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 21

7. Méthodes pédagogiques
Dans la mise en œuvre du contenu du PQD,
les instructrices et instructeurs utilisent des
stratégies pertinentes, sensées et pratiques
pour que les futures directrices et futurs
directeurs d’école puissent bien comprendre
en quoi consiste leur rôle. Les instructeurs
font appel aux principes de l’enseignement
aux adultes, mettent à profit les acquis des
participants, tirent parti des expériences des
participants, encouragent leur participation
et répondent à leurs besoins particuliers.
Les participantes et participants améliorent
leurs compétences et approfondissent
leurs connaissances par des occasions
d’apprentissage expérientiel, notamment
des études de cas, des présentations, des
exercices pratiques et un stage de leadership.
L’enseignement se veut varié et comprend
un apprentissage individuel et en groupes
(grands et petits). En outre, la lecture
d’ouvrages spécialisés et la réflexion sur tous
les aspects du rôle de direction d’école font
partie intégrante du programme.

Les relations personnelles et l’établissement
de liens sont essentiels au rôle de direction
d’école. Ainsi doit-on assurer la prestation
d’une composante importante du programme
sur place. Les vidéoconférences interactives
synchrones, les webinaires et les conférences
en ligne représentent des modèles de
prestation satisfaisant cette exigence pour
les participants résidant dans des régions
éloignées ou ayant un accès limité au lieu où
est offert le programme. Cela permet d’offrir
un enseignement équitable, accessible et
inclusif à l’ensemble des participants partout
dans la province.

8. Mesure et évaluation des
participants
L’évaluation des participantes et participants
repose sur une approche équilibrée et variée.
Afin de favoriser le développement personnel

et professionnel, l’évaluation formative et
sommative aide chaque participant :

•	 à comprendre le rôle de direction d’école
dans le contexte des normes d’exercice et
de déontologie de la profession enseignante
et du Cadre de formation de la profession
enseignante

•	 à comprendre et à mettre en pratique le
Cadre de leadership pour les directions
et directions adjointes des écoles, tiré du
document intitulé Cadre de leadership de
l’Ontario : Guide à l’intention des leaders
scolaires et des leaders du système pour la
mise en application du Cadre de leadership
de l’Ontario

•	 à donner des occasions au participant de
renforcer ses capacités en matière de prise
de décision éthique, de pensée critique
innovatrice et de pratique réfléchie

•	 à fournir la preuve que le participant a
satisfait aux exigences du programme

•	 à promouvoir sa formation continue en vue
d’occuper un poste de direction d’école.

Conjointement avec les animateurs du cours,
les participants cernent et définissent, au
début de chaque partie du cours, les attentes
particulières pour la réussite du programme.
Le programme prévoit une combinaison
d’autoévaluation et d’évaluation par les pairs,
ainsi que l’évaluation et les commentaires de
l’instructeur. En outre, les participants ont
l’occasion de démontrer leur apprentissage
par le dialogue, les occasions d’apprentissage
expérientiel et les travaux oraux et écrits.

Voici des exemples de stratégies d’évaluation;
cette liste n’est pas exhaustive et est présentée
à titre d’exemple :

•	 évaluation du rendement :� élaborer un
plan de perfectionnement professionnel
en matière de littératie financière dans le
cadre d’un plan d’amélioration des écoles
pour appuyer l’efficacité du personnel

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

22 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

ainsi que l’équité et l’inclusion dans
l’apprentissage des élèves

•	 étude de cas : analyser une étude de cas en
utilisant le cadre suivant :

○○ mise en œuvre des concepts et des
principes de pédagogie critique

○○ analyse des éléments clés, des enjeux et
des dilemmes

○○ identification des mesures ou des
conditions qui ont contribué au cas

○○ présentation des objectifs qui doivent
être atteints pour la résolution

○○ sélection des stratégies les mieux
adaptées pour atteindre les objectifs.

•	 travail écrit :� répondre à des questions,
rédiger une dissertation sur un aspect du
contenu du programme ou concevoir un
plan d’amélioration d’une école

•	 présentation orale : �effectuer une
recherche sur les autres cadres de
résolution de conflits à l’amiable, donner
une présentation et faire participer
ses collègues à un dialogue sur les
compétences nécessaires à la résolution de
conflits

•	 portfolio : �créer un portfolio professionnel
qui guidera votre perfectionnement
professionnel continu dans votre
cheminement professionnel dans le rôle de
direction d’école (p. ex., réflexions, cadres,
lignes directrices de politiques, outils de
planification, projets, objectifs énoncés de
vision).

•	 élaboration de politique :� entreprendre
un processus pour élaborer une politique
pour l’école ou le conseil scolaire afin de
répondre à une initiative du Ministère
(p. ex., éducation de la personnalité,
écoles sécuritaires, voix de l’élève,
éducation des Premières Nations, Métis et
Inuits, santé mentale).

9. Stage de leadership
9.1	Objectif
Le stage de leadership est une composante
obligatoire du PQD. Le stage de leadership

est une expérience de questionnement
pédagogique guidée par le Cadre de
leadership pour les directions et directions
adjointes des écoles, tiré du document intitulé
Cadre de leadership de l’Ontario : Guide à
l’intention des leaders scolaires et des leaders du
système pour la mise en application du Cadre de
leadership de l’Ontario. Le stage de leadership
offre une réelle occasion aux participantes et
participants d’assumer un rôle de leadership
au sein d’une équipe d’administration scolaire
et de travailler avec les élèves, les pédagogues,
les familles, les tuteurs et la communauté.

A. Exigences du stage de leadership
Les participants doivent élaborer un projet
de stage de leadership avant de pouvoir être
recommandés pour recevoir la qualification
PQD, 1re partie. De plus, ils doivent effectuer le
stage avec succès avant d’être recommandés
pour recevoir la qualification PQD, 2e partie.
Dans certains cas particuliers, le fournisseur
qui offre la première partie du PQD pourrait
être tenu de confirmer la réussite du stage.
Ce stage se déroule en milieu scolaire et est
supervisé par une directrice ou un directeur
d’école, ou encore une directrice adjointe ou
un directeur adjoint, qualifié et en fonction.
L’Ordre s’attend à ce que la durée du stage
soit d’au moins 60 heures, dont 20 heures
pourraient être consacrées à une période
d’observation.

Les participants choisissent un stage de
leadership en particulier, guidé par le
contenu du PQD et le Cadre de leadership
pour les directions et directions adjointes
des écoles, tiré du document intitulé Cadre
de leadership de l’Ontario : Guide à l’intention
des leaders scolaires et des leaders du système
pour la mise en application du Cadre de
leadership de l’Ontario.

Voici quelques activités de stage; cette
liste n’est pas exhaustive et est présentée à
titre d’exemple :

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 23

Tout en assumant un rôle de leader, les
participants :

•	 facilitent l’élaboration collaborative du plan
d’une école pour intégrer la technologie à
l’appui de l’apprentissage des élèves

•	 facilitent un examen des politiques de
l’école en y faisant participer de façon
collaborative les élèves, le personnel de
l’école et le conseil d’école

•	 facilitent un processus de collaboration
en vue d’élaborer et d’amorcer la mise en
œuvre d’un plan d’action pour améliorer
l’école

•	 facilitent la mise en œuvre d’un processus
de collaboration et de procédures
permettant de créer un milieu sécuritaire
et inclusif à l’école

•	 facilitent un questionnement critique
collaboratif sur les façons dont l’équité est
maintenue dans les pratiques, les politiques
et les pédagogies de l’école

•	 faciliter un questionnement collaboratif à
propos de la culture éthique de l’école.

B. Composantes du stage de leadership
Mentor
Les participants choisissent un mentor avec
lequel ils travailleront pendant toute la durée
du stage. Le mentor est une directrice ou un
directeur d’école, ou encore une directrice
adjointe ou un directeur adjoint, d’expérience,
qualifié et en fonction.

Projet de stage de leadership
Le projet de stage est un contrat entre le
stagiaire, le mentor et l’instructeur du cours
décrivant la nature du projet. Cette recherche
est de nature collaborative et son cadre
conceptuel est basé sur la recherche.

Le participant doit soumettre son projet de
stage par écrit à l’instructeur du cours désigné
par le fournisseur (p. ex., l’instructeur
du cours) qui l’approuvera avant le début
du stage. Tout désaccord à ce sujet sera

soumis au fournisseur. Le projet de stage
doit être approuvé avant que le participant
soit recommandé à l’Ordre pour recevoir la
qualification PQD, 1re partie.

Carnet de stage de leadership
On s’attend à ce que les stagiaires décrivent
et documentent leurs activités dans un
carnet tout au long de leur stage. Ce carnet
peut contenir plusieurs médias interactifs.
Cette description et cette documentation
du leadership en action peuvent inclure
des réflexions, des résumés critiques et des
exemples d’activités entreprises avec le
personnel. Le carnet peut également contenir
des réflexions critiques sur des activités de
perfectionnement professionnel, comme des
conférences, des ateliers, des recherches et
des lectures professionnelles liées au stage.

Journal de réflexion
On s’attend à ce que les stagiaires tiennent un
journal dans lequel ils notent leurs réflexions
critiques tout au long du stage. Ce journal
peut contenir des descriptions des défis
relevés et des accomplissements particuliers
pendant le stage. Le journal rendra compte
des liens qui existent entre les activités
entreprises pendant le stage de leadership et
les cadres de travail :

•	 les normes d’exercice et de déontologie de
la profession enseignante et le Cadre de
formation de la profession enseignante

•	 le Cadre de leadership pour les directions
et directions adjointes des écoles de
l’Ontario, tiré du document intitulé
Cadre de leadership de l’Ontario : Guide à
l’intention des leaders scolaires et des leaders
du système pour la mise en application du
Cadre de leadership de l’Ontario

•	 la Politique d’aménagement linguistique
de l’Ontario pour l’éducation en langue
française

•	 le Cadre d’efficacité pour la réussite de
chaque élève à l’école de langue française

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

24 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

(M-12) : Pour appuyer l’amélioration des
écoles et la réussite des élèves

•	 le Cadre d’élaboration des politiques de
l’Ontario en éducation des Premières
nations, des Métis et des Inuit.

Observation
Ce volet facultatif permet au stagiaire
d’observer une directrice ou un directeur
d’école, ou une directrice adjointe ou un
directeur adjoint, dans un contexte scolaire.
Cela lui donne l’occasion de découvrir ce
qu’est le leadership dans le feu de l’action
et dans de nombreux contextes. Cette
expérience d’observation peut durer jusqu’à
20 heures et avoir ou non des liens avec le
stage. On s’attend à ce que le stagiaire adopte
le point de vue critique d’un professionnel
pendant toute la période d’observation.

C. Exigences du rapport final
Les stagiaires rencontrent régulièrement
leur mentor pour discuter de leur formation.
En outre, ils sont tenus de consulter leur
instructeur de cours.

Les stagiaires sont tenus de préparer un
rapport de stage de leadership qui cerne de
façon explicite les expériences d’apprentissage
qu’ils ont vécues grâce à cette expérience de
leadership. Ils doivent également réfléchir aux
répercussions de cette expérience sur leur
pensée et leur pratique.

Ce rapport se base sur les preuves d’un
leadership efficace et peut comprendre les
éléments suivants :

•	 l’objectif du projet de recherche du stage
•	 les liens qui existent entre le stage de

leadership, les normes d’exercice et de
déontologie de la profession enseignante et
le Cadre de leadership pour les directions
et directions adjointes des écoles, tiré du
document intitulé Cadre de leadership de
l’Ontario : Guide à l’intention des leaders

scolaires et des leaders du système pour la
mise en application du Cadre de leadership
de l’Ontario

•	 les liens avec le plan scolaire et les
initiatives du conseil scolaire

•	 une liste des sources et données utilisées
•	 une démonstration de la mise en pratique

de la théorie
•	 les liens avec l’apprentissage,

l’enseignement et le leadership
•	 des renvois aux lois, aux politiques du

conseil scolaire et aux textes pertinents
•	 des preuves de développement : les

avantages pour sa propre formation ainsi
que la pensée et les pratiques critiques

•	 l’analyse critique de la façon dont
l’expérience de stage a eu des
répercussions sur les convictions et les
suppositions du stagiaire

•	 des réflexions critiques sur les liens entre
l’observation et le stage, le cas échéant

•	 les avantages pour le personnel de l’école,
les élèves, les familles et les tuteurs

•	 les répercussions pour l’équité et le
leadership éthique

•	 les prochaines étapes vers des
répercussions durables et un apprentissage
continu pour le stagiaire.

Les stagiaires doivent terminer avec succès
le rapport de stage, le carnet de stage et le
journal de réflexion afin d’être recommandés
à l’Ordre pour recevoir la qualification PQD,
2e partie.

D. Responsabilités du fournisseur pour
le stage de leadership
Le fournisseur du PQD :

•	 coordonne et dirige le stage
•	 établit les critères de mesure pour

l’évaluation du stage
•	 définit les critères des projets de stage et

s’assure que l’instructeur les respecte
•	 veille à ce que le stagiaire, les instructeurs

et le mentor du stage comprennent

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 25

les exigences du programme et leurs
responsabilités

•	 aide le stagiaire à élaborer son projet de stage,
y compris la description, l’échéancier des
activités, les résultats d’apprentissage, ainsi
que les mécanismes et critères d’évaluation

•	 approuve le projet de stage et rend compte
de la réussite de la première partie du
programme à l’Ordre

•	 effectue une évaluation sommative
des acquis du stagiaire et formule une
recommandation sur la réussite ou
l’inachèvement du stage

•	 tient des dossiers
•	 répond aux demandes de réévaluation des

résultats du stage
•	 rend compte de la réussite de la deuxième

partie du programme à l’Ordre.

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

26 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

Annexe I

Normes de déontologie de la
profession enseignante
Les normes de déontologie de la profession
enseignante fournissent une vue d’ensemble
de la pratique professionnelle. L’engagement
envers les élèves et leur apprentissage occupe
une place fondamentale dans une profession
enseignante solide et efficace. Conscients
que leur position privilégiée leur confère la
confiance des autres, les membres de l’Ordre
assument ouvertement leurs responsabilités
envers les élèves, les parents et tuteurs, les
collègues, les partenaires en éducation et
autres professionnels ainsi que le public. Ils
prennent aussi à cœur leurs responsabilités en
ce qui concerne l’environnement.

Raisons d’être des normes de déontologie de
la profession enseignante :

•	 inspirer aux membres la fierté de la
profession enseignante et faire en sorte
qu’ils soient dignes et qu’ils respectent
ces valeurs

•	 reconnaître l’engagement et les
responsabilités éthiques inhérents à la
profession enseignante

•	 conduire les membres à agir et à prendre
des décisions de manière éthique

•	 promouvoir la confiance du public vis-à-vis
de la profession enseignante.

Normes de déontologie de la profession
enseignante :

Empathie
Le concept d’empathie comprend la
compassion, l’acceptation, l’intérêt et le
discernement nécessaires à l’épanouissement
des élèves. Dans l’exercice de leur profession,
les membres expriment leur engagement
envers le bien-être et l’apprentissage des
élèves par l’influence positive, le discernement
professionnel et le souci de l’autre.

Confiance
Le concept de confiance incarne l’objectivité,
l’ouverture d’esprit et l’honnêteté. Les
relations professionnelles des membres
avec les élèves, les collègues, les parents, les
tutrices et tuteurs ainsi que le public reposent
sur la confiance.

Respect
La confiance et l’objectivité sont intrinsèques
au concept de respect. Les membres honorent
la dignité humaine, le bien-être affectif et
le développement cognitif. La façon dont ils
exercent leur profession reflète le respect des
valeurs spirituelles et culturelles, de la justice
sociale, de la confidentialité, de la liberté, de la
démocratie et de l’environnement.

Intégrité
Le concept d’intégrité comprend l’honnêteté,
la fiabilité et la conduite morale. Une réflexion
continue aide les membres à agir avec
intégrité dans toutes leurs activités et leurs
responsabilités professionnelles.

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 27

Empathie Respect

Confiance Intégrité

Normes de
déontologie

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

28 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

Normes d’exercice de la profession
enseignante
Les normes d’exercice de la profession
enseignante fournissent un cadre pour
décrire les connaissances, les compétences et
les valeurs propres à la profession enseignante
en Ontario. Elles expriment les objectifs
et les aspirations de la profession, tout en
communiquant une vision commune du
professionnalisme qui oriente les pratiques
quotidiennes des membres.

Raisons d’être des normes d’exercice de la
profession enseignante :

•	 exposer une vision collective de la
profession enseignante

•	 discerner les valeurs, les connaissances
et les compétences propres à la profession
enseignante

•	 orienter le jugement professionnel et les
actions des membres

•	 promouvoir un langage commun pour
favoriser une compréhension de ce que
signifie être membre de la profession
enseignante.

Normes d’exercice de la profession
enseignante :

Engagement envers les élèves et
leur apprentissage
Les membres se soucient de leurs élèves et
font preuve d’engagement envers eux. Ils les
traitent équitablement et respectueusement
et sont sensibles aux facteurs qui influencent
l’apprentissage de chaque élève. Les membres
encouragent les élèves à devenir des citoyennes
et citoyens actifs de la société canadienne.

Leadership dans les communautés
d’apprentissage
Les membres encouragent la création de
communautés d’apprentissage dans un milieu

sécuritaire où règnent collaboration et appui,
et y participent. Ils reconnaissent la part de
responsabilité qui leur incombe et assument le
rôle de leader afin de favoriser la réussite des
élèves. Les membres respectent les normes
de déontologie au sein de ces communautés
d’apprentissage et les mettent en pratique.

Perfectionnement professionnel
continu
Les membres savent que le perfectionnement
professionnel continu fait partie intégrante
d’une pratique efficace et influence
l’apprentissage des élèves. Les connaissances,
l’expérience, les recherches et la collaboration
nourrissent la pratique professionnelle et
pavent la voie de l’apprentissage autonome.

Connaissances professionnelles
Les membres de l’Ordre visent à tenir à
jour leurs connaissances professionnelles
et saisissent les liens qui existent entre
ces connaissances et l’exercice de leur
profession. Ils comprennent les enjeux liés
au développement des élèves, aux théories de
l’apprentissage, à la pédagogie, au curriculum,
à l’éthique, à la recherche en éducation, ainsi
qu’aux politiques et aux lois pertinentes. Les
membres y réfléchissent et en tiennent compte
dans leurs décisions.

Pratique professionnelle
Les membres de l’Ordre s’appuient sur leurs
connaissances et expériences professionnelles
pour diriger les élèves dans leur apprentissage.
Ils ont recours à la pédagogie, aux méthodes
d’évaluation, à des ressources et à la technologie
pour planifier leurs cours et répondre
aux besoins particuliers des élèves et des
communautés d’apprentissage. Les membres
peaufinent leur pratique professionnelle et
cherchent constamment à l’améliorer par le
questionnement, le dialogue et la réflexion.

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 29

Engagement envers
les élèves et leur

apprentissage

Normes
d’exercice

Perfectionnement
professionnel

continu

Pratique
professionnelle

Connaissances
professionnelles

Leadership dans
les communautés d’apprentissage

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

30 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

Annexe II – Ressources

Ressources sur les normes de la profession

Les ressources suivantes sur les normes sont disponibles sur le site de l’Ordre à oeeo.ca.

Ordre des enseignantes et des enseignants de l’Ontario et Université Brock. Apprendre à partir 	
	 de l’expérience : Appuyer les pédagogues débutants et les mentors [trousse no 3]; Toronto; 2008.

Ordre des enseignantes et des enseignants de l’Ontario. Cadre de formation pour la profession 		
	 enseignante; Toronto; 2015.

Ordre des enseignantes et des enseignants de l’Ontario. Conseils essentiels pour les membres de
	 la profession; Toronto; 2013.

Ordre des enseignantes et des enseignants de l’Ontario. Dimensions éthiques de la pratique
	 professionnelle; Toronto; 2015.

Ordre des enseignantes et des enseignants de l’Ontario et Ordre des éducatrices et des 		
	 éducateurs de la petite enfance. Explorer la collaboration interprofessionnelle et le
	 leadership éthique; Toronto; 2015.

Ordre des enseignantes et des enseignants de l’Ontario. Explorer la déontologie dans les
	 relations professionnelles; Toronto; 2014.

Ordre des enseignantes et des enseignants de l’Ontario. Explorer les Normes de déontologie de la
	 profession enseignante par l’art anishinaabe; Toronto; 2015.

Ordre des enseignantes et des enseignants de l’Ontario. Fondements de l’exercice professionnel; 	
	 Toronto; 2012.

Ordre des enseignantes et des enseignants de l’Ontario (réalisateur). Gardiens du savoir [DVD].
	 Toronto; 2014.

Ordre des enseignantes et des enseignants de l’Ontario. Gardiens du savoir – Guide de discussion;
	 Toronto; 2014.

Ordre des enseignantes et des enseignants de l’Ontario. Mise en pratique des normes par la
	 recherche professionnelle (trousse no 1); Toronto; 2003.

Ordre des enseignantes et des enseignants de l’Ontario. Outil de perfectionnement professionnel
	 axé sur l’autoréflexion; Toronto; 2010.

Ordre des enseignantes et des enseignants de l’Ontario. Vivre les normes au quotidien (trousse no 2);
	 Toronto; 2008.

Ordre des enseignantes et des enseignants de l’Ontario (réalisateur). Les voix de la sagesse :
	 apprendre des aînés [DVD]; Toronto; 2010.

https://www.oct.ca/-/media/PDF/Learning from Experience Book 1 Supporting Beginning Teachers and Mentors/FR/induction_booklet1_f.pdf
https://www.oct.ca/-/media/PDF/Learning from Experience Book 1 Supporting Beginning Teachers and Mentors/FR/induction_booklet1_f.pdf
http://www.oct.ca/-/media/PDF/PLF Draft 2015/SPE_Draft_PLF_POSTING_FR_v3.pdf
http://www.oct.ca/-/media/PDF/PLF Draft 2015/SPE_Draft_PLF_POSTING_FR_v3.pdf
http://www.oct.ca/-/media/PDF/Essential Advice for the Teaching Profession/2013_Essential_Advice_FR.pdf
http://www.oct.ca/-/media/PDF/Essential Advice for the Teaching Profession/2013_Essential_Advice_FR.pdf
http://www.oct.ca/-/media/PDF/Inquiring into PP/Professional_Practice_fr_web.pdf
http://www.oct.ca/-/media/PDF/Inquiring into PP/Professional_Practice_fr_web.pdf
http://www.oct.ca/-/media/PDF/Exploring Interprofessional 2015/SPACECEOCT Collaboration FR web_accessible.pdf
http://www.oct.ca/-/media/PDF/Exploring Interprofessional 2015/SPACECEOCT Collaboration FR web_accessible.pdf
http://www.oct.ca/-/media/PDF/Exploring Ethical Rel/Exploring_Ethical_Relationships_fr_web.pdf
http://www.oct.ca/-/media/PDF/Exploring Ethical Rel/Exploring_Ethical_Relationships_fr_web.pdf
http://www.oct.ca/-/media/PDF/Exploring Ethical Standards through Anishinaabe Art/2015 Ethical Stndrds and Anishinaabe Art_fr web_accssble.pdf
http://www.oct.ca/-/media/PDF/Exploring Ethical Standards through Anishinaabe Art/2015 Ethical Stndrds and Anishinaabe Art_fr web_accssble.pdf
http://www.oct.ca/-/media/PDF/Foundations of Professional Practice/Foundation_f.pdf
https://www.youtube.com/watch?v=isRbYqeImD8
https://www.oct.ca/-/media/PDF/Knowledge Keepers 2014/KnowledgeKeepers_FR_web_accessible.pdf
http://www.oct.ca/-/media/PDF/A Self Reflective Professional Learning Tool/FR/SPE Self-Reflection Brochure FR ACCESSIBLE WEB.pdf
http://www.oct.ca/-/media/PDF/A Self Reflective Professional Learning Tool/FR/SPE Self-Reflection Brochure FR ACCESSIBLE WEB.pdf
https://www.youtube.com/watch?v=VHoAZRtyb7Q
https://www.youtube.com/watch?v=VHoAZRtyb7Q

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 31

Ressources supplémentaires

Le Programme menant à la qualification de directrice ou de directeur d’école continuera
de s’inspirer du curriculum actuel de l’Ontario, de la législation pertinente, des politiques
gouvernementales et des ressources. Ces documents sont les assises de l’élaboration, de
l’amélioration et de la mise en œuvre du programme. La liste suivante est fournie à titre
d’exemple seulement et n’est pas exhaustive.

Brown, A. Consolidated Ontario Education Statutes and Regulations; Carswell Legal
	 Publications; Toronto; 2008.

Chiefs of Ontario. The new agenda: A manifesto for First Nation education in Ontario;
	 Toronto; 2004.

Commission de vérité et réconciliation du Canada. Appels à l’action; Winnipeg; 2015.

Commission de vérité et réconciliation du Canada. Ce que nous avons retenu : Les principes de la
	 vérité et de la réconciliation; Winnipeg; 2015.

Commission de vérité et réconciliation du Canada. Honorer la vérité, réconcilier pour l’avenir;
	 Winnipeg; 2015.

Commission de vérité et réconciliation du Canada. Les survivants s’expriment; Winnipeg; 2015.

Institut de leadership en éducation de l’Ontario. Cadre de leadership de l’Ontario : Guide à
	 l’intention des leaders scolaires et des leaders du système pour la mise en application du 	
	 Cadre de leadership de l’Ontario; Toronto; 2013.

Institut de leadership en éducation de l’Ontario. Les conseils scolaires performants et leur
leadership; Toronto; 2013.

Institut de leadership en éducation de l’Ontario. Outil d’autoévaluation du leadership.
	 Toronto; 2006.

Ministère de l’Éducation. L’admission, l’accueil et l’accompagnement des élèves dans les écoles de
	 langue française de l’Ontario; Toronto; 2009.

Ministère de l’Éducation. L’apprentissage pour tous : Guide d’évaluation et d’enseignement 	
	 efficaces pour tous les élèves de la maternelle à la 12e année; Toronto; 2013.

Ministère de l’Éducation. Atteindre l’excellence : Une vision renouvelée de l’éducation en Ontario;
	 Toronto; 2014.

Ministère de l’Éducation. Cadre d’efficacité pour la réussite de chaque élève à l’école de langue
	 française (M-12) : Pour appuyer l’amélioration des écoles et la réussite des élèves;
	 Toronto; 2013.

http://www.chiefs-of-ontario.org/node/157
http://nctr.ca/assets/reports/Calls_to_Action_French.pdf
http://nctr.ca/assets/reports/Final Reports/French_Principles_Web.pdf
http://nctr.ca/assets/reports/Final Reports/French_Principles_Web.pdf
http://nctr.ca/assets/reports/Final Reports/French_Executive_Summary_Web.pdf
http://nctr.ca/assets/reports/Final Reports/French_Survivors_Speak_Web.pdf
https://education-leadership-ontario.ca/media/resource/CLO.pdf
https://education-leadership-ontario.ca/media/resource/CLO.pdf
https://education-leadership-ontario.ca/media/resource/CLO.pdf
https://iel.immix.ca/storage/6/1382796724/Les_conseils_scolaires_performants_et_leur_leadership_2013.pdf
https://iel.immix.ca/storage/6/1382796724/Les_conseils_scolaires_performants_et_leur_leadership_2013.pdf
https://iel.immix.ca/storage/2/1284661233/LSRTInstructionsf.pdf
http://www.edu.gov.on.ca/fre/document/policy/admissions.pdf
http://www.edu.gov.on.ca/fre/document/policy/admissions.pdf
http://www.edu.gov.on.ca/fre/general/elemsec/speced/LearningforAll2013Fr.pdf
http://www.edu.gov.on.ca/fre/general/elemsec/speced/LearningforAll2013Fr.pdf
http://www.edu.gov.on.ca/fre/about/renewedVisionFr.pdf
http://www.edu.gov.on.ca/fre/literacynumeracy/SEF2013Fr.pdf
http://www.edu.gov.on.ca/fre/literacynumeracy/SEF2013Fr.pdf

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

32 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

Ministère de l’Éducation. Cadre d’élaboration des politiques de l’Ontario en éducation des
	 Premières nations, des Métis et des Inuit; Toronto; 2007.

Ministère de l’Éducation. La collaboration professionnelle [Note 159]; Toronto; 2016.

Ministère de l’Éducation. Comment tirer parti de la diversité : Stratégie ontarienne d’équité et
	 d’éducation inclusive; Toronto; 2009.

Ministère de l’Éducation. Faire croître le succès : Évaluation et communication du rendement des
	 élèves fréquentant les écoles de l’Ontario; Toronto; 2010.

Ministère de l’Éducation. Faire croître le succès – Le supplément de la maternelle et du jardin
	 d’enfants – Évaluation et communication du rendement dans les écoles de l’Ontario; 		
	 Toronto; 2016.

Ministère de l’Éducation. Politique d’aménagement linguistique de l’Ontario pour l’éducation en
	 langue française; Toronto; 2004.

Ministère de l’Éducation. Programmes-cadres de l’Ontario [site web].

Ministère de l’Éducation. Vers un juste équilibre : Pour promouvoir la santé mentale et le bien-
	 être des élèves (Guide du personnel scolaire); Toronto; 2013.

Nations Unies. Déclaration des Nations Unies sur les droits des peuples autochtones; ON; 2008.

Robins, S.L. Protégeons nos élèves : Examen visant à identifier et à prévenir les cas
	 d’inconduite sexuelle dans les écoles de l’Ontario; Imprimeur de la Reine pour 	
	 l’Ontario; Toronto; 2000.

Smith, D. et Goldblatt, P. (Eds). Des vertes et des pas mures! Guide de réflexion sur les
	 imprévus de la vie enseignante. Sage Publications; Thousand Oaks, Californie; 2005.

Smith, D. et Goldblatt, P. (Eds). Explorer les pratiques déontologiques et le leadership par le
	 questionnement professionnel. Les Presses de l’Université Laval; Université Laval,
	 Québec; 2009.

http://edu.gov.on.ca/fre/aboriginal/fnmiFrameworkf.pdf
http://edu.gov.on.ca/fre/aboriginal/fnmiFrameworkf.pdf
http://www.edu.gov.on.ca/extra/fre/ppm/ppm159_fr.pdf
http://edu.gov.on.ca/fre/policyfunding/equity.pdf
http://edu.gov.on.ca/fre/policyfunding/equity.pdf
http://www.edu.gov.on.ca/fre/policyfunding/growSuccessfr.pdf
http://www.edu.gov.on.ca/fre/policyfunding/growSuccessfr.pdf
http://www.edu.gov.on.ca/fre/policyfunding/growingSuccessAddendum.pdf
http://www.edu.gov.on.ca/fre/policyfunding/growingSuccessAddendum.pdf
http://www.edu.gov.on.ca/fre/document/policy/linguistique/linguistique.pdf
http://www.edu.gov.on.ca/fre/document/policy/linguistique/linguistique.pdf
http://www.edu.gov.on.ca/fre/teachers/curriculum.html
http://www.edu.gov.on.ca/fre/document/reports/SupportingMindsFr.pdf
http://www.edu.gov.on.ca/fre/document/reports/SupportingMindsFr.pdf
http://www.un.org/esa/socdev/unpfii/documents/DRIPS_fr.pdf

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 33

Législation

Voici une liste de lois pertinentes qui guident la pratique des directions d’école en Ontario.
Les législations récentes et existantes seront présentées aux participantes et participants
dans le cadre du PQD. Le PQD pourrait être révisé en fonction des modifications apportées à
la législation.

•	 Loi pou�r des écoles tolérantes, L.O. 2012, chapitre 5
•	 Loi sur les services à l’enfance et à la famille, L.R.O. 1990, chapitre C.11
•	 Loi sur la garde d’enfants et la petite enfance, L.O. 2014, chapitre 11, annexe 1
•	 Loi portant sur la réforme du droit de l’enfance, L.R.O. 1990, chapitre C.12
•	 Loi sur les garderies, L.R.O. 1990, chapitre D.2
•	 Loi sur le divorce, L.R.C. 1985, chapitre 3 (2e suppl.)
•	 Loi sur les éducatrices et les éducateurs de la petite enfance, L.O. 2007, chapitre 7, annexe 8
•	 Loi sur l’éducation, L.R.O. 1990, chapitre E.2 (ainsi que tous les règlements pris en

application de cette loi)
•	 Loi sur l’Office de la qualité et de la responsabilité en éducation, L.O. 1996, chapitre 11
•	 Loi sur les normes d’emploi, L.O. 2000, chapitre 41
•	 Loi sur le droit de la famille, L.R.O. 1990, chapitre F.3
•	 Loi sur la prévention et la protection contre l’incendie, L.O. 1997, chapitre 4
•	 Code des droits de la personne, L.R.O. 1990, chapitre H.19
•	 Loi sur l’immunisation des élèves, L.R.O. 1990, chapitre I.1
•	 Loi sur les Indiens, L.R.C. 1985, chapitre I.5
•	 Loi sur les relations de travail, L.O. 1995, chapitre 1
•	 Loi sur l’accès à l’information municipale et la protection de la vie privée, L.R.O. 1990, chapitre

M.56
•	 Loi sur la santé et la sécurité au travail, L.R.O. 1990, chapitre O.1
•	 Loi sur la responsabilité des occupants, L.R.O. 1990, chapitre O.2
•	 Loi sur l’Ordre des enseignantes et des enseignants de l’Ontario, L.O. 1996, chapitre 12 (ainsi

que tous les règlements pris en application de cette loi)
•	 Loi Sabrina, L.O. 2005, chapitre 7
•	 Loi sur la salubrité de l’eau potable, L.O. 2002, chapitre 32
•	 Loi sur la négociation collective dans les conseils scolaires, L.O. 2014, chapitre 5
•	 Loi sur la profession enseignante, L.R.O. 1990, chapitre T.2
•	 Loi sur l’entrée sans autorisation, L.R.O. 1990, chapitre T.21
•	 Loi sur le système de justice pénale pour les adolescents, L.C. 2002, chapitre 1
•	 Loi sur les jeunes contrevenants, L.R.C. 1985, chapitre Y.1

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

34 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

Annexe III – Formulaires optionnels

Ressources optionnelles à l’intention des fournisseurs du Programme menant à la qualification
de directrice ou de directeur d’école

Voici trois exemples de formulaire à l’intention des fournisseurs :

•	 Formulaire 1 : Observation
•	 Formulaire 2 : Contrat du projet de stage de leadership
•	 Formulaire 3 : Évaluation du stage de leadership

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 35

Formulaire 1 : Observation
Le présent formulaire précise le lieu et les dates de la période d’observation. Le stagiaire doit
remplir ce formulaire et le soumettre à son instructeur du stage, qui l’approuvera avant la période
d’observation. Une fois la période d’observation terminée, l’instructeur doit signer le formulaire
pour confirmer que le stagiaire a bien respecté les exigences en matière d’observation.

Section A : Renseignements personnels

NOM DU STAGIAIRE

ADRESSE (DOMICILE) TÉLÉPHONE (ÉCOLE)

TÉLÉPHONE (DOMICILE) COURRIEL

Section B : Lieu et dates de l’observation proposée

NOM DE L’ÉCOLE

ADRESSE DE L’ÉCOLE TÉLÉPHONE (ÉCOLE)

NOM DU MEMBRE DE LA DIRECTION D’ÉCOLE QUI SERA OBSERVÉ COURRIEL

Date proposée pour
l’observation

Objets de l’observation
(aspects observés)

Durée proposée pour
l’observation

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

36 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

SIGNATURE DU STAGIAIRE

NOM DU FOURNISSEUR

PROJET D’OBSERVATION APPROUVÉ PAR L’INSTRUCTEUR DU COURS OU UNE PERSONNE DÉSIGNÉE PAR LE FOURNISSEUR	

DATE

RÔLE

À signer par l’instructeur une fois l’observation terminée.

Par la présente, je confirme que :

NOM DU STAGIAIRE

a terminé sa période d’observation et n’a pas consacré plus de 20 heures à ce volet de
son stage.

Approuvé par :

DIRECTRICE OU DIRECTEUR D’ÉCOLE OBSERVÉ(E)

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 37

Formulaire 2 : Contrat du projet de stage de leadership
1.	 Le présent formulaire constitue un contrat entre le stagiaire, le mentor et l’instructeur du

cours ou une personne désignée par le fournisseur.
2.	 Le stagiaire y décrit le projet de stage de leadership qu’il compte effectuer dans le cadre du

Programme menant à la qualification de directrice ou de directeur d’école.
3.	 Le stagiaire doit remplir ce formulaire et le soumettre à son instructeur qui l’approuvera

avant le début du projet.

Section A : Renseignements sur le stagiaire et le stage

NOM DU STAGIAIRE NO DE MEMBRE

ADRESSE (DOMICILE)

ADRESSE (ÉCOLE)

COURRIEL TÉLÉPHONE (DOMICILE)

TÉLÉPHONE CELLULAIRE TÉLÉPHONE (ÉCOLE)

TÉLÉCOPIEUR

INSTRUCTEUR DU PQD

LIEU DU PROGRAMME SÉANCE

TITRE DU STAGE MENTOR

MENTOR POSTE

ADRESSE (ÉCOLE)

COURRIEL TÉLÉPHONE (ÉCOLE)

TÉLÉCOPIEUR

SIGNATURE DU MENTOR

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

38 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

(En signant ce formulaire, le mentor accepte de conseiller le stagiaire et d’être son mentor pendant
qu’il termine son stage).

SIGNATURE DE L’INSTRUCTEUR DU PQD

(En signant ce formulaire, l’instructeur du PQD accepte le format du stage et la pertinence de
l’activité, et il accepte d’évaluer la qualité du stage effectué.)

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 39

Section B : Présentation générale du stage

1.	 Brève description du stage de leadership :

2.	 Objectifs du stage de leadership et liens avec les objectifs d’apprentissage du PQD :

3.	 Résultats visés par le stage (sur les plans personnel et scolaire et du système) :

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

40 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

4.	 Critères d’évaluation utilisés pour déterminer la réussite du stage :

Projet soumis par :

Signatures :

STAGIAIRE DATE

MENTOR DATE

 INSTRUCTEUR DU PQD							 DATE		

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 41

Section C : Plan de stage détaillé

Objectif du stage Activités Date d’achèvement proposée

STAGIAIRE DATE

MENTOR DATE

INSTRUCTEUR DU PQD

							
DATE

		

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

42 LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE

Section D : Évaluation du stage – doit être soumise avec le rapport final, le
carnet de stage et le journal de réflexion

Veuillez indiquer si le stagiaire a atteint les objectifs fixés par le stage de leadership. Indiquez ses
forces et les points à améliorer.

A. Commentaires du stagiaire :

SIGNATURE DU STAGIAIRE DATE

B. Commentaires du mentor :

SIGNATURE DU MENTOR DATE

(Cela sert à vérifier que le stagiaire a terminé son stage en démontrant que toutes les exigences ont
été satisfaites).

C. Commentaires de l’instructeur du PQD :

SIGNATURE DE L’INSTRUCTEUR DU PQD DATE

ORDRE DES ENSEIGNANTES ET DES ENSEIGNANTS DE L’ONTARIO

LIGNE DIRECTRICE DU PROGRAMME MENANT À LA QUALIFICATION DE DIRECTRICE OU DE DIRECTEUR D’ÉCOLE 43

Formulaire 3 : Évaluation du stage de leadership
1.	 Le présent formulaire sert à évaluer le stage.
2.	 Veuillez indiquer si le stagiaire a atteint les objectifs fixés par le stage de leadership.

Précisez les points forts et ceux à améliorer dans le carnet du stage de leadership, le journal
de réflexion et le rapport de stage.

A. Commentaires du stagiaire :

SIGNATURE DU STAGIAIRE DATE

B. Commentaires du mentor :

SIGNATURE DU MENTOR DATE

C. Commentaires de l’intructeur du PQD :

SIGNATURE DE L’INSTRUCTEUR DU PQD DATE

Le stagiaire a soumis le rapport de stage final exigé.

SIGNATURE DE L’INSTRUCTEUR DE LA 2e PARTIE

DATE

NOM DU FOURNISSEUR DE LA 2e PARTIE DU PQD

DATE

SIGNATURE DU FOURNISSEUR DE LA 2e PARTIE DU PQD

DATE

 NOM DE L’ORGANISME DU FOURNISSEUR DE LA 2e PARTIE DU PQD

This publication is also available in English under the title
Principal’s Qualification Program Guideline.

Pour en savoir davantage :
Ordre des enseignantes et
des enseignants de l’Ontario
101, rue Bloor Ouest
Toronto ON M5S 0A1

Téléphone : 416-961-8800
Télécopieur : 416-961-8822
Sans frais en Ontario : 1-888-534-2222
Courriel : info@oeeo.ca
www.oeeo.ca

	Table des matières
	Ligne directrice du Programme menant à la qualification de directrice ou de directeur d’école, 1re e
	1. La directrice et le directeur d’école en Ontario
	2. Vision du programme
	3. Contexte législatif
	3.1 Une vision collective du professionnalisme
	3.2 Ressources sur les normes de la profession
	4. Contexte de l’Ontario
	5. Aperçu du Programme
	5.1 Cadre théorique critique
	6. Cadre conceptuel du programme
	Cadre conceptuel du programme
	Établir les orientations
	Nouer des relations et développer la capacité des gens
	Mettre au point l’organisation pour soutenir les pratiques souhaitées
	Améliorer le programme d’enseignement
	Assurer l’imputabilité
	Ressources de leadership personnel
	7. Méthodes pédagogiques
	8. Mesure et évaluation des participants
	9. Stage de leadership
	9.1 Objectif
	B. Composantes du stage de leadership
	Mentor
	Projet de stage de leadership
	Carnet de stage de leadership
	Journal de réflexion
	Observation
	C. Exigences du rapport final
	D. Responsabilités du fournisseur pour le stage de leadership
	Annexe I
	Normes de déontologie de la profession enseignante
	Annexe II - Ressources
	Ressources sur les normes de la profession
	Ressources supplémentaires
	Législation
	Annexe III - Formulaires optionnels
	Formulaire 1 : Observation
	Formulaire 2 : Contrat du projet de stage de leadership
	Formulaire 3 : Évaluation du stage de leadership

