

Étude sur les activités de développement professionnel chez les enseignants au collégial

Nathalie Murray, Ph. D. (c)

Conseillère pédagogique

Service d'animation et de développement pédagogiques

MAI 2012

TABLE DES MATIÈRES

INTRODUCTION	1
Le développement professionnel chez les enseignants	2
<i>L'enseignant comme acteur primordial</i>	2
<i>L'intervention pédagogique</i>	3
<i>Le développement professionnel</i>	3
Le contexte et les objectifs poursuivis.....	4
La méthodologie et les résultats	6
<i>Les participants à la recherche</i>	6
<i>Les caractéristiques des participants</i>	6
<i>Les activités de développement professionnel privilégiées par les enseignants</i>	9
<i>Les buts poursuivis par les enseignants lors de la pratique d'activités de développement professionnel</i>	10
<i>Les conditions favorables au développement professionnel</i>	13
Conclusion	15

TABLEAUX

Tableau 1	<i>Répartition des répondants selon le département</i>	7
Tableau 2	<i>Répartition des répondants selon le sexe</i>	8
Tableau 3	<i>Répartition des enseignants répondants selon le nombre d'années d'expérience en enseignement</i>	8
Tableau 4	<i>Activités de développement professionnel privilégiées par les répondants</i> ..	9
Tableau 5	<i>Buts poursuivis par les enseignants lors de la pratique d'activités de développement professionnel</i>	10
Tableau 6	<i>Buts poursuivis par les enseignants lors de la pratique des activités de développement professionnel</i>	11
Tableau 7	<i>L'utilité des activités de développement professionnel</i>	12
Tableau 8	<i>Les conditions favorables au développement professionnel</i>	13

ANNEXE

Annexe	Questionnaire.....	22
--------	--------------------	----

INTRODUCTION

En éducation et plus particulièrement dans les collèges québécois, un des enjeux majeurs de la dernière décennie est d'offrir une formation de qualité aux élèves et d'accroître la réussite scolaire pour tous. De cet enjeu, l'enseignant¹ est ressorti comme l'un des acteurs principaux pour favoriser l'apprentissage des élèves.

Dans cette perspective, des recherches en éducation ont soulevé l'apport essentiel que peut avoir le développement professionnel pour influencer la qualité des interventions pédagogiques de l'enseignant afin d'accroître la réussite de l'élève. D'ailleurs, différentes recherches recensées mettent en lumière une logique de transformation des pratiques pédagogiques par le biais de la formation continue laquelle assure le développement des compétences professionnelles chez les enseignants.

En ce sens, depuis plusieurs années, les établissements scolaires et le ministère de l'éducation ont mis en place des activités de perfectionnement ou de formation continue.

Cette étude a donc voulu connaître quelles sont les activités de développement professionnel qui sont privilégiées par les enseignants au collégial et l'utilité que peut avoir chacune de ces activités sur les pratiques pédagogiques au quotidien. Cette étude a voulu également connaître quels étaient les buts poursuivis par les enseignants lors de la pratique de ces activités de développement professionnel et quelles seraient les conditions favorables au développement professionnel des enseignants au collégial afin de mieux les soutenir en période de développement professionnel.

¹Le générique masculin est utilisé sans aucune forme de discrimination, mais dans le seul but d'alléger le texte.

LE DÉVELOPPEMENT PROFESSIONNEL CHEZ LES ENSEIGNANTS

Cette première partie présente les différentes perspectives ayant orienté cette étude. Elle traite d'abord du rôle de l'enseignant comme acteur primordial dans la réussite de l'élève, puis des effets de l'intervention pédagogique sur la qualité des apprentissages pour ensuite s'attarder au développement professionnel comme étant une démarche nécessaire pour l'amélioration des pratiques pédagogiques.

L'enseignant comme acteur primordial

De nombreuses recherches estiment que l'enseignant est un acteur primordial en éducation et qu'il doit posséder un ensemble de compétences nécessaires pour exercer ses fonctions (Craft, 2000; Girard, McLean & Morissette, 1992; Presseau & Frenay, 2004; Tardif, 2006; Tardif & Ouellet, 1995). Elles démontrent que les enseignants ont une influence sur la qualité des apprentissages des élèves, bien plus que les autres intervenants les entourant ou que les conditions externes et internes dans lesquelles les élèves évoluent (Allal, 2002; De Bock, 2000; Holh, 1993). Des rapports américains, canadiens et européens (Lesourne, 1988; OCDE, 1990; Learned & Bagley, 1988) ont fait d'ailleurs, de l'enseignant, le principal acteur de l'éducation, c'est-à-dire que c'est lui qui fait la différence principalement dans l'apprentissage et la réussite des élèves, et ce, en regard d'autres facteurs tels que les difficultés d'apprentissage, la situation socio-économique de l'élève ou le soutien parental. Plusieurs recherches recensées par Presseau & Frenay (2004) mentionnent également que ce qui est favorable au maintien de l'intérêt des élèves, c'est la compétence de l'enseignant. Le fait que l'enseignant pose des questions de réflexion, qu'il appuie son enseignement avec du matériel divers, qu'il varie ses pratiques pédagogiques et qu'il profite d'un bon encadrement sont des gages d'une pédagogie efficace. De plus, l'interaction entre l'enseignant et l'élève joue un rôle particulier en rapport avec la motivation de celui-ci et cette motivation est en lien direct avec la réussite scolaire (Clanet, 2001; Fayfant, 2008).

Également, des études du Conseil supérieur de l'éducation (CSE, 1997) montrent que le travail fait par le personnel enseignant, en dehors de la classe, a un impact très positif sur

ce qui se réalise en classe. Legendre (2008) va dans le même sens que les résultats des études empiriques du Conseil supérieur de l'éducation (CSE); il précise que l'intervention des enseignants constitue un facteur associé à la performance ou à la réussite scolaire des élèves. Entre autres, l'attitude respectueuse et la croyance en leurs capacités ainsi que la diversité des stratégies pédagogiques utilisées sont déterminantes dans l'influence qu'ont les enseignants sur la qualité des apprentissages. En somme, le rôle central de l'enseignant dans l'apprentissage des élèves semble faire l'objet d'un large consensus. On peut même dire que la qualité de l'école, voire de l'éducation, dépend pour une bonne part du personnel enseignant.

L'intervention pédagogique

Évidemment, dans cette perspective, l'intervention pédagogique tient donc une place essentielle dans l'ensemble de ce qui influence la motivation et la performance des élèves (Berthelot, 1992; Clanet, 2001; CSE, 1993; 1997; 2004; Holh, 1993; Lieberman, 1994; Merle, 1998; Piquée, 2007). Pour être efficace, l'enseignant doit se consacrer à tous les aspects touchant aux diverses dimensions liées à sa tâche ainsi qu'aux relations humaines (Howden & Kopiec, 2002) puisque le niveau d'engagement personnel de l'enseignant envers les élèves et l'innovation pédagogique s'y teintent et que les relations humaines peuvent avoir une influence importante sur l'intérêt des élèves et de leur investissement dans leur travail scolaire.

Par ailleurs, on dénombre, de nos jours, nettement plus de recherches (Brassard, 2008; Bru, 2004; Gauthier & Mellouki, 2003; Massot & Feisthammel, 1997) dans lesquelles on peut mieux comprendre la nature et la pertinence des pratiques enseignantes qui visent à favoriser l'apprentissage des élèves.

Le développement professionnel

Spécifiquement dans l'enseignement, le développement professionnel apparaît comme une nécessité pour l'amélioration de la pratique pédagogique et de l'apprentissage scolaire des élèves (Barnett, 1994; Blandford, 2000; Bouteiller, 2000, 2009; 2009; CSE, 1997; Gohier, Anadón, Bouchard, Charbonneau & Chevrier, 1999; Paquay, 2000;

Roegiers, 2000). D'ailleurs, le développement professionnel a fait l'objet de nombreuses recherches (Day, 1999, 2004; Hargreaves & Fullan, 1992; Uwamariya & Mukamurera, 2005). Les écrits recensés y associent plusieurs expressions pour le définir: formation, perfectionnement ou développement pédagogique, évolution professionnelle ou évolution de carrière, apprentissage continu, croissance professionnelle, développement des compétences, etc. (Boucher & L'hostie, 1997; Glatthorn, 1994; Huberman, 1989; Lafortune, Beaudelin & Deslandes, 2001) et les activités qui y sont utilisées peuvent être variées.

En fait, les auteurs identifient le développement professionnel comme une démarche nécessaire pour le professionnel qui doit continuellement être à l'affût des nouvelles connaissances et des solutions plus adéquates aux problèmes qu'il rencontre, puisque le monde du travail dans lequel il évolue est en constante évolution (Walshe, 1998).

LE CONTEXTE ET LES OBJECTIFS POURSUIVIS

En somme, cette étude s'est inspirée de divers contextes ayant orienté le développement professionnel en enseignement au Québec. Plus particulièrement, le contexte de la professionnalisation de l'enseignement. De ce contexte découle le passage essentiel du développement des compétences professionnelles chez les enseignants et les recherches ont précisé que les enseignants réussiront à faire face efficacement aux problèmes pédagogiques rencontrés s'ils cherchent constamment à accroître leurs compétences en enseignement et s'ils s'investissent dans une démarche de développement professionnel (Brossard, 1991; Day, 1999; 2004; Desjardins, 2000; Paquay, 2000; 2002; Parent, Corriveau, Savoie-Zajc, Dolbec, Cartier, Toussaint, Laurin & Bonneau, 1999; Uwamariya & Mukamurera, 2005; Vonk, 1988). Dans ce contexte, le développement professionnel semble un incontournable pour influencer positivement les interventions pédagogiques ainsi que les pratiques pédagogiques quotidiennes afin de favoriser les apprentissages scolaires de élèves (Borko, 2004; Bru & Lenoir, 2006; Butler, 2005; Day, 1999; 2004; Fullan, 1993; Parent et *al.*, 1999; Prud'homme, 2010; Rousseau & Prud'homme, 2010; Uwamariya & Mukamurera, 2005).

De plus, depuis maintenant plusieurs années, les enseignants ont accès à diverses activités de perfectionnement ou de formation continue.

Cette étude vise donc à mieux comprendre le développement professionnel des enseignants au collégial en analysant les activités qui sont privilégiées par ceux-ci, les buts qu'ils poursuivent par la pratique de ces activités et l'utilité de ces activités qu'ils perçoivent dans leur enseignement au quotidien.

Les objectifs poursuivis sont les suivants :

- Répertorier et analyser les activités de développement professionnel privilégiées par les enseignants au Cégep de Jonquière.
- Analyser l'utilité perçue par les enseignants sur leur enseignement au quotidien.
- Analyser les buts poursuivis par les enseignants lors de la pratique d'activités de développement professionnel.
- Identifier des conditions qui seraient favorables au développement professionnel chez les enseignants du collégial.

LA MÉTHODOLOGIE ET LES RÉSULTATS

La méthodologie employée a été de faire une étude et celle-ci a été réalisée en janvier 2012. L'instrument de collecte privilégié pour cette étude est le questionnaire électronique structuré autoadministré. Ce questionnaire a été élaboré à partir de l'outil électronique « Lime Survey », ce qui a permis de compiler les données et de les transférer au logiciel d'analyse quantitative SPSS. Ce questionnaire contient des questions précises qui ont été préalablement définies. Les données quantitatives sont exposées à partir de tableaux de fréquence et de pourcentage.

Les participants à la recherche

Au départ, le questionnaire a été envoyé électroniquement à tous les enseignants du Cégep de Jonquière soit 431. Au total, 73 enseignants ont répondu au questionnaire sur une base volontaire, ce qui représente une proportion de 16,9 % de l'ensemble des enseignants exerçant au Cégep de Jonquière, à temps plein ou non.

Les caractéristiques des participants

Le questionnaire a été élaboré de manière à pouvoir répondre aux objectifs formulés. Les données recueillies ont permis d'identifier certaines caractéristiques des participants par le biais du questionnaire Web autoadministré, et ce, tout en assurant la confidentialité. Ces caractéristiques ont permis également de faire des analyses statistiques et de déterminer les caractéristiques des répondants. Les enseignants répondants proviennent de 21 départements.

TABLEAU 1*Répartition des répondants selon le département*

Département	nombre	%
Anglais	3	4,1
Arts visuels	2	2,7
Chimie	3	4,1
Français, langue et littérature	9	12,3
Informatique	4	5,5
Mathématiques et statistiques	4	5,5
Philosophie	1	1,4
Sciences humaines	4	5,5
Soins infirmiers	6	8,2
Techniques de comptabilité et gestion et gestion de commerce	3	4,1
Techniques d'aménagement et urbanisme	2	2,7
Techniques d'intégration multimédias	1	1,4
Techniques d'éducation spécialisée	4	5,5
Techniques d'éducation à l'enfance	6	8,2
Techniques de communication dans les médias	5	6,8
Techniques de génie mécanique	4	5,5,
Techniques de mécanique du bâtiment	1	1,4
Techniques de production et de postproduction	5	6,8
Techniques de travail social	3	4,1,
Technologies du génie électrique	1	1,4
Éducation physique	2	2,7
TOTAL	73	100,0

Le tableau 2 indique que 57,5 % des répondants sont des femmes et 42,5 % sont des hommes.

TABLEAU 2

Répartition des répondants selon le sexe

Le tableau 3 indique que 41 % des répondants ont 10 ans d'expérience en enseignement et moins, que 42,5 % des répondants ont entre 11 et 21 ans d'expérience et que 16,5 % ont 22 ans et plus d'expérience.

TABLEAU 3

Répartition des répondants selon le nombre d'années d'expérience en enseignement

Années d'expérience	nombre	%
1 à 4 ans	15	20,5
5 à 10 ans	15	20,5
11 à 14 ans	9	12,3
15 à 18 ans	13	17,9
19 à 21 ans	9	12,3
22 à 24 ans	4	5,5
25 à 28 ans	4	5,5
29 à 31 ans	1	1,4
32 à 35 ans	3	4,1
TOTAL	73	100,0

Les activités de développement professionnel privilégiées par les enseignants

L'analyse des données indique que l'ensemble des 13 activités de développement professionnel proposées dans le questionnaire sont pratiquées par les enseignants. Le tableau 4 révèle que les enseignants privilégient davantage comme activités de développement professionnel : la concertation (67,1 %), la lecture (65,8 %), la consultation d'ouvrages de référence (58,9 %), l'autocritique personnelle (58,9 %) et la mise en application de nouvelles techniques (39,7 %).

TABLEAU 4

Activités de développement professionnel privilégiées par les répondants

Activités de développement professionnel	Fréquence			Total (%)
	Souvent (%)	Parfois (%)	Jamais (%)	
Concertation entre collègues ou intervenants	67,1	31,5	1,4	100,0
Lectures sur des sujets d'intérêt professionnel	65,8	30,1	4,1	100,0
Consultation d'ouvrages de référence	58,9	32,9	8,2	100,0
Autocritique personnelle ou l'analyse des pratiques	58,9	37,0	4,1	100,0
Application de nouvelles techniques ou stratégies d'enseignement	39,7	56,2	4,1	100,0
Colloques ou conférences	23,3	67,1	9,6	100,0
Cours suivis dans un établissement reconnu	13,7	46,6	39,7	100,0
Recherches dans le cadre d'une maîtrise, d'un doctorat ou d'un programme court crédité	12,3	13,7	74,0	100,0
Programme de tutorat ou de mentorat	9,6	28,8	61,6	100,0
Formations offertes par des pairs ou des professionnels	6,8	69,9	23,3	100,0
Consultation de professionnels	2,7	45,2	52,1	100,0
Recherches collaboratives ou actions menées par un chercheur externe	2,7	19,2	78,1	100,0
Groupe d'analyse des pratiques pédagogiques, groupe de codéveloppement ou à une communauté professionnelle	4,1	21,9	74,0	100,0

Les buts poursuivis par les enseignants lors de la pratique d'activités de développement professionnel

Les questions concernant les buts poursuivis ont été élaborés dans le tableau 5. Ces buts sont en lien avec les compétences du référentiel de formation en enseignement.

TABLEAU 5

Buts poursuivis par les enseignants lors de la pratique d'activités de développement professionnel

A	<ul style="list-style-type: none">• Actualiser mes connaissances, le contenu de mes cours ou pour ma culture personnelle.
B	<ul style="list-style-type: none">• Varier mes stratégies pédagogiques, améliorer ma gestion de classe ou encore adapter mes interventions.
C	<ul style="list-style-type: none">• Développer et peaufiner mes outils d'évaluation (cours, stage).
D	<ul style="list-style-type: none">• Créer de nouvelles situations d'enseignement-apprentissage, du nouveau matériel pédagogique et intégrer les TIC.
E	<ul style="list-style-type: none">• M'engager dans une démarche de réflexion ou de croissance personnelle et professionnelle.

Au tableau 6, l'analyse des données nous a permis de constater que les 5 buts proposés dans le questionnaire ont été poursuivis par la pratique des activités de développement professionnel. Cependant, deux buts semblent poursuivis davantage par les enseignants lors de la pratique de ces activités. Les enseignants mentionnent pratiquer davantage les activités de développement professionnel dans le but de varier les stratégies pédagogiques, améliorer la gestion de classe ou adopter leurs interventions (B) ainsi que d'actualiser leurs connaissances, le contenu de leurs cours ou encore pour leur propre culture personnelle (A).

TABLEAU 6*Buts poursuivis par les enseignants lors de la pratique des activités de développement professionnel*

Activités de développement professionnel	nombre	A %	B %	C %	D %	E %
Colloques ou conférences	66	92,4	66,7	36,4	48,5	43,9
Consultation de professionnels	35	37,1	62,9	45,7	42,9	25,7
Formations offertes par des pairs ou des professionnels	56	76,8	71,4	42,9	53,6	41,1
Consultation d'ouvrages de référence	67	97,0	32,8	31,3	41,8	32,8
Application de nouvelles techniques ou stratégies d'enseignement	70	31,4	81,4	41,4	71,4	31,4
Autocritique personnelle ou l'analyse des pratiques	70	34,3	68,6	55,7	45,7	62,9
Recherches dans le cadre d'une maîtrise, d'un doctorat ou d'un programme court crédité	19	73,7	31,6	21,1	31,6	68,4
Recherches collaboratives ou actions menées par un chercheur externe	16	50,0	31,3	12,5	37,5	62,5
Cours suivis dans un établissement reconnu	44	84,1	52,3	29,5	36,4	54,5
Lectures sur des sujets d'intérêt professionnel	70	97,1	44,3	34,3	44,3	44,3
Programme de tutorat ou de mentorat	28	35,7	46,4	57,1	39,3	57,1
Concertation entre collègues ou intervenants	72	72,2	80,6	75,0	69,4	48,6
Groupe d'analyse des pratiques pédagogiques, à un groupe de codéveloppement	19	63,2	94,7	63,2	84,2	57,9
Nombre d'activités pratiquées et privilégiées selon le but poursuivi		6	10	2	4	6

Les données du tableau 7 indiquent que toutes les activités de développement professionnel pratiquées par les enseignants ont été jugées *très ou assez* utiles par la grande majorité des répondants les pratiquant. La concertation entre collègues ou intervenants (70,8 %), la consultation d'ouvrages de référence (61,2 %), la lecture sur des sujets d'intérêt professionnel (57,1 %), la pratique de l'autocritique personnelle (55,7 %) et l'application de nouvelles techniques (42,1 %) sont parmi les cinq activités perçues comme les plus utiles par les enseignants. Cependant, les autres activités sont perçues davantage comme étant *assez* utiles.

TABLEAU 7

L'utilité des activités de développement professionnel

Activités de développement professionnel	nombre	Utilité perçue			Total (%)
		Très utile (%)	Assez utile (%)	Peu utile (%)	
Concertation entre collègues ou intervenants	72	70,8	27,8	1,4	100,0
Consultation d'ouvrages de référence	67	61,2	29,9	9,0	100,0
Lectures sur des sujets d'intérêt professionnel	70	57,1	40,0	2,9	100,0
Autocritique personnelle ou l'analyse des pratiques	70	55,7	40,0	4,3	100,0
Application de nouvelles techniques ou stratégies d'enseignement	70	44,3	52,9	2,9	100,0
Recherches dans le cadre d'une maîtrise, d'un doctorat ou d'un programme court crédité	19	42,1	42,1	15,8	100,0
Cours suivis dans un établissement reconnu	44	36,4	56,8	6,8	100,0
Programme de tutorat ou de mentorat	28	35,7	53,6	10,7	100,0
Colloques ou conférences	66	31,8	59,1	9,1	100,0
Groupe d'analyse des pratiques pédagogiques, à un groupe de codéveloppement	19	31,6	68,4	0,0	100,0
Consultation des professionnels	35	25,7	62,9	11,4	100,0
Formations offertes par des pairs ou des professionnels	56	25,0	67,9	7,1	100,0
Recherches collaboratives ou actions menées par un chercheur externe	16	12,5	68,8	18,8	100,0

LES CONDITIONS FAVORABLES AU DÉVELOPPEMENT PROFESSIONNEL

Lorsqu'on a demandé aux enseignants quelles étaient selon eux les conditions qui seraient favorables au développement professionnel, les enseignants ont identifié en plus grande proportion le temps de rencontres avec les collègues inclus dans leur tâche et sur leur temps de travail (72,6 %), les formations offertes dans leur milieu de travail (71,2 %), le fait d'avoir moins d'élèves par groupe (57,5 %), du perfectionnement universitaire dont les frais sont remboursés par l'employeur (57,5 %), le partage de compétences avec mes collègues (56,2 %) et un dégageant à la tâche (47,9 %). Ces conditions semblent obtenir davantage la faveur des enseignants comme conditions favorables au développement professionnel.

TABLEAU 8

Les conditions favorables au développement professionnel

Conditions favorables	nombre	%
Un ordinateur portable à ma disposition	31	42,5
Davantage de volumes de référence	22	30,1
Des équipements spécifiques à ma discipline	33	45,2
Moins d'élèves par groupe	42	57,5
Des groupes plus homogènes	17	23,3
Des formateurs à proximité	14	19,2
Des locaux disponibles et dédiés au perfectionnement	17	23,3
Des formations dans mon milieu de travail	52	71,2
Des formations à l'extérieur de la région	25	34,2
Du perfectionnement universitaire dont les frais sont remboursés par l'employeur	42	57,5
Le partage des compétences avec mes collègues (coaching)	41	56,2
Du temps de rencontre avec mes collègues inclus dans ma tâche et sur mon temps de travail	53	72,6
Du prêt de personnel en entreprise ou dans un centre de recherche	23	31,5
Un horaire allégé	32	43,8
Moins de responsabilités familiales	9	12,3
Un dégageant à la tâche	35	47,9
Des subventions pour les études	30	41,1

D'ailleurs, les enseignants ont fait des commentaires concernant les conditions favorables au développement professionnel et ils ont fait quelques propositions.

« Disposer d'un espace pour héberger un site Web personnel dédié à nos cours. »

« Une plage horaire (2 ou 3 périodes/semaine) réservée pour des activités hebdomadaires de perfectionnement. Différentes activités pourraient être proposées chaque semaine et certaines pourraient s'étendre sur plus d'une semaine selon les sujets. »

« Je ne comprends pas pourquoi le temps des formations visant le développement professionnel n'est pas inclus dans ma CI. On devrait comptabiliser ce temps car c'est souvent à cause d'un manque de temps dans notre CI que nous hésitons à nous actualiser et à nous engager dans des activités de développement professionnel. »

« Le Cégep nous offre plusieurs possibilités et j'avoue que depuis le début de ma carrière, je me suis arrangée pour en tirer un maximum de profits. Par contre, je constate que c'est l'énergie et la motivation individuelle qui entrent le plus en ligne de compte. »

« En tout premier lieu, c'est de la rigueur. Que tous les enseignants soient formés en évaluation, que les disciplines soient respectées et que la logique ainsi que le professionnalisme soient au coeur des décisions. Encourager la présence dans le milieu de travail. »

« Le groupe Paré est un outil fantastique et essentiel pour les nouvelles enseignantes. Leurs ateliers sont un atout majeur dans l'insertion des nouvelles enseignantes. »

« Nous avons la plupart de ces conditions à notre portée. »

« J'aimerais recevoir de la formation au collège, mais sans que cette formation me donne des crédits. »

« Je crois que le Cégep de Jonquière offre beaucoup d'opportunités à ses employés dans le domaine de la formation. »

« Je suis en perfectionnement et ce sont des formations dans mon domaine, mais hors université et elles ne sont pas prises en considération dans la scolarité. Dommage! »

« Parfois difficile de s'intégrer dans les formations offertes car nous sommes très souvent en stage lorsqu'il y a des formations. »

« Une manière différente d'aborder les horaires de travail ou la conception des horaires des étudiants (une conception par plage horaire plutôt que par la somme de cases de 2 ou 3 heures réparties sur tous les jours de la semaine) permettrait aux équipes de se former. »

« Ce n'est pas le manque d'intérêt, mais le manque de temps avec les cours, la correction, les stagiaires et la supervision. Quand pourrais-je faire tout le reste? Ce reste qui pourrait me nourrir comme enseignante et comme personne. »

CONCLUSION

En somme, les enseignants du Cégep de Jonquière pratiquent plusieurs types d'activités de développement professionnel. Cependant, les enseignants préfèrent majoritairement les activités qui se pratiquent individuellement : la lecture, la consultation d'ouvrages de référence, l'autocritique personnelle et la mise en application de nouvelles techniques. Ces données démontrent un souci d'amélioration des pratiques pour favoriser l'apprentissage des élèves. L'amélioration de leur gestion de classe ou l'utilisation de stratégies pédagogiques variées ainsi que l'actualisation de leurs connaissances préoccupent les enseignants, puisque se sont les buts les plus poursuivis par la pratique d'activités de développement professionnel. De plus, les activités pratiquées ont été jugées utiles dans l'enseignement au quotidien par la très grande majorité des enseignants les ayant exercées. Ces données semblent indiquer que les enseignants ont accès à diverses activités de développement professionnel et qu'elles sont utiles dans leur enseignement au quotidien.

Cependant, on remarque qu'ils utilisent en plus grande proportion des activités qui sont davantage à proximité et qui ne sont pas liées à un horaire fixe ou restreignant. Ils privilégient des activités qu'ils peuvent faire en tout temps et plus facilement si elles se pratiquent de manière individuelle dans les conditions actuelles auxquelles elles sont offertes.

Les données ont confirmé que les enseignants sont intéressés à pratiquer des activités de développement professionnel et que l'institution offre plusieurs opportunités de se développer professionnellement. Ce constat remet en perspective les conditions actuelles

dans lesquelles sont offertes plusieurs activités de développement professionnel. Il semble que le fait d'avoir plus de temps inclus à la tâche, d'avoir des formations dans le milieu ou encore un dégagement à la tâche pour se perfectionner seraient les conditions qui favoriseraient le développement professionnel et inciteraient davantage les enseignants à pratiquer diverses activités de développement professionnel. Mais surtout, ces conditions permettraient d'augmenter le temps de disponibilité pour se consacrer aux activités de développement professionnel.

Références

- ALLAL, L. (2002). Acquisition et évaluation des compétences en situation scolaire. Dans Dolz, J. & Ollagnier, E. (Éds.), *L'énigme de la compétence en éducation* (pp.77-94). Bruxelles : De Boeck.
- BARNETT, R. (1994). *The Limits of Competence: Knowledge, Higher Education and Society*. Buckingham : Open University Press.
- BERTHELOT, M. (1992). Le personnel enseignant et la réussite scolaire. Dans Centre de recherche et d'intervention sur la réussite scolaire et Fédération des enseignantes et enseignants de commissions scolaires. *Pour favoriser la réussite scolaire. Réflexions et pratiques* (pp.230-238). Montréal : Les Éditions Saint-Martin.
- BLANDFORD, S. (2000). *Managing professional development in schools*. London: Routledge.
- BORKO, H. (2004). Professional development and teacher learning: Mapping the terrain. *Educational Researcher*, 33(8), 3-15.
- BOUCHER, L.-P. & L'HOSTIE, M. (1997). Transformation des pratiques pédagogiques. Dans Boucher, L.-P. & L'Hostie, M. (Dir.), *Le développement professionnel continu en éducation* (pp.103-122). Québec : Presses de l'Université du Québec.
- BOUTEILLER, D. (2000). Le syndrome du crocodile et le défi de l'apprentissage continu. Dans Bouteiller, D. (Dir.), *Former pour performer* (pp.13-38). Montréal : Gestion internationale.
- BOUTEILLER, D. (2009). Le syndrome du crocodile et le défi de l'apprentissage continu. Dans Bouteiller, D. & Morin, L. (Dir.), *Développer les compétences au travail* (pp.199-223). Montréal : HEC.
- BRASSARD, A. (2008). Référentiel de compétences et élaboration de programmes en gestion de l'éducation: « c'est un peu plus compliqué que ça ». Dans Ettayebi, M., Operti, R. & Jonnaert, P. (Dir.), *Logique de compétences et développement curriculaire. Débats, perspectives et alternative pour les systèmes éducatifs* (pp.237-252). Paris : L'Harmattan.
- BROSSARD, L. (1991). Entrer dans la profession et en sortir professionnellement. *Vie Pédagogique*, 71, 24-26.
- BRU, M. (2004). Quelles compétences pour enseigner? Dans Hajjar, V. & Baubion-Broye, A. (Éds.), *Modèles et méthodologies d'analyse des compétences* (pp.40-50). Toulouse : Octares.

- BRU, M. & LENOIR, Y. (2006). *Les référentiels de compétences dans l'enseignement*. Laval : Presses Universitaires de Laval.
- BUTLER, D. L. (2005). Le développement professionnel des enseignants : L'autorégulation de l'apprentissage et la collaboration dans le développement professionnel des enseignants. *Revue des sciences de l'éducation*, 31(1), 55-78.
- CLANET, J. (2001). Étude des organisateurs des pratiques enseignantes à l'université. *Revue des sciences de l'éducation*, 27(2), 327-352.
- CONSEIL SUPÉRIEUR DE L'ÉDUCATION (CSE). (1993). *La gestion de l'éducation : nécessité d'un autre modèle*. Rapport annuel 1991-1992. Québec : Gouvernement du Québec.
- CONSEIL SUPÉRIEUR DE L'ÉDUCATION (CSE). (1997). *Enseigner au collégial: Une pratique professionnelle en renouvellement*. Avis à la ministre de l'éducation. Québec : Gouvernement du Québec.
- CONSEIL SUPÉRIEUR DE L'ÉDUCATION (CSE). (2004). *Un souffle nouveau pour la profession enseignante : Avis au ministère de l'Éducation*. Québec : Gouvernement du Québec.
- CRAFT, A. (2000). *Continuing professional development* (2nd ed.). London : Falmer.
- DAY, C. (1999). *Developing teachers : The challenges of lifelong learning*. London : Falmer.
- DAY, C. (2004). Évaluer la formation continue des enseignants dans le contexte d'une école en changement en vue de favoriser le développement professionnel des acteurs et d'améliorer leur efficacité? Dans Paquay, L. (Dir.), *L'évaluation des enseignants. Tensions et enjeux* (pp.87-119). Paris : L'Harmattan.
- DE BOCK, J. J. (2000). De la formation du personnel au développement des compétences. Dans Bosman, C, Gérard, F. M. & Roegiers, X. (Éds.), *Quel avenir pour les compétences?* (pp.51-57). Bruxelles : Do Boeck.
- DESJARDINS, J. (2000). Une formation réflexive pour les enseignants. Analyse des objets de réflexion et des effets d'une telle formation. Dans Pallascio, R. & Lafortune, L. (Dirs.), *Pour une pensée réflexive en éducation* (pp.327-343). Québec : Presses de l'Université du Québec.
- FEYFANT, A. (2008). Individualisation et différenciation des apprentissages, *Dossier d'actualité*, Service de veille scientifique et technologique, 40.

- FULLAN, M. G. (1995). The Limits and the Potential of Professional Development. Dans Guskey, T. R. & Huberman, M. A. (Dir.), *Professional Development in Education: New Paradigms and Practices* (pp.253-267). New York : Teachers College Press.
- GAUTHIER, C. & MELLOUKI, M. (2003). *Attirer, former et retenir des enseignants de qualité au Québec*. Rapport à l'OCDE. Québec : Ministère de l'éducation.
- GIRARD, L., MCLEAN, E. & MORISSETTE, D. (1992). *Supervision pédagogique et réussite scolaire*. Boucherville : Gaétan Morin.
- GLATTHORN, A. A. (1994). Teacher development. Dans Husén, T. & Postlethwaite, N. T. (Eds.), *International Encyclopedia of Education*. Volume 10 (2nd ed.) (pp.5930-5935). New York : Pergamon.
- GOHIER, C., ANADÓN, M., BOUCHARD, Y., CHARBONNEAU, B. & CHEVRIER, J. (1999). Vers une vision renouvelée de la professionnalisation de l'enseignement et de la construction de l'identité professionnelle de l'enseignant. Dans Gohier, C., Bednarz, N., Gaudreau, L., Pallascio, R. & Parent, G. (Dir.), *L'enseignant un professionnel* (pp.21-56). Québec : Presses de l'Université du Québec.
- HARGREAVES, A. & FULLAN, M. G. (1992). *Understanding Teacher Development*. London : Teachers College Press.
- HOLH, J. (1993). L'enseignant des années 90, un professionnel en transition. *Dimensions*, 11, 10-11.
- HOWDEN, J. & KOPIEC, M. (2002). *Cultiver la collaboration, un outil pour les leaders pédagogiques*. Montréal : La Chenelière : McGraw-Hill.
- HUBERMAN, M. (1989). *La vie des enseignants. Évolution et bilan d'une profession*. Paris: Delachaux et Niestlé.
- LAFORTUNE, L., DEAUDELIN, C. & DESLANDES, R. (2001). Formation à l'accompagnement dans une optique réflexive et métacognitive. Dans Lafortune, L., Deaudelin, C., Doudin, P.-A. & Martin, D. (Éds.), *La formation continue. De la réflexion à l'action* (pp.45-71). Québec : Presses de l'Université du Québec.
- LEARNED, W.S. & BAGLEY, W.C. (1988). *The professional preparation of teachers for American public schools*. New York : Carnegie Foundation for the Advancement of Teaching.
- LEGENDRE, M.-F. (2008). Défis et enjeux dans le passage du curriculum officiel au curriculum réel. Dans Ettayebi, M., Operti, R. & Jonnaert, P (Dir.), *Logique de compétences et développement circulaire. Débat, perspectives et alternative pour les systèmes éducatifs* (pp.41-58). Paris : L'Harmattan.

- LESOURNE, J. (1988). *Éducation et société. Les défis de l'an 2000*. Paris : Éditions La Découverte/Le monde de l'éducation.
- LIEBERMAN, A. (1994). Teacher developpement. Commitment and challenge. Dans Peter, P. & Neufield, J. *Teacher developpement ans the struggle for authenticity* (pp.15-30). New York : Teacher College Press.
- MASSOT, P. & FEISTHAMMEL, D. (1997). *Conduites professionnelles, conduites de Management. Un outil de développement des compétences*. Rueil-Malmaison : Éditions Liaisons.
- MERLE P. (1998). L'efficacité de l'enseignement. *Revue française de sociologie*. 39 (3), 565-589.
- ORGANISATION DE COOPÉRATION ET DE DÉVELOPPEMENT ÉCONOMIQUES (1998). *L'école à la page. Formation continue et perfectionnement professionnel des enseignants*. Paris: OCDE.
- PAQUAY, L. (2000). L'évaluation, couperet ou levier du développement des compétences professionnelles? Dans Bosman, C., Gerard, F.-M. & Roegiers, X. (Éds.), *Quel avenir pour les compétences?* (pp.119-134). Bruxelles : De Boeck
- PIQUÉE C. (2007). Effets des pratiques à l'égard des élèves en difficulté au cours préparatoire. Dans Association des enseignants et chercheurs en sciences de l'éducation (AECSE), *Actualité de la recherche en éducation*. Strasbourg.
- PAQUAY, L. (2002). Approche de la construction de la professionnalité des psychopédagogues, formateurs de futurs enseignants. Dans Altet, L., Paquay, L. & Perrenoud, P. (Éds.), *Formateurs d'enseignants. Quelle professionnalisation ?* Bruxelles : De Boeck.
- PARENT, G., CORRIVEAU, L., SAVOIE-ZAJC, L., DOLBEC, A., CARTIER, R., TOUSSAINT, P., LAURIN, P. & BONNEAU, G. A. (1999). Formation continue du personnel enseignant : vers une culture de développement professionnel. Dans Gohier, C., Bednarz, N., Gaudreau, L., Pallascio, R. & Parent, G. (Dirs.), *L'enseignant un professionnel* (pp.119-143). Québec : Presses de l'Université du Québec.
- PRESSEAU, A. & FRENAY, M. (2004). *Le transfert des apprentissages. Comprendre pour mieux intervenir*. Québec : Les presses de l'Université Laval.
- PRUDHOMME, L. (2010). Se former à un enseignement pour tous les élèves : un aller-retour théorie pratique. Dans N. Rousseau (Dir.), *La pédagogie de l'inclusion scolaire. Pistes d'action pour apprendre tous ensemble* (2e éd., pp. 399-424). Québec : Presses de l'université du Québec, Collection Éducation-Intervention.

- PRUD'HOMME, L. (2007). *La différenciation pédagogique : analyse du sens construit par des enseignantes et un chercheur-formateur dans un contexte de recherche-action-formation*. Thèse de doctorat inédite, Université du Québec en Outaouais.
- ROEGIERS, X. (2000). *Une pédagogie de l'intégration*. Bruxelles : De Boeck.
- ROUSSEAU, N. ET PRUDHOMME, L. (2010). C'est mon école à moi aussi
Caractéristiques essentielles de l'école inclusive. Dans N. Rousseau (dir.), *La pédagogie de l'inclusion scolaire. Pistes d'action pour apprendre tous ensemble* (2e éd., pp. 7-46). Québec : Presses de l'Université du Québec, Collection Éducation-Intervention.
- TARDIF, J. (2006). *L'évaluation des compétences : Documenter le parcours de développement*. Montréal : Chenelière-Éducation.
- TARDIF, M. & OUELLET, Y. (1995). Vers un plus haut degré de professionnalisation: un scénario d'interventions avec des enseignants du primaire et secondaire. *Cahier de recherche en éducation*, 2(1), 57-88.
- UWAMARIYA, A. & MUKAMURERA, J. (2005). Le concept de développement professionnel en enseignement : approches théoriques. *Revue des sciences de l'éducation*, 31, 133-135.
- VONK, J.C. (1988). L'évolution professionnelle des enseignants débutants et ses répercussions sur la formation initiale et continue. *Recherche et formation*, 3 (3), 47-60.
- WALSHE, J. (1998). La formation continue des enseignants. *L'observateur de l'OCDE*, 211, 31-34.

Annexe

Questionnaire

Étude sur le développement des compétences professionnelles des enseignants

Mise en contexte et but de l'étude

Depuis maintenant plusieurs années, les enseignants ont accès à diverses activités de perfectionnement ou de formation continue. Cette étude veut comprendre l'utilité perçue par les enseignants des activités offertes dans le cadre de leurs pratiques pédagogiques. Les données serviront à dresser le portrait de la situation au Cégep afin de mieux soutenir les enseignants en période de développement professionnel.

Approximativement 15 minutes seront nécessaires pour répondre à ce questionnaire. Certaines questions ne s'adresseront pas à vous et vous n'aurez pas à y répondre.

Nous vous assurons de la confidentialité de vos réponses et nous vous remercions du temps que vous consacrerez à ce questionnaire.

Section A : Informations générales et sociodémographiques

Dans cette première partie du questionnaire, nous vous demandons de nous fournir quelques renseignements qui permettront de décrire les caractéristiques des personnes qui, comme vous, participent à cette enquête.

1 Quelle est votre principale discipline d'enseignement ou quel est le programme dans lequel vous enseignez?

Veillez sélectionner **une seule** des propositions suivantes si vous êtes contributive ou associé à la formation générale cochez la discipline :

- Anglais
- Arts et lettres
- Arts visuels
- Biologie
- Chimie
- Éducation physique
- Environnement, hygiène et sécurité au travail
- Français, langue et littérature
- Informatique
- Mathématiques et statistiques
- Philosophie

- Physique
- Sciences, lettres et arts
- Sciences de la nature
- Sciences humaines
- Soins infirmiers
- Techniques d'aménagement et urbanisme
- Techniques d'éducation à l'enfance
- Techniques d'éducation spécialisée
- Techniques d'intégration multimédias
- Techniques de communication dans les médias
- Techniques de génie mécanique
- Techniques comptabilité et gestion ou Gestion de commerces
- Techniques de production et de postproduction télévisuelles
- Techniques de travail social
- Techniques de mécanique du bâtiment
- Technologie du génie industriel
- Technologies du génie électrique
- Autres

2 Combien d'années d'expérience en enseignement cumulez-vous?

Veuillez écrire votre réponse ici :

Si vous cumulez moins d'un an, indiquez la fraction d'année (ex. 0,4 année).

3 Vous êtes...

Veuillez sélectionner **une seule** des propositions suivantes :

- Un homme
- Une femme

Section B : Activités de développement professionnel

Nous aimerions connaître les activités que vous privilégiez et auxquelles vous participez dans le cadre de votre développement professionnel. Pour chacune des 13 activités proposées, nous vous demandons d'indiquer la fréquence à laquelle vous y avez participé.

Par la suite, pour les activités que vous avez privilégiées uniquement, nous vous demandons d'indiquer les principales raisons qui vous motivent à avoir recours à celles-ci ainsi que leur degré d'utilité dans votre enseignement au quotidien.

1a - Participez-vous à des colloques ou assistez-vous à des conférences?

Veillez sélectionner **une seule** des propositions suivantes :

- Jamais →Passez à la question 2a
- Parfois
- Souvent

1b - Dans quel(s) but(s) pratiquez-vous cette activité?

Choisissez **toutes** les réponses qui conviennent :

- A – Actualiser mes connaissances, le contenu de mes cours ou pour ma culture personnelle
- B – Varier mes stratégies pédagogiques, améliorer ma gestion de classe ou encore adapter mes interventions
- C – Développer et peaufiner mes outils d'évaluation (cours, stage)
- D – Créer de nouvelles situations d'enseignement-apprentissage, du nouveau matériel pédagogique et intégrer les TIC
- E – M'engager dans une démarche de réflexion, de croissance personnelle et professionnelle
- F – Autres buts (Précisez : _____)

1c - Quel est le degré d'utilité de cette activité dans votre enseignement au quotidien?

Veillez sélectionner **une seule** des propositions suivantes :

- Très utile
- Assez utile
- Peu utile
- Pas du tout utile

2a - Consultez-vous les professionnels (conseiller pédagogique, conseiller d'orientation, psychologue, etc.)?

Veillez sélectionner **une seule** des propositions suivantes :

- Jamais →Passez à la question 3a
- Parfois
- Souvent

2b - Dans quel(s) but(s) pratiquez-vous cette activité?

Choisissez **toutes** les réponses qui conviennent :

- A – Actualiser mes connaissances, le contenu de mes cours ou pour ma culture personnelle
- B – Varier mes stratégies pédagogiques, améliorer ma gestion de classe ou encore adapter mes interventions
- C – Développer et peaufiner mes outils d'évaluation (cours, stage)
- D – Créer de nouvelles situations d'enseignement-apprentissage, du nouveau matériel pédagogique et intégrer les TIC
- E – M'engager dans une démarche de réflexion, de croissance personnelle et professionnelle
- F – Autres buts (Précisez : _____)

2c - Quel est le degré d'utilité de cette activité dans votre enseignement au quotidien?

Veillez sélectionner **une seule** des propositions suivantes :

- Très utile
- Assez utile
- Peu utile
- Pas du tout utile

3a - Participez-vous à des formations ou ateliers offerts par les professionnels?

Veillez sélectionner **une seule** des propositions suivantes :

- Jamais →Passez à la question 4a
- Parfois
- Souvent

3b - Dans quel(s) but(s) pratiquez-vous cette activité?

Choisissez **toutes** les réponses qui conviennent :

- A – Actualiser mes connaissances, le contenu de mes cours ou pour ma culture personnelle
- B – Varier mes stratégies pédagogiques, améliorer ma gestion de classe ou encore adapter mes interventions
- C – Développer et peaufiner mes outils d'évaluation (cours, stage)
- D – Créer de nouvelles situations d'enseignement-apprentissage, du nouveau matériel pédagogique et intégrer les TIC
- E – M'engager dans une démarche de réflexion, de croissance personnelle et professionnelle
- F – Autres buts (Précisez : _____)

3c - Quel est le degré d'utilité de cette activité dans votre enseignement au quotidien?

Veillez sélectionner **une seule** des propositions suivantes :

- Très utile
- Assez utile
- Peu utile
- Pas du tout utile

4a - Consultez-vous des ouvrages de référence (encyclopédie, atlas, dictionnaire, etc.)?

Veillez sélectionner **une seule** des propositions suivantes :

- Jamais →Passez à la question 5a
- Parfois
- Souvent

4b - Dans quel(s) but(s) pratiquez-vous cette activité?

Choisissez **toutes** les réponses qui conviennent :

- A – Actualiser mes connaissances, le contenu de mes cours ou pour ma culture personnelle
- B – Varier mes stratégies pédagogiques, améliorer ma gestion de classe ou encore adapter mes interventions
- C – Développer et peaufiner mes outils d'évaluation (cours, stage)
- D – Créer de nouvelles situations d'enseignement-apprentissage, du nouveau matériel pédagogique et intégrer les TIC
- E – M'engager dans une démarche de réflexion, de croissance personnelle et professionnelle
- F – Autres buts (Précisez : _____)

4c - Quel est le degré d'utilité de cette activité dans votre enseignement au quotidien?

Veillez sélectionner **une seule** des propositions suivantes :

- Très utile
- Assez utile
- Peu utile
- Pas du tout utile

5a - Mettez-vous en application de nouvelles techniques d'enseignement (essais et erreurs ou techniques basées sur votre expérience personnelle)?

Veillez sélectionner **une seule** des propositions suivantes :

- Jamais →Passez à la question 6a
- Parfois
- Souvent

5b - Dans quel(s) but(s) pratiquez-vous cette activité?

Choisissez **toutes** les réponses qui conviennent :

- A – Actualiser mes connaissances, le contenu de mes cours ou pour ma culture personnelle
- B – Varier mes stratégies pédagogiques, améliorer ma gestion de classe ou encore adapter mes interventions
- C – Développer et peaufiner mes outils d'évaluation (cours, stage)
- D – Créer de nouvelles situations d'enseignement-apprentissage, du nouveau matériel pédagogique et intégrer les TIC
- E – M'engager dans une démarche de réflexion, de croissance personnelle et professionnelle
- F – Autres buts (Précisez : _____)

5c - Quel est le degré d'utilité de cette activité dans votre enseignement au quotidien?

Veillez sélectionner **une seule** des propositions suivantes :

- Très utile
- Assez utile
- Peu utile
- Pas du tout utile

6a - Pratiquez-vous l'autocritique ou l'analyse des pratiques (faire le bilan de ses points forts et des points à améliorer et vous donner des objectifs personnels)?

Veillez sélectionner **une seule** des propositions suivantes :

- Jamais →Passez à la question 7a
- Parfois
- Souvent

6b - Dans quel(s) but(s) pratiquez-vous cette activité?

Choisissez **toutes** les réponses qui conviennent :

- A – Actualiser mes connaissances, le contenu de mes cours ou pour ma culture personnelle
- B – Varier mes stratégies pédagogiques, améliorer ma gestion de classe ou encore adapter mes interventions
- C – Développer et peaufiner mes outils d'évaluation (cours, stage)
- D – Créer de nouvelles situations d'enseignement-apprentissage, du nouveau matériel pédagogique et intégrer les TIC
- E – M'engager dans une démarche de réflexion, de croissance personnelle et professionnelle
- F – Autres buts (Précisez : _____)

6c - Quel est le degré d'utilité de cette activité dans votre enseignement au quotidien?

Veillez sélectionner **une seule** des propositions suivantes :

- Très utile
- Assez utile
- Peu utile
- Pas du tout utile

7a - Menez-vous des recherches (dans le cadre d'une maîtrise, d'un doctorat ou comme enseignant-chercheur)?

Veillez sélectionner **une seule** des propositions suivantes :

- Jamais →Passez à la question 8a
- Parfois
- Souvent

7b - Dans quel(s) but(s) pratiquez-vous cette activité?

Choisissez **toutes** les réponses qui conviennent :

- A – Actualiser mes connaissances, le contenu de mes cours ou pour ma culture personnelle
- B – Varier mes stratégies pédagogiques, améliorer ma gestion de classe ou encore adapter mes interventions
- C – Développer et peaufiner mes outils d'évaluation (cours, stage)
- D – Créer de nouvelles situations d'enseignement-apprentissage, du nouveau matériel pédagogique et intégrer les TIC
- E – M'engager dans une démarche de réflexion, de croissance personnelle et professionnelle
- F – Autres buts (Précisez : _____)

7c - Quel est le degré d'utilité de cette activité dans votre enseignement au quotidien?

Veillez sélectionner **une seule** des propositions suivantes :

- Très utile
- Assez utile
- Peu utile
- Pas du tout utile

8a - Participez-vous à des recherches collaboratives menées par un chercheur?

Veillez sélectionner **une seule** des propositions suivantes :

- Jamais →Passez à la question 9a
- Parfois
- Souvent

8b - Dans quel(s) but(s) pratiquez-vous cette activité?

Choisissez **toutes** les réponses qui conviennent :

- A – Actualiser mes connaissances, le contenu de mes cours ou pour ma culture personnelle
- B – Varier mes stratégies pédagogiques, améliorer ma gestion de classe ou encore adapter mes interventions
- C – Développer et peaufiner mes outils d'évaluation (cours, stage)
- D – Créer de nouvelles situations d'enseignement-apprentissage, du nouveau matériel pédagogique et intégrer les TIC
- E – M'engager dans une démarche de réflexion, de croissance personnelle et professionnelle
- F – Autres buts (Précisez : _____)

8c - Quel est le degré d'utilité de cette activité dans votre enseignement au quotidien?

Veillez sélectionner **une seule** des propositions suivantes :

- Très utile
- Assez utile
- Peu utile
- Pas du tout utile

9a - Suivez-vous des cours crédités ou non?

Veillez sélectionner **une seule** des propositions suivantes :

- Jamais →Passez à la question 10a
- Parfois
- Souvent

9b - Dans quel(s) but(s) pratiquez-vous cette activité?

Choisissez **toutes** les réponses qui conviennent :

- A – Actualiser mes connaissances, le contenu de mes cours ou pour ma culture personnelle
- B – Varier mes stratégies pédagogiques, améliorer ma gestion de classe ou encore adapter mes interventions
- C – Développer et peaufiner mes outils d'évaluation (cours, stage)
- D – Créer de nouvelles situations d'enseignement-apprentissage, du nouveau matériel pédagogique et intégrer les TIC
- E – M'engager dans une démarche de réflexion, de croissance personnelle et professionnelle
- F – Autres buts (Précisez : _____)

9c - Quel est le degré d'utilité de cette activité dans votre enseignement au quotidien?

Veillez sélectionner **une seule** des propositions suivantes :

- Très utile
- Assez utile
- Peu utile
- Pas du tout utile

10a -Faites-vous des lectures sur des sujets d'intérêt professionnel?

Veillez sélectionner **une seule** des propositions suivantes :

- Jamais →Passez à la question 11a
- Parfois
- Souvent

10b -Dans quel(s) but(s) pratiquez-vous cette activité?

Choisissez **toutes** les réponses qui conviennent :

- A – Actualiser mes connaissances, le contenu de mes cours ou pour ma culture personnelle
- B – Varier mes stratégies pédagogiques, améliorer ma gestion de classe ou encore adapter mes interventions
- C – Développer et peaufiner mes outils d'évaluation (cours, stage)
- D – Créer de nouvelles situations d'enseignement-apprentissage, du nouveau matériel pédagogique et intégrer les TIC
- E – M'engager dans une démarche de réflexion, de croissance personnelle et professionnelle
- F – Autres buts (Précisez : _____)

10c -Quel est le degré d'utilité de cette activité dans votre enseignement au quotidien?

Veillez sélectionner **une seule** des propositions suivantes :

- Très utile
- Assez utile
- Peu utile
- Pas du tout utile

11a -Participez-vous à un programme de tutorat ou de mentorat (accompagnement d'un nouvel enseignant)?

Veillez sélectionner **une seule** des propositions suivantes :

- Jamais →Passez à la question 12a
- Parfois
- Souvent

11b -Dans quel(s) but(s) pratiquez-vous cette activité?

Choisissez **toutes** les réponses qui conviennent :

- A – Actualiser mes connaissances, le contenu de mes cours ou pour ma culture personnelle
- B – Varier mes stratégies pédagogiques, améliorer ma gestion de classe ou encore adapter mes interventions
- C – Développer et peaufiner mes outils d'évaluation (cours, stage)
- D – Créer de nouvelles situations d'enseignement-apprentissage, du nouveau matériel pédagogique et intégrer les TIC
- E – M'engager dans une démarche de réflexion, de croissance personnelle et professionnelle
- F – Autres buts (Précisez : _____)

11c -Quel est le degré d'utilité de cette activité dans votre enseignement au quotidien?

Veillez sélectionner **une seule** des propositions suivantes :

- Très utile
- Assez utile
- Peu utile
- Pas du tout utile

12a -Pratiguez-vous la concertation entre collègues ou intervenants?

Veillez sélectionner **une seule** des propositions suivantes :

- Jamais →Passez à la question 13a
- Parfois
- Souvent

12b -Dans quel(s) but(s) pratiquez-vous cette activité?

Choisissez **toutes** les réponses qui conviennent :

- A – Actualiser mes connaissances, le contenu de mes cours ou pour ma culture personnelle
- B – Varier mes stratégies pédagogiques, améliorer ma gestion de classe ou encore adapter mes interventions
- C – Développer et peaufiner mes outils d'évaluation (cours, stage)
- D – Créer de nouvelles situations d'enseignement-apprentissage, du nouveau matériel pédagogique et intégrer les TIC
- E – M'engager dans une démarche de réflexion, de croissance personnelle et professionnelle
- F – Autres buts (Précisez : _____)

12c -Quel est le degré d'utilité de cette activité dans votre enseignement au quotidien?

Veillez sélectionner **une seule** des propositions suivantes :

- Très utile
- Assez utile
- Peu utile
- Pas du tout utile

13a -Participez-vous à un groupe d'analyse des pratiques pédagogiques, à un groupe de codéveloppement ou à une communauté professionnelle?

Veillez sélectionner **une seule** des propositions suivantes :

- Jamais →**Passez à la section C**
- Parfois
- Souvent

13b -Dans quel(s) but(s) pratiquez-vous cette activité?

Choisissez **toutes** les réponses qui conviennent :

- A – Actualiser mes connaissances, le contenu de mes cours ou pour ma culture personnelle
- B – Varier mes stratégies pédagogiques, améliorer ma gestion de classe ou encore adapter mes interventions
- C – Développer et peaufiner mes outils d'évaluation (cours, stage)
- D – Créer de nouvelles situations d'enseignement-apprentissage, du nouveau matériel pédagogique et intégrer les TIC
- E – M'engager dans une démarche de réflexion, de croissance personnelle et professionnelle
- F – Autres buts (Précisez : _____)

13c -Quel est le degré d'utilité de cette activité dans votre enseignement au quotidien?

Veillez sélectionner **une seule** des propositions suivantes :

- Très utile
- Assez utile
- Peu utile
- Pas du tout utile

Section C : Conditions favorables au développement professionnel

1 Quelles sont, selon vous, les conditions qui seraient favorables à votre développement professionnel?

Choisissez **toutes** les réponses qui conviennent :

- Un ordinateur portable à ma disposition
- Davantage de volumes de référence
- Des équipements spécifiques à ma discipline
- Moins d'élèves par groupe
- Des groupes plus homogènes
- Des formateurs à proximité
- Des locaux disponibles et dédiés au perfectionnement
- Des formations dans mon milieu de travail
- Des formations à l'extérieur de la région
- Du perfectionnement universitaire dont les frais sont remboursés par l'employeur
- Le partage des compétences avec mes collègues (coaching)
- Du temps de rencontre avec mes collègues inclus dans ma tâche et sur mon temps de travail
- Du prêt de personnel en entreprise ou dans un centre de recherche
- Un horaire allégé
- Moins de responsabilités familiales
- Un dégagement à la tâche
- Des subventions pour les études

2 Si vous avez des suggestions ou des commentaires en lien avec les conditions favorables au développement professionnel, veuillez les indiquer ici.

Veuillez écrire votre réponse ici :

Merci de votre participation!