

Guide à l'intention de l'enseignante

Chère enseignante,

Ce guide fournit des informations pour aider à évaluer le développement des compétences des enfants du préscolaire. Créé par notre équipe avec l'idée d'y inclure ce que nous aimerions transmettre à une nouvelle enseignante, il pourra être utilisé pour mieux comprendre l'évaluation ou pour s'en inspirer, tout simplement!

Pour commencer

Quelques constats au sujet de l'évaluation à l'éducation préscolaire :

- L'enseignante est la première responsable de l'évaluation, mais elle peut compter sur des alliés : l'enfant peut y participer, ses pairs et les autres intervenants (ex. : enseignante d'éducation physique).
- L'évaluation est aussi l'affaire des parents. C'est pourquoi nous avons inclus dans cette trousse un aide-mémoire à leur intention. À quoi s'attendent-ils? Ils s'attendent à recevoir à la maison des traces du développement des compétences de leur enfant.
- « Ensemble, on va plus loin », remarquons-nous dans l'introduction de cette trousse. C'est aussi vrai ici : se rassembler pour avoir une compréhension commune des critères d'évaluation ou de la légende du bulletin, se partager des outils d'évaluation, etc. C'est facilitant pour les enseignantes!
- Il est important d'évaluer le développement des compétences des enfants à plusieurs reprises pour se prononcer sur leurs forces, leurs progrès et leurs défis. Comme le dit le dicton : *Une fois n'est pas coutume*.
- C'est surtout par observation que procède l'enseignante. Savoir observer est la clé de la réussite de l'évaluation au préscolaire.

Des contextes propices à l'observation

- La façon de faire la plus intuitive consiste, pour l'enseignante, à observer les enfants dans les contextes du quotidien :
 - dans les jeux libres;
 - dans les ateliers;
 - dans les activités dirigées;

- dans le coin-lecture;
 - durant la causerie;
 - lors de la collation;
 - dans le vestiaire;
 - dans les corridors;
 - dans la cour d'école;
 - durant les sorties;
 - ...
- En temps opportun, l'enseignante peut aussi observer les enfants dans des situations spécialement aménagées pour l'évaluation. La présente trousse en propose 12 de cette nature:
 1. J'invente une histoire
 2. La plus haute tour du monde
 3. Le train en formes!
 4. Mon blason
 5. Petits gâteaux ensorcelés
 6. Dangereux dinos
 7. Jonglerie en folie
 8. Notre igloo
 9. Abracadabra!
 10. Devine ce qui se cache dans mon œuf
 11. Notre robot 3D
 12. Un avatar à mon image

Des astuces pour bien observer les enfants

En voici quelques-unes :

- avoir en tête le contenu du programme d'éducation préscolaire (ex. : compétences, critères d'évaluation);
- savoir repérer des indices du développement des compétences chez les enfants;
- varier les contextes d'observation (ex. : jeux libres, ateliers, activités dirigées);
- planifier ce qu'il y a à observer (ex. : capacité d'écoute pendant la causerie, découpage pendant un atelier)...
- ... et demeurer constamment alerte, car les indices qui montrent que la compétence se développe peuvent émerger à tout moment;
- s'en tenir à un petit nombre d'éléments à observer à la fois, car l'enseignante ne peut tout voir ni tout entendre;

- prévoir des moments pour observer chaque enfant;
- recourir à des moyens de faciliter l'observation (ex. : bien se positionner dans l'espace, bien aménager la classe);
- ...

L'importance des critères d'évaluation

La référence au programme d'éducation préscolaire est essentielle à l'évaluation. C'est là, en effet, que se trouvent les critères d'évaluation qui servent à l'enseignante à produire les premier et deuxième bulletins des enfants.

Ce sont des « manifestations observables » de ces critères qu'il lui faut repérer chez les enfants. Par exemple, pour le critère « Exécution de diverses actions de motricité globale » de la compétence « Agir avec efficacité dans différents contextes sur le plan sensoriel et moteur » : l'enfant peut-il grimper, ramper, galoper, etc.? Et ainsi de suite pour les autres critères d'évaluation de la compétence.

Voilà l'essentiel du travail à faire pour l'enseignante : traduire en manifestations les critères d'évaluation de chacune des compétences du programme et savoir les repérer. Pour indiquer des cotes dans le bulletin, oui, mais surtout pour constater où les enfants ont besoin de soutien.

Quelles sont, au juste, ces manifestations qui se veulent en quelque sorte des « incontournables » à travailler avec les enfants du préscolaire? Pour aider l'enseignante, nous partageons à l'annexe I un référentiel de manifestations liées aux critères d'évaluation du programme d'éducation préscolaire.

Ce référentiel n'est pas exhaustif. Il gagnerait à être adapté et bonifié par l'enseignante.

Comment se servir du référentiel : l'enseignante, de concert avec ses collègues, pourrait y sélectionner des manifestations pour la première étape, par exemple, de manière à savoir quoi observer chez les enfants. Ainsi pourrait-elle constater leurs forces et leurs progrès, mais aussi cibler leurs défis.

Une façon d'opérationnaliser le référentiel consisterait à produire un tableau de manifestations à observer, où une légende du type « Vert : c'est réussi!, Jaune : ça y est presque!, Rouge : c'est à travailler. » permettrait à l'enseignante de noter où en sont rendus les enfants dans le développement de leurs compétences. Nous en proposons un modèle à l'annexe II.

Cet outil d'aide à l'évaluation en cours d'apprentissage pourrait aussi être adapté pour servir de complément au bulletin, afin de justifier auprès des parents les jugements portés sur l'état du développement des compétences de leur enfant (A, B, C ou D). Nous en proposons un modèle à l'annexe III.

Si un tel outil nous apparaît prometteur, il ne doit en aucun cas faire ombrage aux observations spontanées qui doivent, elles aussi, être l'objet d'une consignation par l'enseignante.

Des moyens de consigner

Hélas! la mémoire est une faculté qui oublie. Comment se rappeler que Romy a bien participé le 10 janvier ou qu'Elliott a su gérer un conflit avec Tommy? La solution réside dans la consignation de ces informations, jour après jour.

Les façons de garder des traces du développement des compétences des enfants sont multiples. Il s'agit pour l'enseignante de choisir des outils qu'elle est à l'aise d'utiliser. En voici quelques exemples, parmi les plus populaires :

- un cahier de consignation (ex. : journal de bord, dossier anecdotique);
- un appareil photo;
- un enregistreur audio;
- un enregistreur vidéo;
- des grilles variées (ex. : outil proposé par notre équipe à l'annexe II);
- un portfolio (qui peut contenir les productions des enfants annotées par l'enseignante);
- ...

Des astuces pour bien consigner

En voici quelques-unes :

- avoir un outil de consignation à portée de main, en tout temps;
- s'en tenir aux informations pertinentes et utiles;
- noter rapidement les informations (sur-le-champ, si possible);
- dater les informations afin d'illustrer les progrès de l'enfant;
- organiser les informations (ex. : par compétence, par critère d'évaluation, par enfant);
- être concise (se servir d'abréviations, de dessins, de phrases courtes);
- s'assurer que les informations seront compréhensibles en fin de journée ou dans quelques semaines;
- relire régulièrement les informations consignées pour s'assurer de leur suffisance (en prévision du bulletin, notamment);
- ...

La mise en commun des traces du développement des compétences

Ce sont ces informations consignées qui permettent à l'enseignante de constater les forces, les progrès et les défis de l'enfant en cours d'apprentissage et de dresser un bilan du développement de ses compétences à la fin de l'année.

Pour produire le dernier bulletin, l'enseignante doit se référer aux attentes à la fin de l'éducation préscolaire : l'enfant les dépasse-t-il (A), y répond-il (B), y répond-il partiellement (C) ou n'y répond-il pas (D)?

Pour l'aider à fonder son jugement, nous joignons à cette trousse un outil d'aide pour dresser le bilan de fin d'année pour chacune des compétences du programme. Plutôt que de le créer de toutes pièces, les enseignantes de notre équipe ont jugé bon de travailler à partir d'un outil mis au point en 2007 par les enseignantes du préscolaire de la Commission scolaire de Rouyn-Noranda (CSRN). Des descriptifs aux cotes A, B et D, qui ne figuraient pas dans la première mouture, ont été ajoutés.

La particularité de cet outil, fourni à l'annexe IV, tient au fait qu'il opérationnalise les attentes à la fin de l'éducation préscolaire en s'appuyant sur les critères d'évaluation du programme. Pour chacune des cotes, des descriptifs indiquent ce qu'il y a à observer chez les enfants. Par exemple, pour le critère « Manifestation de son autonomie à travers les jeux, les activités, les projets et la vie quotidienne de la classe » de la compétence « Affirmer sa personnalité » : l'enfant est-il généralement très autonome (A), autonome (B), peu autonome (C) ou n'est-il pas autonome (D)?

Comment se servir de l'outil : l'enseignante pourrait cibler, de manière globale, laquelle des cotes A, B, C ou D correspond le mieux à ce que peut accomplir l'enfant à la fin du préscolaire.

Cet outil n'est pas parfait. En effet, chaque enfant étant différent, tous les cas de figure ne peuvent être représentés par les descriptifs des cotes A, B, C et D. L'enseignante devra faire des choix pour pouvoir associer le niveau de développement de la compétence de l'enfant à une cote donnée.

Néanmoins, l'outil a le mérite d'avoir émergé d'une réflexion collective, entreprise par des enseignantes de la CSRN et poursuivie par notre équipe. D'autres enseignantes pourraient aussi saisir cette balle au bond pour y apporter leur contribution.

Pour conclure

Voici trois incontournables pour réussir l'évaluation dans la classe du préscolaire :

- connaître sur le bout de ses doigts le programme d'éducation préscolaire;
- « documenter, documenter, documenter... » ses jugements sur le développement des compétences des enfants;
- se faire confiance!

Annexe I

Référentiel de manifestations liées aux critères d'évaluation

Compétence 1 Agir avec efficacité dans différents contextes sur le plan sensoriel et moteur	
Critères d'évaluation	Exemples de manifestations chez l'enfant
Exécution de diverses actions de motricité globale	<ul style="list-style-type: none"> • Se déplace de différentes façons (ex. : Il marche, rampe, court, grimpe, saute, saute sur un pied, etc.) • Coordonne les différentes parties de son corps (ex. : Il monte et descend les escaliers en alternant les pieds, roule, se balance, lance et attrape un ballon, danse au rythme de la musique, suit un rythme, etc.) • Garde son équilibre (ex. : Il joue à la marelle, se tient sur un pied, marche sur une ligne ou sur une poutre, assure l'équilibre des objets qu'il transporte, etc.) • Contrôle ses mouvements (ex. : Il attend un signal avant de partir, freine sa course à temps, joue à « Jean dit », etc.) • Reconnaît les parties de son corps (ex. : Il les nomme, connaît leurs caractéristiques, leurs fonctions, leurs réactions et leurs possibilités, etc.) • Autres exemples :
Exécution de diverses actions de motricité fine	<ul style="list-style-type: none"> • Manipule différents objets (ex. : blocs, figurines, crayons, ciseaux, pinceaux, livres, vêtements, etc.) • Accomplit différentes actions de préhension (ex. : Il déchire, chiffonne, trace, colorie, dessine, colle, découpe, peint, etc.) • Accomplit des gestes qui exigent de la précision (ex. : Il s'habille, enfiler, tisse, plie, visse, dévisse, tient, pèse, montre du doigt, modèle, assemble, etc.) • Autres exemples :
Ajustement de ses actions en fonction de l'environnement	<ul style="list-style-type: none"> • Se déplace selon l'environnement (ex. : au vestiaire, à table : contourne ou entoure un cerceau, passe dans un tunnel, à côté d'un ami, derrière ou en face de lui, rampe sous une chaise, retrouve son chemin, repère les différents endroits dans l'école : cafétéria, bibliothèque, secrétariat, etc.) • Exploite ses cinq sens (ex. : Il perçoit et expérimente (discrimine) les couleurs (vue), les odeurs (odorat), les saveurs (goût), les matériaux (toucher), les sons (ouïe) • Autres exemples :

(suite)

Compétence 1	
Agir avec efficacité dans différents contextes sur le plan sensoriel et moteur	
Critères d'évaluation	Exemples de manifestations chez l'enfant
Reconnaissance d'éléments favorisant le bien-être (santé et sécurité)	<ul style="list-style-type: none">• A une bonne posture (ex. : Il se positionne bien selon les circonstances : lors de la causerie, lorsqu'il est debout, assis ou couché, lorsqu'il écoute de la musique douce en demeurant calme, adopte une position de repos, s'arrête quelques minutes, etc.)• A une bonne hygiène (ex. : Il se lave les mains, tousse à l'intérieur de son coude, tire la chasse d'eau, se mouche, etc.)• Identifie des aliments santé (ex. : Il reconnaît les bons aliments, les nomme et les déguste avec plaisir, etc.)• Connait l'importance de l'activité physique (ex. : Il comprend que c'est important de faire de l'exercice pour être plus habile lorsqu'il utilise la planche à roulettes, la glissade, la corde à danser, etc.; il reconnaît que l'activité physique aide à être en forme et à mieux grandir, etc.)• Adopte des comportements sécuritaires (ex. : Il marche dans la classe, sait comment monter et descendre prudemment les escaliers de l'école et les marches de l'autobus scolaire. Il manipule avec soin les objets coupants, lourds, etc. Il reconnaît que s'il monte trop haut, il risque de tomber. Lors des sorties extérieures, il reconnaît que la rue n'est pas faite pour jouer, qu'il faut surveiller les feux de circulation, les coins de rue, etc.)• Autres exemples :

Compétence 2 Affirmer sa personnalité	
Critères d'évaluation	Exemples de manifestations chez l'enfant
Utilisation de moyens appropriés pour répondre à ses besoins	<ul style="list-style-type: none"> Reconnaît ses besoins (ex. : goûts, intérêts, opinions, rêves, passions, connaissances, etc.) et les partage de façon verbale ou non verbale (ex. : Il hoche la tête, hausse les épaules, montre du doigt, etc.) Exploite les ressources à sa disposition (adultes, pairs, objets) pour répondre à ses besoins (ex. : Il va chercher ses crayons pour dessiner, va chercher ses chaussures, demande de l'aide, au besoin, demande d'aller aux toilettes, etc.) Autres exemples :
Expression de ses goûts, de ses intérêts, de ses idées, de ses sentiments et de ses émotions d'une façon pertinente	<ul style="list-style-type: none"> Parle de lui dans différents contextes (ex. : Il se présente, fait son portrait ou dessine sa maison, emploie le pronom <i>je</i>, nomme ce qu'il aime ou n'aime pas et pourquoi) et de différentes manières (ex. : seul, en grand groupe, etc.) Partage de façon appropriée ses goûts, ses intérêts, ses idées, ses sentiments et ses émotions (ex. : Il donne son opinion, s'exprime calmement avec les autres, se confie, etc.) Autres exemples :
Manifestation de son autonomie à travers les jeux, les activités, les projets et la vie quotidienne de la classe	<ul style="list-style-type: none"> S'occupe durant les différentes activités de routine (ex. : habillage, ateliers, temps libre, transitions, etc.) Nomme ce qu'il veut réaliser et apprendre (ex. : Il dit : « J'aimerais fabriquer une carte d'anniversaire pour maman », « J'aimerais savoir qui a inventé le téléphone intelligent. ») S'organise avec le matériel dont il a besoin (ex. : Il le trouve, l'utilise, le range) en fonction de la tâche à accomplir (ex. : ateliers, jeux, activités, etc.) S'acquitte de différentes tâches obligatoires ou non qui lui sont confiées (ex. : Il donne sa pochette ou ses messages chaque matin, prend soin du matériel, arrose les plantes, etc.) Autres exemples :
Manifestations diverses de sécurité affective (se donner des défis, prendre la parole)	<ul style="list-style-type: none"> Reconnaît ce qu'il est capable de faire et ce qu'il aimerait améliorer (ex. : Il dit : « Je sais que je ne peux pas grimper aussi haut que Thomas, mais je suis bon dans la course », « Je voulais dessiner un cheval, mais il n'est pas bien beau. Je vais essayer d'en faire un autre plus beau », « Je ne peux pas transporter cette boîte-là, je suis trop petit et elle est trop pesante. ») Fait des choix (ex. : Il choisit son atelier, son jeu, son coéquipier, etc.) Justifie ses choix (ex. : Il explique à l'adulte ou aux pairs la raison de ses actions, de ses projets, etc.) Se donne des défis (ex. : Il essaie de nouvelles activités, de nouvelles façons de faire : « Je vais essayer de faire une tour plus haute que moi! », « Comment on joue à ce jeu-là? J'aimerais l'apprendre. ») S'adapte à un nouveau milieu, à de nouvelles situations (ex. : changement dans la routine), à de nouvelles personnes (ex. : suppléant, spécialiste), à de nouveaux apprentissages (ex. : répétition pour une saynète, un spectacle) Autres exemples :

Compétence 3 Interagir de façon harmonieuse avec les autres	
Critères d'évaluation	Exemples de manifestations chez l'enfant
Manifestation de gestes d'ouverture aux autres	<ul style="list-style-type: none"> • Interagit avec les adultes (enseignante, secrétaire, spécialiste, etc.) et les pairs (ex. : Il va au-devant, salue, écoute, échange, invite les autres à jouer, etc.) • Nomme ses différentes caractéristiques et celles des autres (ex. : couleur et longueur de cheveux, port de lunettes, taille des papas, etc.) • Compare sa réalité avec celle des autres (ex. : « J'ai un grand frère et lui a juste des petites sœurs. ») et accepte la différence (ex. : ami ayant un handicap, une autre nationalité, « Je ne fais pas d'aussi belles constructions que Francisco, mais ça ne fait rien », etc.) • Autres exemples :
Participation à la vie de groupe	<ul style="list-style-type: none"> • Participe aux diverses discussions (ex. : Il énonce ses idées lors de la causerie, partage son opinion à la collation, etc.) • Écoute les propos des autres et y réagit (ex. : Il s'intéresse aux propos des autres, etc.) • S'investit dans les activités de groupe et coopère (ex. : Il chante, réalise les activités, présente des créations, participe à des projets collectifs, partage ses jeux, son matériel et ses idées, organise des jeux, etc.) • Autres exemples :
Respect des règles de vie du groupe	<ul style="list-style-type: none"> • Se donne des règles (individuellement ou en groupe) (ex. : « Moi, je vais faire un policier et toi tu feras l'infirmière », « Nous devons circuler comme des <i>petites souris</i> dans le corridor », « Jacob dit que c'est l'ami du jour qui doit choisir celui ou celle qui éteindra la lumière pour le repos », etc.) • Se conforme aux règles du groupe (ex. : Il circule en silence, lève la main, accomplit des gestes de politesse, attend son tour, offre son aide, utilise un ton approprié, respecte les amis et le matériel, accepte les décisions du groupe, accepte de perdre ou de gagner, etc.) • Autres exemples :
Application de la démarche de résolution de conflits avec de l'aide	<p>Avec l'aide de l'adulte :</p> <ul style="list-style-type: none"> • Reconnaît qu'il y a un problème • Gère ses émotions de différentes façons (ex. : Il reste calme, ne frappe pas, prend son temps, se retire, demande de l'aide, etc.) • Explique le problème (ex. : les faits et les sentiments) • Écoute l'autre et est attentif à ses émotions, à ses sentiments, à ses besoins (ex. : Il fait preuve d'empathie, se rend compte que ses gestes ont des conséquences, reconnaît sa part de responsabilité.) • Propose des stratégies (solutions) pour résoudre le conflit (ex. : Il s'excuse, fait des compromis, va chercher un adulte, etc.) et les applique • Évalue l'efficacité de la solution trouvée (ex. : Il discute des résultats avec l'ami ou l'adulte.) • Autres exemples :

(suite)

Compétence 3 Interagir de façon harmonieuse avec les autres	
Critères d'évaluation	Exemples de manifestations chez l'enfant
Implication personnelle avec les autres	<ul style="list-style-type: none">• Collabore (ex. : Il partage les blocs, le matériel d'arts plastiques.)• Rend service• Encourage et complimente les autres• Manifeste de l'empathie, de la tolérance envers les autres• Exprime ce qui a aidé ou nui à la collaboration• Autres exemples :

Compétence 4

Communiquer en utilisant les ressources de la langue

Critères d'évaluation	Exemples de manifestations chez l'enfant
Intérêt pour la communication	<ul style="list-style-type: none"> • Exprime et partage ses idées dans différents contextes (ex. : causeries, jeux, ateliers, collations, jeux symboliques, etc.) • Pose des questions • Ne s'éloigne pas du sujet • Accomplit des gestes associés à l'écrit (ex. : Il suit avec son doigt de gauche à droite, tient son livre dans le bon sens, fait semblant d'écrire, tente d'écrire par lui-même.) • S'intéresse à l'écrit dans son environnement (ex. : mots sur sa boîte de jus, affiches dans l'école, etc.) • Explore différents outils et produits numériques (ex. : Il fait des activités sur la tablette tactile, prend des photographies de ses constructions, etc.) • Autres exemples :
Manifestation de compréhension du message	<ul style="list-style-type: none"> • Reste attentif à ce qui est dit (ex. : Il fait des signes de la tête, des gestes d'appui, etc.) • Comprend le vocabulaire associé au temps (ex. : aujourd'hui, hier, etc.), à l'espace (ex. : haut/bas, près/loin) et aux quantités (ex. : plein/vide, autant, plus que) • Exécute une ou plusieurs consignes (ex. : Il redit dans ses mots ce qu'il a compris, joue au jeu du téléphone, réalise une tâche selon les consignes demandées, etc.) • Prête attention à des caractéristiques de la langue orale et écrite (ex. : rimes, correspondance entre des lettres et des sons; il fait semblant de lire et d'écrire) • Joue avec des lettres, des mots (ex. : Il reconnaît les mots longs et les mots courts, compte les syllabes de son nom et de ceux de ses amis, etc.) • Autres exemples :
Production de message	<ul style="list-style-type: none"> • Formule des messages clairs (ex. : Il s'exprime pour que les autres le comprennent bien.) • Utilise des pronoms et des temps de verbe adéquats • S'exprime avec des mots variés • Participe aux activités de conscience phonologique (ex. : comptines, chansons, jeux de sons, rimes, mots commençant par le même son, etc.) • Écrit des mots à sa façon (ex. : gribouillis, pseudo-lettres, vagues, écriture spontanée et approchée, etc.) • Produit différents types d'écrits (ex. : liste d'épicerie, lettres, histoire, etc.) • Crée des productions à l'aide de différents outils technologiques (ex. : ordinateur, tableau numérique interactif, tablette tactile, appareil photo, etc.) • Autres exemples :

Compétence 5 Construire sa compréhension du monde

Critères d'évaluation	Exemples de manifestations chez l'enfant
Manifestation d'intérêt, de curiosité, de désir d'apprendre	<ul style="list-style-type: none"> • S'investit dans l'exploration de différents centres d'apprentissage (ex. : coins construction, science, mathématique, lecture, jeu symbolique, etc.) • Fait preuve de curiosité et d'intérêt devant du nouveau matériel (ex. : Il pose des questions, donne ses idées, etc.) • Relie ce qu'il voit à des choses qu'il connaît déjà (ex. : Il identifie les objets selon leur forme et leur taille : cube de sucre, napperon rectangulaire, craquelin de forme carrée, cannette de boisson gazeuse cylindrique; il compte le nombre d'amis, récite la comptine des nombres, etc.) • Autres exemples :
Expérimentation de différents moyens d'exercer sa pensée	<ul style="list-style-type: none"> • Accomplit différentes actions pour mieux comprendre le monde qui l'entoure (ex. : Il observe, écoute, manipule, compare, mesure, sélectionne, applique des stratégies, etc.) • Cherche des explications pour mieux comprendre le monde qui l'entoure (ex. : élevages et plantations, animaux à plumes et à poils, robots, navettes spatiales, pyramides, provenance du chocolat, etc.) • Formule des prédictions et les évalue (ex. : La roche va couler, l'aimant attire les trombones, la voiture rouge pèse 4 billes, etc.) • Autres exemples :
Utilisation de l'information pertinente à la réalisation d'un apprentissage	<ul style="list-style-type: none"> • Fait appel à ses connaissances et les applique dans ses activités quotidiennes (ex. : routines, ateliers, jeux libres, etc.) • Explore et choisit ce dont il aura besoin pour réaliser une tâche (ex. : Il trie le matériel, utilise différents outils, va chercher de l'information, échange ses idées, partage ses découvertes avec ses pairs ou les adultes qui l'entourent, utilise les TIC, etc.) • Autres exemples :
Description de la démarche et des stratégies utilisées dans la réalisation d'un apprentissage	<ul style="list-style-type: none"> • Explique ce qu'il a fait et comment il s'y est pris pour réaliser sa tâche (ex. : Il décrit les étapes, remplit une fiche, élabore un plan, fait un dessin, une construction, un collage, un montage, etc.) • Communique ce qu'il a appris (ex. : Il raconte à son amie que les fêtes dans les châteaux pouvaient durer trois jours, explique qu'il y avait des labyrinthes dans les pyramides, etc.) • Réinvestit ses connaissances, se donne de nouveaux défis pour continuer ses apprentissages (ex. : Il construit un circuit de voitures après avoir appris le fonctionnement des aimants, connaît maintenant huit noms de dinosaures et voudrait en apprendre plus, etc.) • Autres exemples :

Compétence 6 Mener à terme une activité ou un projet

Critères d'évaluation	Exemples de manifestations chez l'enfant
Engagement dans une activité ou un projet	<ul style="list-style-type: none"> Participe au projet ou à l'activité (ex. : Il discute, questionne, écoute les autres, planifie, donne ses idées, etc.) Autres exemples :
Utilisation de ses ressources dans la réalisation d'une activité ou d'un projet	<ul style="list-style-type: none"> Participe à la recherche d'information (ex. : Il apporte des objets de la maison, exprime ses connaissances, fait des choix) Utilise les ressources nécessaires (ex. : objets : boîtes, livres, papier, colle, pinceaux, ordinateur; personnes : pairs, enseignante, concierge, etc.) Autres exemples :
Persévérance dans l'exécution de l'activité ou du projet	<ul style="list-style-type: none"> Essaie plusieurs façons de procéder, s'organise pour réaliser son activité ou son projet (ex. : Il utilise du matériel, demande de l'aide, cherche des solutions de rechange, etc.) Maintient son intérêt tout au long du projet ou de l'activité (ex. : Il s'applique, fait des essais et erreurs, trouve des façons de faire originales, continue malgré les difficultés, etc.) Suit son idée jusqu'au bout selon le temps alloué (ex. : Il termine ce qu'il entreprend, peaufine, etc.) Autres exemples :
Description des stratégies utilisées dans l'exécution de l'activité ou du projet	<ul style="list-style-type: none"> Montre sa réalisation et la décrit (ex. : « C'est une princesse marionnette », maquette, danse, histoire, etc.) Explique les étapes de la construction de son projet ou de son activité (ex. : Il décrit chaque étape réalisée, présente un plan, etc.) Décrit dans ses mots les stratégies et le matériel utilisés (ex. : colle chaude pour solidifier, cordes pour attacher, papier crépé pour relier, etc.) Autres exemples :
Appréciation des apprentissages faits et des difficultés éprouvées	<ul style="list-style-type: none"> Exprime ce qui a moins bien fonctionné (ex. : Il mentionne ses difficultés à choisir et à trouver ses outils, à prendre des décisions, à partager, à coopérer, etc.) Transmet les connaissances qu'il a acquises (ex. : Il parle de ce qu'il ne connaissait pas et qu'il connaît maintenant, comme écrire le nom des amis, apprendre une chanson plus longue, faire des expériences, etc.) Autres exemples :
Expression de sa satisfaction d'avoir réalisé l'activité ou le projet	<ul style="list-style-type: none"> Porte un jugement personnel sur son projet ou son activité (ex. : Il raconte ce dont il est fier et le justifie, veut prendre une photographie, parle de ses bons coups, de ce qui le satisfait, etc.) Autres exemples :

Annexe II

Exemple de tableau de manifestations à remplir (en cours d'apprentissage)

Prénom : Étape :

Grille du suivi des compétences de l'enfant

Compétence 1					
Agir avec efficacité dans différents contextes sur le plan sensoriel et moteur					
Critères d'évaluation	L'enfant...	Dates des observations et jugement			Forces et défis de l'enfant
Exécution de diverses actions de motricité globale	• garde son équilibre.	17-09	26-09	11-10	
		Rouge	Jaune	Vert	
	• contrôle ses mouvements.				
	•				
	•				
Exécution de diverses actions de motricité fine					
Ajustement de ses actions en fonction de l'environnement					
Reconnaissance d'éléments favorisant le bien-être (santé et sécurité)					

Annexe III

Exemple de tableau de manifestations à remplir (pour le bulletin)

Prénom : Étape :

Portrait des compétences de l'enfant

Compétence 1			
Agir avec efficacité dans différents contextes sur le plan sensoriel et moteur			
Critères d'évaluation	Votre enfant...	Jugement	Cote
Exécution de diverses actions de motricité globale	• garde son équilibre.	Vert	A
	• contrôle ses mouvements.	Vert	
	•		
	•		
Exécution de diverses actions de motricité fine			
Ajustement de ses actions en fonction de l'environnement			
Reconnaissance d'éléments favorisant le bien-être (santé et sécurité)			
 Vert : Acquis

 Jaune : En cours d'acquisition

 Rouge : Non acquis | |

Annexe IV

Outil d'aide pour dresser le bilan de fin d'année (troisième bulletin)

Compétence 1		
Agir avec efficacité dans différents contextes sur le plan sensoriel et moteur		
Cote	Légende	Description de ce que l'enfant accomplit à la fin de l'année
A	L'élève dépasse les attentes du programme.	<ul style="list-style-type: none"> Lorsqu'il réalise des activités de motricité globale, il est très habile à coordonner ses gestes et ses mouvements. Lorsqu'il réalise des activités de motricité fine, ses gestes sont constamment précis et adéquats. Il adapte facilement ses actions à son environnement physique, pour se situer dans l'espace et pour bouger son corps. Il adopte spontanément de bonnes postures et différentes façons de se détendre. Il est très autonome dans le respect des règles de sécurité et d'hygiène.
B	L'élève répond aux attentes du programme.	<ul style="list-style-type: none"> Lorsqu'il réalise des activités de motricité globale, il est habile à coordonner ses gestes et ses mouvements. Lorsqu'il réalise des activités de motricité fine, ses gestes sont souvent précis et adéquats. Il adapte ses actions à son environnement physique, pour se situer dans l'espace et pour bouger son corps. Il adopte de bonnes postures et différentes façons de se détendre. Il est autonome dans le respect des règles de sécurité et d'hygiène.
C	L'élève répond partiellement aux attentes du programme.	<ul style="list-style-type: none"> Lorsqu'il réalise des activités de motricité globale, il manque parfois d'habileté à coordonner ses gestes et ses mouvements. Lorsqu'il réalise des activités de motricité fine, ses gestes sont rarement précis. Avec l'aide de l'enseignante, il utilise adéquatement les objets, les outils et les matériaux. Il a parfois besoin de soutien de l'enseignante pour adapter ses actions à son environnement physique, pour se situer dans l'espace et pour bouger son corps. Il a besoin de rappels pour adopter de bonnes postures et différentes façons de se détendre. Il est peu autonome dans le respect des règles de sécurité et d'hygiène.
D	L'élève ne répond pas aux attentes du programme.	<ul style="list-style-type: none"> Lorsqu'il réalise des activités de motricité globale, il manque souvent d'habileté à coordonner ses gestes et ses mouvements. Lorsqu'il réalise des activités de motricité fine, ses gestes ne sont pas précis. Malgré l'aide de l'enseignante, il n'utilise pas adéquatement les objets, les outils et les matériaux. Il a souvent besoin de soutien de l'enseignante pour adapter ses actions à son environnement physique, pour se situer dans l'espace et pour bouger son corps. Il n'adopte pas de bonnes postures et différentes façons de se détendre, malgré des rappels fréquents. Il n'est pas autonome dans le respect des règles de sécurité et d'hygiène.

Compétence 2 Affirmer sa personnalité		
Cote	Légende	Description de ce que l'enfant accomplit à la fin de l'année
A	L'élève dépasse les attentes du programme.	<ul style="list-style-type: none"> • Il utilise facilement les moyens mis à sa disposition pour répondre à ses besoins. • Il exprime facilement ses goûts, ses intérêts, ses idées, ses sentiments et ses émotions. • Il est très autonome dans les jeux, les activités, les projets et la vie quotidienne de la classe. • Il démontre beaucoup d'assurance pour prendre la parole et pour faire valoir ses idées. Il connaît très bien ses forces et ses limites.
B	L'élève répond aux attentes du programme.	<ul style="list-style-type: none"> • Il utilise les moyens mis à sa disposition pour répondre à ses besoins. • Il exprime ses goûts, ses intérêts, ses idées, ses sentiments et ses émotions. • Il est autonome dans les jeux, les activités, les projets et la vie quotidienne de la classe. • Il démontre de l'assurance pour prendre la parole et pour faire valoir ses idées. Il connaît ses forces et ses limites.
C	L'élève répond partiellement aux attentes du programme.	<ul style="list-style-type: none"> • Il utilise peu les moyens mis à sa disposition pour répondre à ses besoins. Des interventions sont nécessaires. • À l'aide d'un questionnement, il exprime ses goûts, ses intérêts, ses idées, ses sentiments et ses émotions. • Il est peu autonome dans les jeux, les activités, les projets et la vie quotidienne de la classe. Une aide est nécessaire. • Il démontre peu d'assurance pour prendre la parole et pour faire valoir ses idées. Il connaît peu ses forces et ses limites. Il a souvent besoin de l'adulte pour valider ses idées et ses actions.
D	L'élève ne répond pas aux attentes du programme.	<ul style="list-style-type: none"> • Il utilise difficilement les moyens mis à sa disposition pour répondre à ses besoins. Des interventions constantes sont nécessaires. • Malgré un questionnement, il ne réussit pas à exprimer ses goûts, ses intérêts, ses idées, ses sentiments et ses émotions. • Il n'est pas autonome dans les jeux, les activités, les projets et la vie quotidienne de la classe. Une aide constante est nécessaire. • Il ne démontre pas d'assurance pour prendre la parole et pour faire valoir ses idées. Il ne connaît pas ses forces et ses limites. Il a toujours besoin de l'adulte pour valider ses idées et ses actions.

Compétence 3 Interagir de façon harmonieuse avec les autres		
Cote	Légende	Description de ce que l'enfant accomplit à la fin de l'année
A	L'élève dépasse les attentes du programme.	<ul style="list-style-type: none"> • Il vit facilement des relations harmonieuses avec les autres. Il est très tolérant envers les autres. Il a rarement des conflits avec ses pairs. • Il participe activement à la vie de groupe. • Il respecte facilement les règles de vie du groupe. • Il est capable d'appliquer seul la démarche de résolution de conflits. • Il s'implique spontanément avec les autres.
B	L'élève répond aux attentes du programme.	<ul style="list-style-type: none"> • Il vit des relations harmonieuses avec les autres. Il est tolérant envers les autres. Il a parfois de petits conflits avec ses pairs. • Il participe à la vie de groupe. • Il respecte les règles de vie du groupe. • Il est capable d'appliquer la démarche de résolution de conflits avec de l'aide (au besoin). • Il s'implique avec les autres.
C	L'élève répond partiellement aux attentes du programme.	<ul style="list-style-type: none"> • Il n'est pas toujours capable de vivre des relations harmonieuses avec les autres. Il est parfois intolérant envers les autres. Il a fréquemment de petits conflits avec ses pairs. • Il participe peu à la vie de groupe. • Il a besoin de rappels pour respecter les règles de vie du groupe. • Malgré l'aide apportée par l'enseignante, il a de la difficulté à appliquer la démarche de résolution de conflits. • Il s'implique peu avec les autres.
D	L'élève ne répond pas aux attentes du programme.	<ul style="list-style-type: none"> • Même avec de l'aide, il vit difficilement des relations harmonieuses avec les autres. Il est souvent intolérant envers les autres. Il a fréquemment des conflits importants avec ses pairs. • Il participe rarement à la vie de groupe. • Il réussit difficilement à respecter les règles de vie du groupe, malgré des rappels fréquents. • Malgré l'aide apportée par l'enseignante, il ne réussit pas à appliquer la démarche de résolution de conflits. • Il ne s'implique pas avec les autres.

Compétence 4 Communiquer en utilisant les ressources de la langue		
Cote	Légende	Description de ce que l'enfant accomplit à la fin de l'année
A	L'élève dépasse les attentes du programme.	<ul style="list-style-type: none"> Il s'implique spontanément dans différentes situations de communication. Il n'a pas à être sollicité. Durant les causeries, les discussions en grand groupe ou en petit groupe, il participe activement. Il ne lui arrive jamais d'être hors du sujet et il donne son opinion. S'il est sollicité, il sait quoi dire et développe ses idées. Il prête spontanément attention au message et le comprend facilement. Il n'éprouve pas de difficultés à répéter et à exécuter une consigne. Il établit des liens entre l'oral et l'écrit. Il utilise des phrases élaborées pour produire son message. Celui-ci est clair et complet. Il parvient facilement à organiser ses idées. Il explore avec facilité la langue (ex. : jeux de mots, rimes, sons, etc.).
B	L'élève répond aux attentes du programme.	<ul style="list-style-type: none"> Il s'implique dans différentes situations de communication. Il faut rarement le solliciter. Durant les causeries, les discussions en grand groupe ou en petit groupe, il participe. Il lui arrive parfois d'être hors du sujet et il donne souvent son opinion. S'il est sollicité, il sait quoi dire. Il prête attention au message et le comprend. Il éprouve rarement des difficultés à répéter et à exécuter une consigne. Il commence à établir des liens entre l'oral et l'écrit. Il utilise des phrases simples pour produire son message. Celui-ci est souvent clair et complet. Il parvient à organiser ses idées. Il explore la langue (ex. : jeux de mots, rimes, sons, etc.).
C	L'élève répond partiellement aux attentes du programme.	<ul style="list-style-type: none"> Il commence à s'impliquer dans différentes situations de communication. Il faut souvent le solliciter. Durant les causeries, les discussions en grand groupe ou en petit groupe, il participe peu. Il lui arrive souvent d'être hors du sujet et il donne parfois son opinion. S'il est sollicité, il ne sait pas toujours quoi dire. Il a souvent besoin de soutien pour prêter attention au message et pour le comprendre. Il éprouve souvent des difficultés à répéter et à exécuter une consigne. Il a de la difficulté à établir des liens entre l'oral et l'écrit. Il utilise des phrases incomplètes pour produire son message. Celui-ci est parfois clair et complet. Il parvient à organiser ses idées à l'aide d'un questionnement. Il éprouve des difficultés dans l'exploration de la langue (ex. : jeux de mots, rimes, sons, etc.).
D	L'élève ne répond pas aux attentes du programme.	<ul style="list-style-type: none"> Il commence à peine à s'impliquer dans différentes situations de communication. Il faut le solliciter. Durant les causeries, les discussions en grand groupe ou en petit groupe, il participe rarement. Il lui arrive constamment d'être hors du sujet et il donne peu son opinion. S'il est sollicité, il ne sait pas quoi dire. Il a constamment besoin de soutien pour prêter attention au message et pour le comprendre. Il éprouve constamment des difficultés à répéter et à exécuter une consigne. Il n'établit pas de liens entre l'oral et l'écrit. Il utilise très peu de mots pour produire son message. Celui-ci n'est pas clair et il est incomplet. Il ne parvient pas à organiser ses idées malgré le questionnement. Il éprouve de grandes difficultés dans l'exploration de la langue (ex. : jeux de mots, rimes, sons, etc.).

Compétence 5
Construire sa compréhension du monde

Cote	Légende	Description de ce que l'enfant accomplit à la fin de l'année
A	L'élève dépasse les attentes du programme.	<ul style="list-style-type: none"> • Il démontre beaucoup d'intérêt à apprendre dans les activités et les projets réalisés en classe. • Pour exercer sa pensée (ex. : Il observe ce qui l'entoure, manipule, explore, associe, émet des hypothèses et les vérifie, classifie, compare), il n'a pas besoin de soutien. • Il fait facilement des liens avec ses connaissances antérieures, cherche, sélectionne et échange de l'information. • Pour décrire la démarche et les stratégies utilisées, il n'a pas besoin d'être soutenu et questionné. Il arrive facilement à partager ses découvertes. Il réutilise facilement ses apprentissages.
B	L'élève répond aux attentes du programme.	<ul style="list-style-type: none"> • Il démontre de l'intérêt à apprendre dans les activités et les projets réalisés en classe. • Pour exercer sa pensée (ex. : Il observe ce qui l'entoure, manipule, explore, associe, émet des hypothèses et les vérifie, classifie, compare), il a besoin de soutien à l'occasion. • Il fait des liens avec ses connaissances antérieures, cherche, sélectionne et échange de l'information. • Pour décrire la démarche et les stratégies utilisées, il a, à l'occasion, besoin d'être soutenu et questionné. Il arrive à partager ses découvertes. Il réutilise ses apprentissages.
C	L'élève répond partiellement aux attentes du programme.	<ul style="list-style-type: none"> • Il démontre peu d'intérêt à apprendre dans les activités et les projets réalisés en classe. • Pour exercer sa pensée (ex. : Il observe ce qui l'entoure, manipule, explore, associe, émet des hypothèses et les vérifie, classifie, compare), il a souvent besoin de soutien. • Il éprouve de la difficulté à faire des liens avec ses connaissances antérieures, à chercher, à sélectionner et à échanger de l'information. • Pour décrire la démarche et les stratégies utilisées, il a souvent besoin d'être soutenu et questionné. Avec de l'aide, il arrive à partager ses découvertes. Il réutilise avec difficulté ses apprentissages.
D	L'élève ne répond pas aux attentes du programme.	<ul style="list-style-type: none"> • Il ne démontre pas d'intérêt à apprendre dans les activités et les projets réalisés en classe. • Pour exercer sa pensée (ex. : Il observe ce qui l'entoure, manipule, explore, associe, émet des hypothèses et les vérifie, classifie, compare), il a constamment besoin de soutien. • Il ne réussit pas à faire des liens avec ses connaissances antérieures, à chercher, à sélectionner et à échanger de l'information. • Pour décrire la démarche et les stratégies utilisées, il a constamment besoin d'être soutenu et questionné. Malgré l'aide apportée, il arrive à partager ses découvertes avec difficulté. Il ne réutilise pas ses apprentissages.

Compétence 6
Mener à terme une activité ou un projet

Cote	Légende	Description de ce que l'enfant accomplit à la fin de l'année
A	L'élève dépasse les attentes du programme.	<ul style="list-style-type: none"> • Il s'investit spontanément dans une activité ou un projet. • Il utilise facilement ses connaissances antérieures pour planifier une activité ou un projet. • Il persévère et s'applique spontanément dans son travail. • Il est capable de décrire la démarche et les stratégies utilisées. • Lorsque vient le temps de faire état des connaissances acquises et des difficultés rencontrées au cours de l'activité ou du projet, ses propos sont clairs et ses explications sont complètes. • Il exprime spontanément sa satisfaction par rapport à la réalisation d'un projet ou d'une activité.
B	L'élève répond aux attentes du programme.	<ul style="list-style-type: none"> • Il s'investit dans une activité ou un projet. • Il utilise ses connaissances antérieures pour planifier une activité ou un projet. • Il persévère et s'applique dans son travail. • Pour décrire la démarche et les stratégies utilisées, il a parfois besoin d'aide. • Lorsque vient le temps de faire état des connaissances acquises et des difficultés rencontrées au cours de l'activité ou du projet, ses propos sont assez clairs et ses explications sont plutôt complètes. • Il exprime sa satisfaction par rapport à la réalisation d'un projet ou d'une activité.
C	L'élève répond partiellement aux attentes du programme.	<ul style="list-style-type: none"> • Il s'investit dans une activité ou un projet, s'il est soutenu et encouragé par l'enseignante. • Avec l'aide et le questionnement de l'enseignante, il utilise ses connaissances antérieures pour planifier une activité ou un projet. • Parfois, il abandonne ou bâcle son travail. • Pour décrire la démarche et les stratégies utilisées, il a souvent besoin d'aide. • Lorsque vient le temps de faire état des connaissances acquises et des difficultés rencontrées au cours de l'activité ou du projet, ses propos ne sont pas clairs et ses explications sont plutôt brèves. • Il exprime, avec de l'aide, sa satisfaction par rapport à la réalisation d'un projet ou d'une activité.

(suite)

Compétence 6 Mener à terme une activité ou un projet		
Cote	Légende	Description de ce que l'enfant accomplit à la fin de l'année
D	L'élève ne répond pas aux attentes du programme.	<ul style="list-style-type: none">• Il s'investit difficilement dans une activité ou un projet, même s'il est soutenu et encouragé par l'enseignante.• Malgré l'aide et le questionnement de l'enseignante, il utilise difficilement ses connaissances antérieures pour planifier une activité ou un projet.• Il abandonne facilement ou bâcle son travail.• Il est incapable de décrire la démarche et les stratégies utilisées malgré l'aide de l'enseignante.• Il n'arrive pas à faire état des connaissances acquises et des difficultés rencontrées au cours de l'activité ou du projet.• Il n'exprime pas, même avec de l'aide, sa satisfaction par rapport à la réalisation d'un projet ou d'une activité.

Outil adapté du document suivant : Commission scolaire de Rouyn-Noranda (2007). *Document de travail à l'intention des enseignantes du préscolaire pour l'élaboration du bilan de fin d'année*. Document inédit.