

Les enseignants et les enseignantes du Canada : contexte, profil et travail

FAITS SAILLANTS D'UN SONDAGE PANCANADIEN

Pierre Canisius Kamanzi Marie-Claude Riopel Claude Lessard

Université de Montréal

Les enseignants et les enseignantes au Canada : contexte, profil et travail

FAITS SAILLANTS D'UN SONDAGE PANCANADIEN

Pierre Canisius Kamanzi Marie-Claude Riopel Claude Lessard Université de Montréal

Membres de l'équipe (Projet 3) :

Université de Montréal, Québec : Jean-Guy Blais, Thierry Karsenti, Claude Lessard, Maurice Tardif

Université de Sherbrooke, Québec : Jimmy Bourque, François Larose

Université du Québec à Rimouski, Québec : Alan Wright

Statistique Canada, Ontario: Patric Blouin, Raynald Lortie, Kathleen Trudeau

Évolution actuelle du personnel de l'enseignement primaire et secondaire au Canada

Étude financée par le Conseil de Recherche en Sciences Humaines du Canada dans le cadre de son programme Grands travaux de recherche concertée (CRSH-GTRC 2002-2006; #412-2001-1002)

Cette enquête a été menée conjointement avec la Fédération canadienne des enseignantes et des enseignants, la Fédération des syndicats de l'enseignement du Québec et La direction de la recherche, des statistiques et des indicateurs du Ministère de l'éducation, du Loisir et du Sport du Québec

avec la participation de la Chaire de recherche du Canada sur les métiers de l'éducation, Claude Lessard, directeur,

et le CRIFPE, Centre de recherche interuniversitaire sur la formation et la profession enseignante

Décembre 2007

Évolution actuelle du personnel de l'enseignement primaire et secondaire au Canada Current Trends in the Evolution of School Personnel in Canadian Elementary and Secondary Schools

Table des matières

Présentation	1
Méthodologie	2
1. Insertion et développement professionnel	5
Formation initiale	5
Intégration professionnelle	
Formation continue	
2. Rapports sociaux à l'école	8
Relations avec les élèves	8
Adaptation à l'hétérogénéité	
Problèmes de comportement des élèves et leurs effets sur la tâche	
Évaluation des apprentissages	
Rapports avec les membres du personnel de l'école	
Participation des parents à la vie de l'école	11
3. Satisfaction au travail	13
Satisfaction et vécu professionnel	13
Satisfaction et charge de travail	
Satisfaction et conditions de travail	
Évaluation du travail des enseignants	14
4. Perceptions et répercussions des changements sur le travail	18
Portée du changement.	18
Effets des changements	
Incidences des changements sur la charge de travail	20
5. Perceptions du métier d'éducateur	23
Rôles d'enseignants	23
Priorités de la pratique enseignante	
Finalités de l'éducation	
Égalité en éducation	24
Annova Quastiannaira	27

Présentation

Le présent document est un tiré à part du rapport d'enquête intitulé « Les enseignants et les enseignantes du Canada : contexte, profil et travail » . Ce rapport fait état des résultats du sondage mené auprès d'enseignants du primaire et du secondaire par une équipe pancanadienne de chercheurs en éducation et réalisé en collaboration étroite avec la Fédération canadienne des enseignants, la Fédération des syndicats de l'enseignement du Québec et la direction de la recherche, des statistiques et des indicateurs du Ministère de l'éducation, du Loisir et du Sport du Québec.

La réalisation de ce sondage s'inscrit dans une recherche pancanadienne plus large sur l'Évolution du personnel scolaire au Canada³, réalisé entre 2002 et 2006. Le but de cette recherche était d'analyser les principaux changements marquant la situation et l'évolution du personnel de l'enseignement des écoles primaires et secondaires au regard du renouvellement du personnel de l'enseignement et ses nouvelles conditions de travail; des réformes, des nouvelles politiques et leurs impacts sur les enseignants et les directeurs; de la professionnalisation de l'enseignement et des conceptions et pratiques pédagogiques. Cette recherche, qui a intégré la participation de chercheurs, d'étudiants gradués et de professionnels de recherche provenant de huit universités canadiennes, a bénéficié d'un financement provenant du Conseil de recherche en sciences humaines du Canada, par l'entremise de son programme Grands travaux de recherche concertée.⁴

L'objectif principal du sondage était d'étudier les enseignants du Canada, leur profil socioprofessionnel, leur travail et le contexte institutionnel et politique dans lequel il l'accomplisse. À cette fin, nous leur avons demandé de décrire leurs perceptions des impacts changements sociaux et politiques d'importance sur leur travail. Nous les avons également interrogés sur leur expérience d'insertion et de développement professionnel, sur la qualité des relations socioprofessionnelles qu'ils entretiennent, sur leur satisfaction à l'égard de leurs conditions de travail et enfin, sur leur perception de leurs rôles et leurs missions. Le présent document rend compte des faits saillants de ce sondage.

⁻

¹ Kamanzi, P.C., Lessard, C., Riopel, M.-C., Blais, J.-G., Larose, F., Tardif, M., Wright, A., Bourque, A. (à paraître en 2007). Les enseignants et les enseignantes au Canada : contexte, profil et travail. Enquêtes pancanadiennes auprès des directions et des enseignants d'écoles primaires et secondaires au Canada (Projet 3). Évolution actuelle du personnel de l'enseignement primaire et secondaire au Canada. Montréal : Chaire de recherche du Canada sur les métiers de l'éducation.

² Dans ce document, le terme enseignant désigne tant les hommes que les femmes.

³ Pour des renseignements au sujet de ce programme de recherche, consultez le www.teachcan.ca

⁴ CRSH-GTRC 2002-2006: #412-2001-1002.

Méthodologie

L'analyse des résultats s'appuie sur les données recueillies par questionnaires⁵ envoyés par la poste en mai 2006 auprès d'un échantillon représentatif d'enseignants canadiens eu égard à l'importance numérique et aux caractéristiques de la population cible. Composé de 4569 répondants, soit un taux de réponse d'un peu plus de 25%, l'échantillon représente approximativement 13 % de l'effectif total des enseignants du primaire et du secondaire au Canada.

En effet, durant les années scolaires 2000-2001 et 2001-2002, cet effectif était respectivement de 344 397 et de 342 946⁶. Notre échantillon couvre toutes les provinces et territoires du Canada bien qu'il ne soit pas parfaitement pondéré à cause de la disparité des taux de réponses. Certaines régions sont légèrement sur-représentées (Québec et Nouveau-Brunswick) alors que d'autres (Ontario, Alberta et Colombie-Britannique) sont plutôt sous-représentées. Les caractéristiques sociodémographiques des répondants sont présentées dans le tableau ci-après.

	N (4569)	%
Province de résidence		
Québec	1 260	27,6
Ontario	1 385	30,3
Nouveau-Brunswick	345	7,6
Nouvelle-Écosse	125	2,7
Terre-Neuve-et-Labrador	125	2,7
Île-du-Prince-Édouard	159	3,5
Manitoba	141	3,1
Saskatchewan	162	3,5
Alberta	372	8,1
Colombie-Britannique	413	9,0
Territoires du Nord-Ouest, Nunavut, Yukon	61	1,3
Non déclaré	21	,5
Genre		
Homme	1167	25,5
Femme	3379	74,0
Non déclaré	23	,5
Âge		
Moins de 40 ans	1367	29,9
40 – 49 ans	1167	25,5
50 – 59 ans	1775	38,8
60 ans ou plus	199	4,4
Non déclaré	61	1,3
Expérience en enseignement		
Moins de 10 ans	1024	22,4
10 – 19 ans	1436	31,4
20 – 29 ans	1237	27,1
30 ans et plus	804	17,6
Non déclaré	68	1,5
Langue de travail		
Anglais	3037	66,5
Français	1505	32,9
Non déclaré	27	0,6
	-·	-,0

⁵ Le guestionnaire se trouve en annexe à ce document.

⁶ Source : Statistique Canada (2003). *Indicateurs de l'éducation au Canada : Rapport du Programme d'indicateurs pancanadiens de l'éducation*. Ottawa : Statistique Canada.

Plus haut niveau d'étude		
Baccalauréat	2470	54,1
Diplôme ou certificat universitaire supérieur au baccalauréat	1211	26,5
Maîtrise	737	16,1
Baccalauréat	17	,4
Autre	105	2,3
Non déclaré	29	,6
	N (4569)	%
Domaine d'études principal	11 (1000)	70
Enseignement à l'élémentaire (m-6)	1792	39,2
Enseignement au secondaire (7-12)	592	13,0
Adaptation scolaire	389	8,5
Art (musique, danse, art visuel, etc.)	190	4,2
Éducation physique	273	6,0
Enseignement des langues secondes	261	5,7
Information et orientation professionnelle	26	0,6
Lettres (langue, littérature, etc.)	172	3,8
Mathématiques ou informatique	127	2,8
Sciences (physique, chimie, biologie, etc.)	224	4,9
Sciences sociales (histoire, géographie, etc.)	267	5,8
Formation professionnelle	62	1,4
Théologie, étude des religions, philosophie	36	0,8
Autre	65	1,5
Non déclaré	93	2,0
Ordre d'enseignement		
Élémentaire	2850	62,4
Secondaire	1626	35,6
Non déclaré	93	2,0
Fonction		
Enseignant	3402	74,5
Enseignant spécialiste	478	10,5
Enseignant en adaptation scolaire	408	8,9
Professionnel non enseignant	93	2,0
Autre	121	2,6
Non déclaré	67	1,5
Milieu socio-économique desservi par l'école		
Défavorisé	1151	25,2
Moyen	2811	61,5
Favorisé	455	10,0
Non déclaré	152	3,3
Taille de la municipalité desservie par l'école		
Moins de 5 000 habitants	1115	24,4
5 000 à 25 000 habitants	1164	25,5
25 000 à 10 0000 habitants	948	20,7
100 000 à 500 000 habitants	635	13,9
Plus de 500 000 habitants	566	12,4
Non déclaré	141	3,1

Pour chaque question posée, les fréquences simples sont d'abord présentées. Ensuite, des croisements sont proposés entre les réponses et différentes variables sociodémographiques pour examiner si celles-ci influencent la perception des répondants par rapport aux divers aspects examinés. Toutefois, dans la présentation des résultats, nous avons retenu uniquement les variables pour lesquelles l'association est statistiquement significative (p < 0.05). Par ailleurs, nous considérons que cette association est relativement élevée lorsque la valeur du V de Cramer est supérieure ou égale à 0.10 compte tenu de la taille de l'échantillon.

1. Insertion et développement professionnel

Formation initiale

- Au début de leur carrière, les enseignants interrogés se sentaient bien préparés pour répondre aux exigences de leur nouveau métier, au regard de la communication avec les élèves (63,6%), de la planification des cours (61,2%) et de la maîtrise des contenus enseignés (50,1%). Par contre, le sentiment d'être bien préparé apparaît moins élevé au regard du travail en équipe avec les autres enseignants (46,3%), de l'évaluation des apprentissages (41,7%), de la collaboration avec les parents (41,4%), du maintien de la discipline en classe (40,5%), de la maîtrise des aspects administratifs du travail (38,1%) et de l'utilisation des technologies de l'information et de la communication en classe (38,1%).
- Comparés aux autres répondants, ceux qui sont les moins expérimentés (moins de 10 ans) ont davantage le sentiment d'avoir reçu une formation initiale qui les a bien préparés au sujet de différents aspects de leur métier : l'utilisation des TIC en classe, le travail en équipe, le maintien de la discipline parmi les élèves et la communication avec les élèves.
- Les répondants qui enseignent au secondaire sont plus portés que ceux du primaire à affirmer qu'ils ont reçu une formation leur permettant, dès l'entrée dans le métier, l'utilisation des TIC en classe, la planification des cours, la maîtrise des contenus enseignés, et l'évaluation des apprentissages des élèves.
- Le sentiment d'avoir reçu une préparation adéquate à l'exercice du métier varie de façon significative selon la région. Les répondants du Québec (71,2 %), des Provinces Atlantiques (66,1 %) et des Territoires (64,4 %) sont proportionnellement plus nombreux que les autres à déclarer qu'ils ont reçu une formation initiale qui les a bien préparés au regard de la planification des cours. À l'opposé, ceux de l'Ontario (49,7 %) sont les moins satisfaits à ce sujet.
- Les enseignants des Territoires affichent l'appréciation la plus positive vis-à-vis de la formation reçue au sujet de *l'utilisation des TIC en classe* (54,2%) alors que 23,5% les répondants du Québec affirment qu'ils se sentaient bien préparés à cet égard.
- Près de la moitié des répondants du Québec déclare avoir reçu une préparation qui les a bien préparés (49,4%) à *l'évaluation des apprentissages des élèves* alors que 32,4% des répondants de l'Ontario ont ce point de vue sur leur formation initiale.

Intégration professionnelle (tableau 1)

• Les répondants affirment, dans une proportion de 41,1%, qu'une *activité d'accueil* leur a été offerte lorsqu'ils ont assumé pour la première fois une tâche d'enseignement et qu'ils y ont participé alors que 56,3 % affirment que l'activité d'accueil n'était pas offerte.

⁷ Dans ce document, l'expression technologies de l'information et de la communication est remplacée par TIC.

- Un peu plus du quart des répondants (26,7%) ont participé à une *activité de parrainage* ou de mentorat. Mais en général, ce genre d'activité n'était pas offert, selon 71,3% des répondants.
- Le groupe de soutien est une mesure offerte à 14,4% des répondants; mais 85,6% n'ont pas eu l'occasion de bénéficié de cette mesure.
- Selon 96,3% des répondants, la possibilité de bénéficier d'un *allègement de leur tâche* ne s'est pas présentée au moment de leur intégration dans le métier.

Formation continue

- Les répondants sont nombreux à affirmer que les activités de formation professionnelle dans lesquelles ils se sont engagés constituent une occasion d'approfondir les matières qu'ils enseignent (60,6 %), d'aider les élèves à apprendre les matières enseignées (58,4 %) et d'évaluer les connaissances et les compétences des élèves (56,2 %). Pour certains, la formation continue est également utile afin de développer les compétences à collaborer avec les collègues pour les activités pédagogiques (49,7 %) et à utiliser les TIC pour supporter leur enseignement (47,4 %). Par contre, peu de répondants estiment que les activités de formation continue dans lesquelles ils se sont engagés ont contribué au développement de compétences à mieux gérer les comportements des élèves en classe (28,7 %), à apprendre aux élèves à utiliser les TIC (40,9 %) ou à adapter l'enseignement à l'hétérogénéité de la classe (42,6 %).
- Les enseignants du primaire sont proportionnellement plus nombreux que ceux du secondaire à affirmer que la formation continue leur a permis d'acquérir des compétences professionnelles relatives aux aspects suivants : l'approfondissement des connaissances dans les matières à enseigner (66,1 % au primaire contre 49,6 % au secondaire), l'évaluation des connaissances et des compétences des élèves (61,7 % au primaire contre 45,8 % au secondaire), l'aide à apporter aux élèves pour qu'ils apprennent les matières (63,2% au primaire contre 48,9% au secondaire).
- L'appréciation des apports de la formation continue varie significativement d'une région à l'autre. La proportion des répondants qui affirment que la formation continue leur permet *d'adapter leur enseignement à l'hétérogénéité de la classe* est de 60,0 % dans les Territoires et de 51,9 % dans les Prairies, alors qu'elle est de 29,0 % au Québec.
- La proportion de ceux qui considèrent que leurs activités de formation continue leur a permis *d'approfondir leurs connaissances des matières* est de 67,9 % dans les Territoires, de 65,3 % en Ontario, de 65,0 % dans les Prairies alors qu'elle n'est que de 48,5 % au Québec.
- La proportion des répondants qui estiment que leurs activités de formation continue ont facilité l'utilisation des TIC par les élèves pour des fins d'apprentissage est de 48,5% pour les répondants des province Atlantiques et de 31,3% pour ceux du Québec.

Tableau 1 Opinion des répondants sur les mesures d'accueil⁸

		L'activité était offert	е	
	L'activité était offerte et j'ai participé	et je n'ai pas participé	L'activité n'était pas offerte	
	%	%	%	N
Une activité d'accueil organisée par la commission scolaire ou l'école	41,1	2,7	56,3	4 484
Un parrainage ou un mentorat	26,7	2,0	71,3	4 488
Un groupe de soutien	12,4	2,0	85,6	4 473
Un allégement de la tâche	2,7	1,0	96,3	4 480

⁸ Question posée (#35) : « Lorsque vous avez assumé pour la première fois une tâche d'enseignement, dans quelle mesure avez-vous bénéficié de mesures d'accueil, de soutien ou d'accompagnement? »

2. Rapports sociaux à l'école

Relations avec les élèves (tableau 2)

- La plupart des répondants (93,6 %) déclarent que leur rapport avec les élèves sont de nature affective et qu'ils aiment enseigner aux jeunes. Nombre d'entre eux disent que les élèves respectent leur autorité (92,3%), qu'ils estiment avoir un impact important sur l'avenir des élèves (92,1%). Ils ont le sentiment qu'ils jouent un rôle gratifiant (87,4 %). Un tiers des répondants reconnaît qu'il a des difficultés à motiver les élèves (34,1 %) alors que trois quarts (75,5 %) admettent que certains élèves ont des problèmes si importants qu'ils n'arrivent pas à les aider.
- Les enseignants du primaire sont proportionnellement plus nombreux que ceux du secondaire à affirmer qu'ils ont le sentiment qu'à la fin de la journée, leurs élèves ont appris quelque chose. Mais les enseignants du secondaire sont proportionnellement plus nombreux que ceux du primaire à affirmer qu'il leur est facile de motiver les élèves, et que certains élèves ont des problèmes si importants qu'ils n'arrivent pas à les aider.
- La proportion de ceux qui disent que *certains élèves ont des problèmes si importants qu'ils n'arrivent pas à les aider* est plus importante chez les répondants des écoles de milieu défavorisé. À l'inverse, la proportion des répondants qui déclarent qu'il est *facile de motiver les élèves* ou que *chaque jour, leurs élèves apprennent quelque chose*, est plus élevée chez les répondants des écoles de milieu favorisé ou moyen.
- La proportion des répondants qui estiment qu'ils entretiennent de bons rapports avec les élèves a tendance à être plus élevée en Colombie-Britannique, en Ontario et dans les Prairies alors qu'elle a tendance à être plutôt faible au Québec et dans les Territoires. Par exemple :
 - O La proportion de ceux qui disent qu'il est *facile de motiver les élèves* est de 65,9% pour l'ensemble des répondants du Canada, mais elle est plus élevée dans les régions de l'Ontario (74,9 %), des Prairies (73,3 %) et de la Colombie-Britannique (71,4 %) qu'au au Québec (51,7 %) et dans les territoires (54,6 %).
 - O La proportion de ceux qui se sentent débordés quand leurs élèves sont turbulents est de 40,2 % l'ensemble du Canada, mais elle est plus élevée Québec (50,9%) et dans les Provinces Atlantiques (39,3 %) que dans les Prairies (32,7%) et en Colombie-Britannique (33,8%).
 - La proportion de ceux qui estiment qu'ils jouent un rôle gratifiant pour les élèves est de 87,4 % pour l'ensemble du Canada, mais elle est plus élevée dans les régions des Prairies (91,2 %), de l'Ontario (90,9 %), de la Colombie-Britannique (90,5 %) et des Provinces Atlantiques (88,1 %) que dans les Territoires (82,5 %) et au Québec (80,5 %).

Adaptation à l'hétérogénéité

- Un peu plus du tiers des répondants estime qu'ils sont en mesure de répondre adéquatement aux besoins des élèves d'origine religieuse diversifiée (37,3 %). Par contre, cette proportion augmente légèrement concernant les besoins des élèves d'origine linguistique diversifiée (42,4 %), les besoins des élèves d'origine ethnoculturelle diversifiée (47,3 %), ou les besoins des élèves ayant des troubles de comportement (52,9 %). Par contre, les répondants sont plus nombreux (59,1%) à affirmer qu'ils sont en mesure de répondre aux besoins des élèves ayant des difficultés d'apprentissage.
- La proportion des répondants qui s'estiment en mesure de répondre aux besoins des élèves en difficulté d'apprentissage est de 92,5 % chez les enseignants en adaptation scolaire, alors qu'elle est de 53,4 % chez les enseignants. De même, la proportion de ceux qui affirment qu'ils sont à même de répondre aux besoins des élèves ayant des troubles du comportement est de 76,4 % chez les enseignants en adaptation scolaire alors qu'elle de 49,2 % ceux qui exercent la fonction d'enseignant.
- L'association entre la perception des enseignants relativement à leur capacité à répondre aux besoins diversifiés des élèves et la région est forte. Au sujet des élèves en difficulté d'apprentissage, la proportion des enseignants qui se disent à même de répondre à leurs besoins est plus élevée en Ontario (65,5 %) et dans les Prairies (63,0%) alors qu'elle est plutôt faible en Colombie-Britannique (50,9%) et au Québec (53,8%).
- Au sujet des élèves d'origine ethnoculturelle diversifiée, ce sont les répondants des Territoires, avec une proportion de 61,9%, qui se sentent les plus à l'aise, comparés aux répondants du Québec (41,8%) et des provinces Atlantiques (30,4%).
- La proportion des enseignants qui se disent à même de répondre *aux besoins des élèves d'origine religieuse diversifiée* est de 45,3 % en Ontario, de 38,3 % au Québec alors qu'elle de 19,8 % dans les Provinces Atlantiques et de 20,7 % dans les Territoires.
- Ce sont les répondants de l'Ontario, dans une proportion de 48,9%, qui ont le sentiment de pouvoir répondre *aux besoins des élèves d'origine linguistique diversifiée*, alors que cette proportion est de 29,7% chez les répondants des provinces Atlantiques.

Problèmes de comportement des élèves et leurs effets sur la tâche

• Les enseignants affirment que les problèmes de comportement des élèves en classe et à l'école ainsi que les difficultés familiales ont des effets négatifs sur l'accomplissement de leur tâche. Au sujet de la conduite des élèves en classe, les problèmes évoqués les plus souvent sont l'apathie des élèves (65,3 %), l'absentéisme (62,7 %), le chahut des élèves durant les cours (60,4 %), la faible maîtrise de la langue d'enseignement par certains (52,4 %) et les conduites insolentes des élèves à l'endroit des enseignants (51,1%). Au sujet de la conduite des élèves dans l'école, les répondants ont évoqué le plus souvent le manque de leadership face aux élèves de la part de la direction de l'école (52,5%), l'intimidation entre les élèves (51,1%), les infractions contre les biens par les élèves (32,6%), la consommation de l'alcool et des autres stupéfiants par les élèves (32,5%).

Au sujet des difficultés familiales, les répondants ont surtout souligné *la détérioration de la situation socioéconomique des familles des élèves* (55,3 %), *la mobilité des familles* (49,8 %), *les conflits entre les parents et les enseignants à propos des élèves* (42,0 %).

- Dans l'accomplissement de leur tâche, les enseignants du secondaire sont plus affectés par les problèmes de conduite des élèves et de conflits dans la famille et la communauté que leurs homologues du primaire.
- Dans les milieux défavorisés, les répondants sont proportionnellement plus nombreux à déclarer que l'accomplissement de leur tâche est affecté par des problèmes liés à conduite des élèves et à des situations familiales conflictuelles : la mobilité des familles, les conduites racistes de la part des élèves envers les autres élèves ou envers les enseignants, la présence des bandes organisées, la consommation d'alcool et d'autres stupéfiants par les élèves et les conflits entre les élèves.
- Parmi les problèmes qui surviennent en classe, *l'apathie des élèves* est l'énoncé qui semble avoir le plus d'impact sur le travail des enseignants (65,3 %). *L'agression verbale ou physique sur un membre du personnel par des élèves* est l'énoncé le plus fortement liés à la région (49,6 % pour le Québec et 19,8 % pour la Colombie-Britannique).
- Parmi les problèmes qui surviennent dans l'école, le manque de leadership face aux élèves de la part des directions est le problème qui semble avoir le plus d'impact sur le travail des enseignants (52,4 %), mais le trafic de stupéfiants sur le territoire de l'école est la question le plus fortement liée à la région (43,7 % pour le Québec et 14,3 % pour l'Ontario).
- Parmi les problèmes qui surviennent dans les familles, la détérioration de la situation socioéconomique des familles des élèves est ce qui semble avoir le plus d'impact sur le travail des enseignants (55,2 %), mais les plaintes ou le harcèlement de la part des parents ou des élèves est le plus fortement associé à la région (45,4 % pour le Québec et 28,2 % pour les Prairies).

Évaluation des apprentissages

- Les enseignants ont recours à une panoplie de modalités pour évaluer les apprentissages des élèves. L'examen écrit en salle de classe (75,1 %) est la modalité la plus fréquemment utilisée; viennent ensuite le rapport d'observation à la suite d'une activité réalisée en classe (73,7 %), le travail de recherche fait en classe (66,6 %), l'entrevue individuelle (53,9 %), le devoir fait à la maison (49,4 %) et les épreuves de diagnostic (41,2 %).
- Les femmes utilisent une plus grande variété de modalités d'évaluation que les hommes.
- Les enseignant du primaire utilisent une plus grande variété de modalités d'évaluation que ceux du secondaire.

Rapports avec les membres du personnel de l'école

- De nombreux répondants affirment qu'ils sont largement satisfaits de la qualité des relations avec les élèves (96,6 %), avec les autres enseignants de l'école (92,2 %), avec le personnel auxiliaire (87,1%), avec le personnel professionnel non enseignant (80,2%), avec les parents (79,4 %), leurs directions d'école (75,7 %), les agents sociaux intervenant dans l'école (72,3 %) et les représentants de la collectivité (66,1 %).
- Les enseignants du primaire sont proportionnellement plus nombreux que ceux du secondaire à affirmer qu'ils entretiennent de bonnes relations *avec les parents et avec les représentants de la collectivité*.
- De nombreux répondants affirment que les échanges avec les collègues portent souvent sur : les élèves (86,4 %), le matériel pédagogique (79,3 %), les contenus enseignés (71,4 %), les méthodes d'enseignement (69,0 %), le code de vie de l'école (65,2 %) les activités de mentorat (54,0 %), les activités de développement professionnel (64,6 %) ou les rencontres amicales (54,4 %).
- La collaboration entre les enseignants varie selon la région. Elle est relativement plus élevée que la moyenne canadienne dans les régions de l'Ontario, des Prairies et des Provinces Atlantiques que dans les autres régions du Canada (le Québec, la Colombie-Britannique et les Territoires).

Participation des parents à la vie de l'école

- Les enseignants ont tendance à estimer forte la participation des parents aux rencontres prévues pour évaluer le cheminement scolaire de leurs enfants (56,6 %) et leur implication dans les activités de collecte de fonds (54,1 %). L'implication des parents est considérée moyennement forte en ce qui concerne l'encadrement des apprentissages de leur enfant à la maison (41,8 %) et la participation au conseil d'établissement et au comité des parents (40,1 %).
- Les enseignants du primaire sont proportionnellement plus nombreux que ceux du secondaire à affirmer que les parents s'impliquent fortement dans tous les aspects de la vie de l'école suggérés dans le questionnaire.
- Plus le niveau socioéconomique de l'environnement de l'école est élevé, plus les enseignants ont tendance à déclarer une forte participation des parents à la vie de l'école.

Tableau 2 Rapports enseignants-élèves⁹

	En désaccord	En accord	
	Total (1, 2, 3)	Total (4, 5, 6)	N
	%	%	
Mon rapport à mes élèves est à la base affectif : j'aime enseigner à ces jeunes	6,4	93,6	4 497
Mes élèves respectent mon autorité	7,7	92,3	4 493
Je me vois comme une personne qui a un impact important sur l'avenir de mes élèves	7,9	92,1	4 500
J'ai le sentiment de jouer un rôle gratifiant pour mes élèves	12,6	87,4	4 500
Certains élèves ont des problèmes si importants que je ne peux pas les aider	24,5	75,5	4 500
Les besoins de mes élèves sont tellement différents les uns des autres que j'éprouve de la difficulté à y répondre	26,6	73,4	4 492
À la fin d'une journée de classe, j'ai le sentiment que mes élèves ont appris quelque chose	34,1	65,9	4 498
Motiver mes élèves est facile	34,1	65,9	4 493
Maintenir la discipline avec mes élèves me demande trop d'énergie	58,2	41,8	4 488
Quand mes élèves sont turbulents, je me sens débordé	59,7	40,3	4 484
Parfois, j'ai peur de mes élèves	91,0	9,0	4 491

⁹ Question posée (#29) : « Indiquez votre degré d'accord avec les énoncés suivants ».

3. Satisfaction au travail

Satisfaction et vécu professionnel

- La plupart des répondants estiment que l'enseignement leur procure de grandes satisfactions (82,3 %). Environ deux tiers des répondants (67,1 %) estiment que ce métier leur permet d'utiliser le maximum de leurs capacités (67,1%) et qu'ils le choisiraient encore s'ils avaient à recommencer (66,8 %). Notons que 38 % des répondants se sentent frustrés par le métier d'enseignant, que 28,6% estiment qu'ils pourraient utiliser mieux leurs habiletés intellectuelles dans une autre profession, que 23,5 % pensent quitter le métier de l'enseignement et que 22,4 % disent en avoir assez d'enseigner et de travailler avec les élèves.
- Les femmes sont proportionnellement plus nombreuses que les hommes à affirmer qu'elles choisiraient encore ce métier si elles avaient à recommencer, que l'enseignement leur permet d'utiliser le maximum de leurs capacités et leur procure de grandes satisfactions.

Satisfaction et charge de travail

- Une proportion importante des répondants est satisfaite du soutien pédagogique aux collègues (70,3 %). Les répondants expriment de la satisfaction aussi par rapport au nombre d'heures d'enseignement hebdomadaires (62,7 %), aux rencontres avec les parents (62,1 %) et aux rencontres pédagogiques formelles et informelles avec les collègues (61,1%). Un peu plus de 50 % des répondants affirment qu'ils sont plutôt insatisfaits à l'égard de la surveillance des élèves en dehors des heures d'enseignement (59,5%), du nombre d'élèves (58,7 %), du nombre de préparation de cours (55,4 %), de la planification et de la préparation de leur enseignement (55,0 %), de l'évaluation des travaux des élèves (54,2 %), des tâches administratives (53,5%) et de l'hétérogénéité dans la classe (52,0%).
- Les enseignants des Territoires, des Provinces Atlantiques et des Prairies affichent un niveau de satisfaction dans l'ensemble plus élevé au sujet des différents aspects de leur travail, comparativement à la moyenne de l'ensemble du Canada. Par contre, les enseignants du Québec et de la Colombie-Britannique sont les moins satisfaits. Des différences significatives et élevées entre les régions ont été observées au sujet *du nombre d'élèves en classe* (moyenne de 41,1%; 64,2% pour les Territoires; 32,5% pour le Québec), *de l'hétérogénéité des élèves* (moyenne de 48,1%; 66,7% pour les Territoires; 27,4% pour le Québec;) *et de la participation aux activités de développement professionnel* (moyenne de 58,3%; 75,9% pour les Territoires et 47% pour le Québec;).

Satisfaction et conditions de travail

• Les répondants sont nombreux à afficher beaucoup de satisfaction par rapport à la sécurité de l'emploi (86 %). Ils se disent satisfaits de leur niveau de responsabilité (73,7 %) et de l'autonomie professionnelle dont ils jouissent au sein de l'école (67,5 %).

Plus de la moitié des répondants se dit satisfaits du climat de travail (62,6 %), du salaire et des avantages sociaux (61,3 %), du fonctionnement de leur école (61,3 %), des possibilités de promotion (55,8 %) et du soutien technique qui leur est fourni (56,9 %). Toutefois, peu de répondants sont satisfaits de leur charge de travail (39,7 %), des ressources matérielles disponibles pour la classe (43,7 %), du nombre d'élèves dans leur classe (45,2 %) et de l'état physique de leur classe (50,4 %).

- Les répondants qui affichent un degré de satisfaction (ou d'insatisfaction) élevé vis-à-vis un aspect des conditions de travail ont tendance à afficher également un degré de satisfaction (ou d'insatisfaction) élevé pour les autres aspects.
- Les répondants les moins expérimentés dans le métier d'enseignant (moins de 10 ans d'expérience) sont relativement moins satisfaits que les autres répondants au sujet de *la sécurité d'emploi*.
- Les enseignants du primaire sont relativement plus satisfaits que ceux du secondaire en ce qui a trait au salaire et aux avantages sociaux, aux possibilités de promotion, au fonctionnement de l'école et au nombre d'élèves dans leurs classes.
- La proportion de répondants qui se déclarent satisfaits du *fonctionnement de leur école* est moins élevée dans les écoles de milieu socioéconomiquement défavorisé que dans les écoles de milieu moyen ou favorisé.
- La satisfaction vis-à-vis tous les aspects des conditions de travail varie fortement selon la région. Le niveau de satisfaction chez les répondants de l'Ontario, des Prairies, des Provinces Atlantiques et des Territoires est, pour la plupart des énoncés, plus élevé que la moyenne canadienne. À l'opposé, les enseignants de la Colombie-Britannique et du Québec sont les moins satisfaits. Plus précisément, la satisfaction concernant le salaire et les avantages sociaux est fortement associée à la région. Le pourcentage de satisfaction varie de 84,3% pour les répondants de l'Ontario à 23,7% pour les répondants de la Colombie-Britannique.

Évaluation du travail des enseignants (tableaux 3 et 3.1)

- Selon la majorité des répondants (72,8 %), l'évaluation du travail des enseignants devrait avoir pour objectif de *contribuer à l'amélioration de l'enseignement*. Toutefois, la plupart des répondants s'opposent à ce que l'évaluation du travail des enseignants soit *utilisée à des fins de certification* (82,7%) ou de *sanction positive ou négative* (74,2 %).
- La majorité des répondants estime que l'évaluation du travail des enseignants devrait être confiée aux enseignants eux-mêmes (85,8 %), aux directions d'école (82,4 %), ou à des collègues enseignants (56,2 %). Les répondants ont tendance à s'opposer à ce que tout autre acteur scolaire (conseil d'établissement, ministère de l'Éducation, parents d'élèves, élèves, cadres scolaires ou un corps d'inspection) intervienne dans l'évaluation de leur travail

- Les répondants ayant moins de 10 ans d'expérience apparaissent plus disposés que tous les autres répondants à ce que différents acteurs scolaires (conseillers pédagogiques, cadres scolaires, conseil d'établissement, direction d'école, élèves) participent à l'évaluation de leur travail.
- L'opinion des répondants sur la responsabilité d'évaluer le travail des enseignants varie fortement selon à la région. Les résultats révèlent :
 - L'idée selon laquelle la responsabilité d'évaluer le travail appartient aux collègues enseignants ou à eux-mêmes est fortement plus répandue chez les enseignants de la Colombie-Britannique (78,1%), des Provinces Atlantiques (70,8 %) et des Prairies (66,6%), mais moins répandue chez les enseignants du Québec (46,3%) et de l'Ontario (46%).
 - O L'idée selon laquelle cette tâche revient plutôt aux *cadres scolaires* est relativement plus répandue chez les enseignants des Provinces Atlantiques (29,5 %), des Prairies (28,5 %) et des Territoires (31,6 %), mais moins répandue chez les répondants du Québec (11,1 %) et de l'Ontario (22,0 %).
 - L'idée selon laquelle que les directions d'école devraient contribuer à évaluer le travail des enseignants est plus répandue dans les Provinces Atlantiques (93,1 %) et dans les Prairies (90,8 %), mais moins répandue au Québec (64,6 %).

Tableau 3

Répartition des répondants qui considèrent que les personnes suivantes doivent contribuer à l'évaluation du travail des enseignants selon les grandes régions du Canada¹⁰

	Québec	Ontario	Les provinces Atlantiques	Les Prairies	Colombie- Britannique	Les Territoires	Ensemble des répondants	V de Cramer
	%	%	%	%	%	%	%	
Les conseillers pédagogiques	28,8	26,7	40,3	38,3	35,7	30,4	32,1	0,118***
Le conseil d'établissement / conseil d'administration de l'école	6,4	5,1	21,0	7,5	6,4	15,8	8,3	0,213***
Des cadres scolaires	11,1	22,0	29,5	28,5	20,4	31,6	21,1	0,175***
La direction d'école	64,6	8,68	93,1	8,06	79,3	93,1	82,5	0,309***
Les collègues enseignants et enseignantes	46,3	46,0	70,8	9,99	78,1	56,9	56,3	0,249***
Les parents des élèves	7,4	9,5	15,7	13,9	9,6	19,3	10,7	0,104***
Les élèves	25,4	21,4	42,3	35,5	29,9	45,6	29,3	0,172***
Vous-mêmes	0,67	88,2	88,8	88,2	88,9	93,1	82,8	0,125***
Un corps d'inspection nommé par le ministère de l'éducation	18,5	17,2	16,5	18,9	14,4	30,4	17,6	0,052
4								

*** : p < 0,001

10 Question posée (#27) : « Selon vous, le cas échéant, qui devrait contribuer à l'évaluation du travail des enseignants? »

Tableau 3.1

Répartition des répondants qui considèrent que les personnes suivantes doivent contribuer à l'évaluation du travail des enseignants selon les provinces du Canada

	Ö	Ont.	Ä. B.	Ä,	TNL.	ф. ф.	Man.	Sask.	Alb.	С. В	T.NO YT / NU	Ensemble du Canada	V de Cramer
	%	%	%	%	%	%	%	%	%	%	%	%	
Les conseillers pédagogiques	28,8	26,7	40,7	43,6	44,3	34,0	36,6	35,5	40,2	35,7	30,4	32,2	0,123***
Le conseil d'établissement / conseil d'administration de l'école	6, 6	5,1	30,2	13,1	15,1	11,4	10,0	9,2	5,8	6,4	15,8	8,3	0,251***
Des cadres scolaires	11,1	22,0	25,2	21,9	53,3	26,7	22,3	34,3	28,5	20,4	31,6	21,1	0,207***
La direction d'école	64,6	89,7	91,2	93,0	93,9	2,96	89,4	7,68	91,8	79,3	93,1	82,4	0,310***
Les collègues enseignants et enseignantes	46,3	46,1	67,3	73,8	77,2	71,6	60,3	69,2	6,79	78,1	6,99	56,3	0,252***
Les parents des élèves	7,4	9,5	12,9	17,9	21,5	16,0	16,2	16,1	12,1	9,6	19,3	10,7	0,115***
Les élèves	25,4	21,4	42,2	33,6	40,0	50,7	41,2	35,2	33,4	29,9	45,6	29,3	0,180***
Vous-mêmes	79,0	88,2	87,3	90,3	90,4	0,06	91,7	85,3	88,1	88,9	93,1	82,8	0,128***
Un corps d'inspection nommé par le ministère de l'éducation	18,5	17,2	14,6	16,3	31,1	10,2	13,8	21,8	19,6	4,4	30,4	17,7	0,092***

*** : p < 0.001

4. Perceptions et répercussions des changements sur le travail

Portée du changement

Au cours des dernières années, les écoles canadiennes ont connu une grande vague de changements portant sur diverses dimensions de l'éducation : les programmes d'enseignement (curriculum), les systèmes d'évaluation des élèves, des enseignants et des écoles, les structures de gouvernance, les ressources éducatives disponibles et les caractéristiques sociales des élèves. Nous avons demandé aux enseignants dans quelle mesure les divers changements ont eu un impact sur tâche.

- La majorité des répondants estiment que les changements suivants ont eu un impact fort sur leur tâche d'enseignant : l'intégration des élèves en difficulté dans toutes les classes (85,9 %), la diminution des ressources humaines (84,5 %), la mise en œuvre de nouvelles approches éducatives (81,4%), les nouvelles approches d'évaluation des apprentissages (77,0 %), ainsi que les TIC dans l'enseignement (71,8 %).
- Concernant les changements suivants, les avis sont partagés au sujet de la force de l'impact sur le travail : la nouvelle répartition du pouvoir de décision entre le ministère de l'éducation, les commissions ou districts scolaires et les écoles (66,6%), les mouvements au sein du personnel de l'école (62,2%), la variation du nombre d'élèves (59,7%) et l'utilisation des épreuves uniformes (56,4%).
- Peu de répondants affirment que les changements suivants ont eu un impact fort sur leur tâche : *l'accroissement de la compétition entre les écoles* (36,9 %), *l'évaluation formelle des enseignants* (42,8 %), *la diversification culturelle et linguistique* (45,3 %) et *les changements socioéconomiques dans la communauté* (46,4 %).
- Les enseignants du primaire sont plus nombreux que ceux du secondaire à affirmer que les changements suivants ont exercé un impact fort sur leur tâche: les nouvelles approches éducatives (85,6% au primaire et 74,1% au secondaire), les nouvelles approches d'évaluation des apprentissages (82,2% au primaire et 67,6% au secondaire), l'évaluation formelle des enseignants (47.9% au primaire et 33,8% au secondaire), l'utilisation des épreuves uniformes (60,1% au primaire et 49,7% au secondaire).
- L'impact des *changements socioéconomiques dans la communauté* et de *la diversité culturelle et linguistique* ont été plus ressentis chez les enseignants œuvrant dans les écoles de milieu défavorisé que chez leurs collègues des écoles de milieu favorisé.
- La proportion de répondants qui estiment que *la diversification culturelle et linguistique* a exercé un impact fort sur leur tâche est plus élevée chez les enseignants des municipalités de plus de 500 000 habitants (69 %), que chez les enseignants œuvrant dans les petites municipalités de moins de 5 000 habitants (33,7 %).
- La perception des enseignants par rapport à l'impact des changements sur leur tâche varie fortement d'une région à l'autre. Les enseignants du Québec sont proportionnellement

plus nombreux à dire que leur tâche a été affectée par *l'intégration des élèves en difficulté dans toutes les classes* (92,3 %), par *la variation du nombre d'élèves* (70,9 %), par *les changements socioéconomiques au sein de la communauté* (53,2 %) et par *l'accroissement de la compétition entre les écoles* (44,2 %).

- Les enseignants de l'Ontario sont proportionnellement plus nombreux à affirmer que leur tâche a été affectée par *l'implantation de nouvelles approches éducatives (curriculum)* (88,5 %), par *les nouvelles approches d'évaluation des apprentissages* (84,5 %), par *les TIC dans l'enseignement* (76,4 %), par *l'utilisation d'épreuves uniformes* (67,9 %), par *la diversification culturelle et linguistique* (49,0 %), par *l'évaluation formelle des enseignants* (58,1 %).
- Les enseignants des Provinces Atlantiques sont proportionnellement plus nombreux à déclarer que leur tâche a été affectée par *l'intégration des élèves en difficulté d'apprentissage dans toutes les classes* (85,4%), par *les TIC dans l'enseignement* (77,5%), et par *l'utilisation d'épreuves uniformes* (67,9%).
- Les enseignants de la Colombie-Britannique sont proportionnellement plus nombreux à mentionner que leur tâche a été fortement affectée par la diminution des ressources humaines (91,1%), par la nouvelle répartition des responsabilités et des pouvoirs (79%), par la diversité culturelle et linguistique (75,6 %), par l'utilisation d'épreuves uniformes (63,8 %), et par les changements socioéconomiques au sein de la communauté (50,0 %).

Effets des changements (tableaux 4 et 4.1)

- Comme conséquences de ces changements sur leur travail, les enseignants ont surtout mentionné l'augmentation de la charge de travail (92,7 %), la modification de leur approche de l'enseignement (88,8 %). Ils ont centré leur enseignement sur l'essentiel du programme (67,6 %) et l'ont orienté en fonction des exigences des épreuves uniformes (53,3 %). Nombre d'entre eux ont dû suivre une formation additionnelle (81,4 %), mais 63,6 % affirment ne pas avoir assez de temps pour le perfectionnement professionnel. Une partie des répondants affirme qu'elle a augmenté les exigences envers les élèves (58,5 %) et une plus large proportion s'est davantage inquiétée pour ceux qui ont des difficultés d'apprentissage (82,5 %). Plusieurs répondants se sont davantage impliqués dans la prise de décision (56,3 %), et ont davantage d'interactions avec les collègues (54,8 %) et les parents d'élèves (69,2 %).
- Les femmes sont proportionnellement plus nombreuses que les hommes à affirmer que leur travail a été fortement affecté par les changements implantés dans leurs écoles.
- Les enseignants du primaire sont proportionnellement plus nombreux que ceux du secondaire à affirmer que leur travail a été fortement affecté par les changements implantés dans leurs écoles.
- Peu de répondants estiment que ces changements auront des effets positifs sur l'efficacité du système scolaire en général (26,6%), sur la reconnaissance sociale de la mission de

l'école (27,8 %), sur la nature du travail des enseignants (32,1 %) et sur les relations avec les parents (32,5 %).

- Comparés à l'ensemble du Canada, les répondants du Québec et de la Colombie-Britannique affichent plus de pessimisme quant aux effets positifs des changements alors que ceux de l'Ontario, des Provinces Atlantiques et de la région des Prairies sont plutôt optimistes.
- La proportion des répondants du Québec et de la Colombie-Britannique qui estiment que les changements observés contribueront à améliorer l'efficacité du système scolaire est de 12,6 % alors qu'elle est de 37,9 % chez les répondants des Provinces Atlantiques, de 36,2 % chez les répondants des Prairies, de 32,9 % chez ceux de l'Ontario et de 31 % chez ceux des Territoires.
- La proportion des répondants qui pensent que les changements auront plusieurs effets positifs *sur la professionnalisation des enseignants* est plus élevée chez les répondants des Provinces Atlantiques (49,4 %) et des Prairies (48,3 %) que chez les répondants du Québec (25,7 %) et de la Colombie-Britannique (19,9 %).
- Alors qu'environ 39,4 % des répondants des Provinces Atlantiques et 36,9 % des répondants de la région des Prairies pensent que les changements mis en oeuvre auront plusieurs effets positifs *sur la reconnaissance sociale de la mission de l'école*, 16,9 % des répondants du Québec et de la Colombie-Britannique expriment la même opinion.

Incidences des changements sur la charge de travail

- Les répondants affirment, dans une proportion de 88,6%, qu'au cours des dernières années, leur charge de travail a augmenté; 10,6 % considèrent que la charge de travail est restée relativement la même, alors que 0,8 % estiment qu'elle a diminué.
- Les femmes sont proportionnellement plus nombreuses que les hommes à affirmer qu'elles ont connu une augmentation de la charge de travail en rapport avec *l'évaluation* des travaux des élèves, la planification et la préparation de l'enseignement et les rencontres pédagogiques avec les collègues.
- La proportion de ceux qui disent que *l'hétérogénéité dans la classe* a augmenté croît avec la taille de la municipalité.

Tableau 4

Répartition des répondants estimant que les changements implantés dans leurs écoles auront plusieurs effets positifs sur divers aspects du système éducatif selon les régions du Canada¹¹

			Les				Ensemble	
			provinces	Les	Colombie-	Les	des	V de
	Québec	Ontario	Atlantiques	Prairies	Britannique	Territoires	répondants	Cramer
	%	%	%	%	%	%	%	
L'apprentissage des élèves	25,5	20,7	55,1	56,3	25,8	43,1	42,9	0,272***
La socialisation des élèves	43,8	32,6	42,9	40,7	21,6	32,8	37,6	0,143***
La professionnalisation des enseignants	25,7	44,9	49,4	48,3	19,9	39,7	38,5	0,228***
La nature du travail des enseignants	25,6	35,3	41,2	37,3	15,1	36,8	32,1	0,165***
L'efficacité du système scolaire	12,6	32,9	37,9	36,2	12,6	31,0	26,7	0,247***
Les relations avec les parents	25,8	33,5	41,5	39,4	21,7	29,8	32,5	0,141**
La reconnaissance sociale de la mission de l'école	16,9	29,9	39,4	36,9	16,9	35,1	27,8	0,200***

***: p < 0,001

11 Question posée (#19) : « D'une manière générale, dans quelle mesure croyez-vous que l'ensemble des changements énumérés à la question 17 aura des effets positifs sur les dimensions suivantes? »

Tableau 4.1

Répartition des répondants estimant que les changements implantés dans leurs écoles auront plusieurs effets positifs sur divers aspects du système éducatif selon les provinces du Canada 12

	ğ	Ont.	х В	чі Ž	TNL	<u></u> 	Man.	Sask.	Alb.	С. Б.	T.N0 YT / NU	Ensemble du Canada	V de Cramer
	%	%	%	%	%	%	%	%	%	%	%	%	
L'apprentissage des élèves	25,5	9,03	6'99	54,2	47,2	58,3	2,73	56,3	55,8	25,8	43,1	42,9	0,274***
La socialisation des élèves	43,8	32,4	45,5	40,8	36,6	1,44	44,1	41,3	39,2	21,6	32,8	37,6	0,147***
La professionnalisation des enseignants	25,7	45,0	52,6	51,3	33,6	53,2	50,4	49,4	47,0	19,9	39,7	38,5	0,236***
La nature du travail des enseignants	25,6	35,2	46,3	39,5	23,8	44,9	48,2	36,5	33,6	15,1	36,8	32,1	0,185***
L'efficacité du système scolaire	12,6	33,0	40,1	34,5	25,4	45,5	41,9	35,2	34,4	12,6	31,0	26,7	0,256***
Les relations avec les parents	25,8	33,5	49,0	31,9	28,7	42,3	43,8	45,0	35,3	21,7	29,8	32,5	0,163***
La reconnaissance sociale de la mission de l'école	16,9	29,9	43,3	31,9	31,1	43,2	34,3	39,4	36,9	16,9	35,1	27,8	0,207***

***: p < 0,001.

12 Question posée (#19) : « D'une manière générale, dans quelle mesure croyez-vous que l'ensemble des changements énumérés à la question 17 aura des effets positifs sur les dimensions suivantes? »

5. Perceptions du métier d'éducateur

Rôles d'enseignants

- Une très grande majorité des répondants se considère comme des éducateurs (98,1 %) et des pédagogues (88, 2 %). Plus de 70 % des répondants se considèrent comme des spécialistes dans une discipline (79,4 %), des mentors (75,9 %), des conseillers moraux (74,1 %) et des parents (73,8 %). Par contre, les enseignants ont moins tendance à s'identifier aux rôles de policier (31,3 %), d'animateur socioculturel (33,4 %) ou d'entraîneur (50,5 %).
- Les enseignants du primaire se reconnaissent, plus que ceux du secondaire, dans les rôles de *parent* et de *travailleur social*. Les enseignants du secondaire sont proportionnellement plus nombreux que ceux du primaire à se reconnaître dans le rôle de *spécialiste dans une discipline*.

Priorités de la pratique enseignante

- Les enseignants n'attribuent pas la même importance aux différents objectifs de formation. Nombre de répondants affirment qu'ils tiennent beaucoup à assurer un bon climat dans la classe (97,8 %), à diminuer les problèmes d'indiscipline des élèves (82,3%) et à les rendre plus heureux (77,5 %). En ce qui concerne l'instruction et la qualification des élèves, la majorité des répondants se montre très préoccupée par la nécessité de s'assurer de la réussite du plus grand nombre d'élèves (96,9 %), par le développement des compétences générales et disciplinaires des élèves (94,9 %), par le développement de l'esprit critique (91,2 %), par la nécessité de couvrir l'essentiel du programme (79,0 %), par le développement des méthodes scientifiques chez les élèves (55,2 %). Par contre, les répondants semblent moins préoccupés par la préparation des élèves aux examens standardisés (42,0%). Les enseignants se disent préoccupés aussi par l'avenir des élèves; ils sont préoccupés par la promotion de bonnes habitudes chez les élèves (95,7 %), par la préparation des élèves à être des citoyens responsables (95,0%), par la préparation à la vie adulte (84,9%), par l'intégration des élèves des différents groupes socioéconomiques et ethniques (60,2%).
- L'importance accordée par les enseignants à certains objectifs de l'enseignement et de l'apprentissage varie fortement selon la région. Les enseignants du Québec sont relativement moins préoccupés que les autres répondants du Canada par la couverture de l'essentiel du programme et par l'intégration des élèves des groupes socioéconomiques et ethniques. Le souci d'intégrer les élèves des différents groupes socioéconomiques et ethniques est élevé plus en Colombie-Britannique (70,2%) qu'ailleurs au Canada, où la moyenne est de 60,2%.

Finalités de l'éducation

- Les répondants adhèrent fortement aux différents buts de l'éducation. En effet, plus de 95 % des répondants affirment que, dans leurs tâches d'enseignant, ils accordent beaucoup d'importance à l'instruction des élèves (96,1 %), à l'éducation à la citoyenneté (98,3 %), au développement personnel (98,3 %) et à l'acquisition des compétences de base (95,3 %). Les répondants accordent aussi de l'importance au développement culturel des élèves (78,6 %) et à leur préparation au marché du travail (71,8 %). Cependant, la transmission des normes de la société d'origine des élèves semble représenter un objectif relativement moins important pour les répondants : seulement 54,9 % affirment accorder beaucoup d'importance à ce but.
- Les répondants les plus âgés ont tendance à accorder beaucoup d'importance à l'objectif de *préparer les élèves au marché du travail*.

Égalité en éducation (tableaux 5 et 5.1)

- Au sujet de l'égalité des chances, 95,3 % des répondants estiment que l'enseignement doit surtout viser une égalité des chances scolaires pour tous, en permettant à chacun d'avoir une formation à la mesure de ses capacités. Dans le même ordre d'idées, 84,9% des répondants sont fortement en accord avec l'idée que l'enseignement doit surtout former des personnes épanouies, mais peu d'entre eux (42,7 %) pensent que l'enseignement doit surtout viser une égalité des résultats et acquis scolaires de base jusqu'à la fin de l'enseignement secondaire. Seulement 19,0% des répondants sont d'avis que les inégalités scolaires sont inévitables et que l'école doit favoriser les meilleures élèves.
- La proportion des répondants qui pensent que *l'enseignement doit surtout former les personnes bien dans leur peau, épanouies* est moins élevée au Québec (78,3%) que dans l'ensemble du Canada (84,9 %).

Tableau 5

Répartition des répondants qui affirment être en accord avec les différentes conceptions d'égalités des chances scolaires selon les grandes régions du Canada¹³

			Les				Ensemble	
	Québec	Ontari o	provinces Atlantiques	Les Prairies	Colombie- Britannique	Les Territoires	des répondants	V de Cramer
	%	%	%	%	%	%	%	
Les inégalités étant inévitables, l'enseignement doit favoriser les meilleurs élèves	13,8	20,7	18,9	25,5	17,6	27,6	19,0	0,102***
L'enseignement doit surtout viser une égalité des chances scolaires pour tous, en permettant à chacun d'avoir une formation à la mesure de ses compétences	94,4	0,79	94,8	94,8	95,4	93,2	95,4	0,053*
L'enseignement doit surtout viser une égalité des résultats et acquis scolaires de base jusqu'à la fin de l'ensemble secondaire	48,6	41,2	41,3	39,8	35,7	46,4	42,7	0,082***
L'enseignement doit surtout former des personnes bien dans leur peau, épanouies	78,3	88,4	88,7	84,8	86,3	91,4	84,9	0,122***
10000 > u * * * * 1000 > u * * * * * * 0000								

* : p < 0.05; ** : p < 0.01; *** : p < 0.001

¹³ Question posée (#40) : « Quelle est votre opinion sur les objectifs que l'école peut raisonnablement poursuivre en matière d'égalité des chances et de résultats scolaires? »

¹⁴ Question posée (#40) : « Quelle est votre opinion sur les objectifs que l'école peut raisonnablement poursuivre en matière d'égalité des chances et de résultats scolaires? »

Tableau 5.1

Répartition des répondants qui affirment être en accord avec les différentes conceptions d'égalité des chances scolaires selon les provinces du Canada¹⁴

	ö	Onf.	Ä. B.	х щ	TNL. IPÉ.	І.Р. А́.	Man.	Sask.	Alb.	CB.	T.NO YT / NU	Ensemble du Canada	V de Cramer
	%	%	%	%	%	%	%	%	%	%	%	%	
Les inégalités étant inévitables, l'enseignement doit favoriser les meilleurs élèves	13,8%	20,8%	17,4%	18,0%	22,5%	20,3%	26,6%	28,1%	24,0%	17,6%	27,6%	70,4	0,105***
L'enseignement doit surtout viser une égalité des chances scolaires pour tous, en permettant à chacun d'avoir une formation à la mesure de ses compétences	94,4%	%0'26	%6'36	91,2%	97,5%	93,0%	89,3%	93,8%	97,3%	95,4%	27,6	44,2	0,053*
L'enseignement doit surtout viser une égalité des résultats et acquis scolaires de base jusqu'à la fin de l'ensemble secondaire	48,6	1,1	47,0	32,0	38,8	38,6	40,6	42,1	38,5	35,7	46,4	42,6	0,096***
L'enseignement doit surtout former des personnes bien dans leur peau, épanouies	78,3	88,4	86,1	89,5	6,06	7,16	4, 4,	1,1	7,78	86,3	91,4	84,9	0,130***

*: p < 0.05; ***: p < 0.001

Annexe - Questionnaire

Enquête auprès des enseignantes et enseignants du Canada

www.teachcan.ca

Objectif de l'enquête

L'objectif principal de cette enquête est d'évaluer l'incidence qu'ont eu différents changements observés en éducation tels que des modifications de programme, des réductions budgétaires, de nouvelles orientations sur l'enseignement et le travail des enseignants dans les écoles au Canada. L'enquête vise à recueillir de l'information auprès des enseignants sur leurs conditions et leurs pratiques professionnelles, ainsi que sur les transformations qui ont eu un effet sur leur formation professionnelle, leurs compétences, leur travail et leurs interactions quotidiennes avec les élèves et les autres intervenants en éducation.

L'enquête est menée par une équipe de chercheurs appartenant aux facultés d'éducation de différentes universités canadiennes. Elle est parrainée par le Conseil de recherches en sciences humaines du Canada (CRSH). Le CRSH est un organisme fédéral autonome qui appuie la recherche et la formation avancée en milieu universitaire dans les sciences humaines et sociales. Les résultats de ce projet de recherche permettront d'avoir une image complète des conditions d'enseignement pancanadiennes ainsi que celles de votre région.

Pour qu'il soit possible de dépeindre avec exactitude ces conditions d'enseignement, il est très important que vous répondiez au présent questionnaire. Vous fournirez du même coup des renseignements précieux qui contribueront à définir les politiques en matière d'éducation dans l'avenir.

Confidentialité

Les données déclarées dans ce questionnaire seront traitées en toute confidentialité, elles seront utilisées à des fins statistiques et elles seront publiées sous forme agrégée seulement. Nous vous garantissons qu'aucune statistique recueillie dans le cadre de cette enquête qui permettrait d'identifier une personne ou un établissement ne sera publiée.

Comment participer

Si vous avez des questions sur l'enquête ou si vous souhaitez recevoir la version anglaise du questionnaire, veuillez communiquer avec nous par courriel à teachcan@umontreal.ca ou par télécopieur au numéro 514-343-6070.

Veuillez poster le plus tôt possible le questionnaire dûment rempli dans l'enveloppe fournie à cette fin ou à l'adresse suivante :

CRIFPE-Montréal (Labriprof)
Faculté des sciences de l'éducation – Branka Cattonar
Université de Montréal
C.P. 6128, succursale Centre-ville
Montréal (Québec) Canada H3C 3J7

Directives Générales

- 1. Veuillez remplir et retourner le présent questionnaire dans l'enveloppe prévue à cette fin.
- 2. Si vous n'avez pas de chiffres précis, veuillez fournir vos meilleures estimations.
- 3. En répondant aux questions qui exigent de cocher une boîte, veuillez cocher un "X" dans la boîte.

L'équipe de recherche vous remercie pour votre participation.

Dans ce document, le générique masculin est utilisé sans discrimination et uniquement dans le but d'alléger le texte.

SECTION 1 - Renseignements socio-démographiques Masculin 1 Féminin ² 1. Quel est votre genre? 19 2. Quelle est votre année de naissance ? 1002 1003 3A. Quelle langue parlez-vous le plus souvent à la maison ? Anglais Français Autre - préciser : 3B. Quelle est votre langue de travail? Anglais Français Autre - préciser : 1006 4. Quel est votre plus haut niveau d'étude complété? 1007 Baccalauréat Diplôme ou certificat universitaire supérieur au baccalauréat Maîtrise Doctorat 1008 Autre - préciser : 5. Quel était votre domaine d'études principal lors de l'obtention de votre diplôme qualifiant à l'enseignement ? 1009 Enseignement préscolaire et primaire Enseignement au secondaire 1010 1011 Adaptation scolaire (orthopédagogie) 1012 Arts (musique, danse, art visuel, art plastique, etc.) Éducation physique 1013 1014 Enseignement des langues secondes Information et orientation professionnelle 1015 Lettres (langue, littérature, communication, etc.) 1016 1017 Mathématiques ou informatique 1018 Sciences (physique, chimie, biologie, etc.) Sciences sociales et humaines (histoire, géographie, psychologie, sociologie, etc.) 1019 Formation professionnelle 1020 Théologie, étude des religions ou philosophie 1021 Autre - préciser : 1022

6.	Dans quelle région du monde vos parents sont-ils nés ? Cochez plus d'une réponse s	s'il y a lieu.
	Canada	1023
	Afrique du Nord	1024
	Afrique Sub-saharienne	1025
	Amérique latine (Mexique, Amérique centrale, Amérique du Sud)	1026
	Asie	1027
	Caraïbe	1028
	États-Unis	1029
	Europe de l'Est	1030
	Europe de l'Ouest	1031
	Océanie	1032
	Autre – préciser :	1033
7.	Vous-mêmes, êtes-vous né au Canada ? 1034	
	Oui ¹ Non ²	
•	À sural de sué especience veus cotte appée 2 Oceber plus divine vénence sittue lieu	
8.	À quel degré enseignez-vous cette année ? Cochez plus d'une réponse s'il y a lieu.	
	Préscolaire	1035
	1ière année	1036
	2e année	1037
	3e année	1038
	4e année	1039
	5e année	1040
	6e année	1041
	7e année (1e secondaire)	1042
	8e année (2e secondaire)	1043
	9e année (3e secondaire)	1044
	10e année (4e secondaire)	1045
	11e année (5e secondaire)	1046
	12e année	1047
	Je n'enseigne pas cette année	1048
9.	Combien d'années d'expérience avez-vous dans l'enseignement ? 1049	
	années	
10A.	Travaillez-vous principalement ? 1050	
	Au primaire 1 Au secondaire 2	
10B.	Actuellement, vous êtes ? 1051	
	Enseignant	
	Enseignant spécialiste 2	
	Enseignant en adaptation scolaire	
	Professionnel non enseignant (conseiller pédagogique, psychologue, etc.)	
	Autre – préciser :	1052
	, tall 0 product .	1002

10C.	Si vous enseignez au secondaire, trave	aillez-vous (sinon	ı nassez à la d	westion suivan	te): 1053				
100.	-	1	, puodoz u iu q	acotion carvain	1000				
	Dans le secteur général	2							
	Dans le secteur professionnel	2							
11.	Indiquez, depuis le début de votre carrière, à combien de reprises vous avez (volontairement ou sans avoir le choix) :								
		Volontairemei	nt	Sans av	oir le choix				
	Changé d'école		1054		1055				
	Changé d'ordre d'enseignement		1056		1057				
	Changé de degré (année)		1058		1059				
	Changé de champ		1060		1061				
	Changé de fonction		1062		1063				
12.	12. Indiquez le statut d'emploi qui correspond à votre situation actuelle :								
	Temps plein		Temps partiel		Suppléance				
	Permanent	1064		1065	1066				
	Non permanent	1067		1068	1069				
Pour les questions 13 à 16, veuillez répondre en fonction de l'école où vous accomplissez la <u>majeure</u> partie de votre tâche.									
13.	Enseignez-vous dans une école :	1070							
	Publique 1								
	Privée 2								
4.4									
14.	Selon vous, votre école dessert-elle su	irtout un milieu s	ocio-economi	que repute :	1071				
	Défavorisé 1								
	Moyen 2								
	Favorisé 3								
15.	Dans quel type d'environnement votre	école est-elle sit	u ée ? 1072						
	Municipalité de moins de 5 000 habitants		1						
	Municipalité de 5 000 à 25 000 habitants	2							
	Municipalité de 25 000 à 100 000 habitan	3							
	Municipalité de 100 000 à 500 000 habita	ints	4						
	Municipalité de plus de 500 000 habitants	3	5						
16.	Combien y a-t-il d'élèves approximativ	ement dans votre	e école ?		1073				

SECTION 2 – Perception du changement et de ses répercussions

17. Parmi les changements suivants, si vous estimez qu'ils ont eu un impact sur votre tâche, pouvez-vous en préciser l'importance ? Si, selon votre expérience, le changement n'a pas eu lieu, répondez « ne s'applique pas ».

	Impact faible	Impact fort	Ne s'applique pas
De nouvelles approches éducatives (curriculum)	1 2 3 4 5	6	7 2001
La diversification culturelle et linguistique	1 2 3 4 5	6	7 2002
L'utilisation d'épreuves uniformes	1 2 3 4 5	6	7 2003
La diminution des ressources humaines	1 2 3 4 5	6	7 2004
Les mouvements au sein du personnel scolaire : retraite, redéploiement ou renouvellement	1 2 3 4 5	6	7 2005
La variation du nombre d'élèves	1 2 3 4 5	6	7 2006
L'accroissement de la compétition entre les écoles	1 2 3 4 5	6	7 2007
Les changements socio-économiques dans la communauté	1 2 3 4 5	6	7 2008
Une nouvelle répartition des responsabilités et pouvoirs de décision entre le ministère, la commission scolaire et les écoles	1 2 3 4 5	6	7 2009
Les technologies de l'information et des communications (TIC) dans l'enseignement	1 2 3 4 5	6	7 2010
L'évaluation formelle des enseignants	1 2 3 4 5	6	7 2011
De nouvelles approches quant à l'évaluation des apprentissages	1 2 3 4 5	6	7 2012
L'intégration des élèves en difficulté dans toutes les classes	1 2 3 4 5	6	7 2013

	En désaccord	En accord	Ne s'applique pas	
J'ai modifié mon approche de l'enseignement	1 2 3 4 5	6	7	201
J'ai vu mon autonomie professionnelle diminuer	1 2 3 4 5	6	7	201
J'ai augmenté les exigences envers mes élèves	1 2 3 4 5	6	7	201
J'ai centré mon enseignement sur l'essentiel du programme au détriment du reste	1 2 3 4 5	6	7	201
J'ai suivi une formation additionnelle	1 2 3 4 5	6	7	201
Je me suis davantage impliqué dans la prise de décision à l'école	1 2 3 4 5	6	7	201
Je suis plus soucieux de construire des relations significatives avec les parents de mes élèves	1 2 3 4 5	6	7	202
J'ai plus d'interactions avec mes collègues	1 2 3 4 5	6	7	202
Je me suis davantage inquiété pour les élèves qu ont des difficultés	Ji 1 2 3 4 5	6	7	202
J'ai eu moins de temps pour du perfectionnemen professionnel	t 1 2 3 4 5	6	7	202
J'ai orienté mon enseignement en fonction des exigences des épreuves uniformes	1 2 3 4 5	6	7	202
J'ai vu ma charge de travail augmenter	1 2 3 4 5	6	7	202
D'une manière générale, dans quelle mesur question 17 aura des effets positifs sur les dir		J	Plusieurs effets	
question in dana des eners positifs our les dif	Peu effets			
L'apprentissage des élèves		5	positifs	202
	effets positifs		positifs	
L'apprentissage des élèves	effets positifs 1 2 3 4	5	positifs	202
L'apprentissage des élèves La socialisation des élèves	effets positifs 1 2 3 4 1 2 3 4	5 5	positifs 6 6	202
L'apprentissage des élèves La socialisation des élèves La professionnalisation des enseignants	effets positifs 1	5 5 5	positifs 6 6 6	202 202 202 202 203
L'apprentissage des élèves La socialisation des élèves La professionnalisation des enseignants La nature du travail enseignant	effets positifs 1	5 5 5 5	positifs 6	202

SECTION 3 – Charge de travail et conditions de travail

Au cours des dernières années, estimez-vous que votre ch	narge de ti	ravail en g	général :	3001
A diminué				
N'a pas changé 2				
A augmenté 3				
Sous quels aspects votre charge de travail s'est-elle tran Si vous n'accomplissez pas cette tâche, répondez « ne s'a			cours de	ces dernières ann
	A diminué	N'a pas changé	A augmenté	Ne s'applique pas
Nombre d'élèves en classe	1	2	3	4 3002
Nombre de préparations de cours	1	2	3	4 3003
Nombre d'heures d'enseignement hebdomadaires	1	2	3	4 3004
Hétérogénéité dans la classe	1	2	3	4 3005
Planification et préparation de votre enseignement (préparation du matériel didactique, préparation pédagogique des leçons, etc.)	1 1	2	3	4 3006
Évaluation des travaux des élèves	1	2	3	4 3007
Surveillance des élèves en dehors des heures d'enseignement en classe (récréation, corridors, cafétéria, etc.)	1	2	3	4 3008
Soutien aux élèves en dehors des heures d'enseignement en classe (récupération, tutorat, encadrement)	1	2	3	4 3009
Soutien pédagogique à des collègues (accueil de stagiaires, appui à des enseignants débutants, conseils, mentorat, etc.)	1	2	3	3010
Organisation d'activités parascolaires pour les élèves en dehors des heures régulières de travail	1	2	3	3011
Participation à divers comités reliés au travail (comité syndical, de la commission scolaire, etc.)	1	2	3	4 3012
Rencontres avec les parents	1	2	3	4 3013
Rencontres pédagogiques formelles et informelles avec des collègues	1	2	3	4 3014
Tâches administratives (chef de groupe, de section, de niveau etc.)	1	2	3	3015
Réunions avec du personnel non enseignant (direction de l'école, personnel professionnel, agent technique)	1	2	3	4 3016
Participation à des activités formelles de formation ou de perfectionnement (journée pédagogique par exemple)	1	2	3	4 3017

22.	Partant des aspects du travail énumérés à la question 21, indiquez le degré de satisfaction qu'ils vous
	apportent. Si vous n'accomplissez pas cette tâche, répondez « ne s'applique pas ».

	Insatisfaisant	Satisfaisant	Ne s'applique pas	
Nombre d'élèves en classe	1 2 3 4 5	6	7	3018
Nombre de préparations de cours	1 2 3 4 5	6	7	3019
Nombre d'heures d'enseignement hebdomadaires	1 2 3 4 5	6	7	3020
Hétérogénéité dans la classe	1 2 3 4 5	6	7	3021
Planification et préparation de votre enseignement (préparation du matériel didactique, préparation pédagogique des leçons, etc.)	1 2 3 4 5	6	7	3022
Évaluation des travaux des élèves	1 2 3 4 5	6	7	3023
Surveillance des élèves en dehors des heures d'enseignement en classe (récréation, corridors, cafétéria, etc.)	1 2 3 4 5	6	7	3024
Soutien aux élèves en dehors des heures d'enseignement en classe (récupération, tutorat, encadrement)	1 2 3 4 5	6	7	3025
Soutien pédagogique à des collègues (accueil de stagiaires, appui à des enseignants débutants, conseils, mentorat, etc.)	1 2 3 4 5	6	7	3026
Organisation d'activités parascolaires pour les élèves en dehors des heures régulières de travail	1 2 3 4 5	6	7	3027
Participation à divers comités reliés au travail (comité syndical, de la commission scolaire, etc.)	1 2 3 4 5	6	7	3028
Rencontres avec les parents	1 2 3 4 5	6	7	3029
Rencontres pédagogiques formelles et informelles avec des collègues	1 2 3 4 5	6	7	3030
Tâches administratives (chef de groupe, de section, de niveau, etc.)	1 2 3 4 5	6	7	3031
Réunions avec du personnel non enseignant (direction de l'école, personnel professionnel, agent technique)	1 2 3 4 5	6	7	3032
Participation à des activités formelles de formation ou de perfectionnement (journée pédagogique par exemple)	1 2 3 4 5	6	7	3033

	Insatisfaisar	nt				Satisfaisa	nt
La sécurité d'emploi	1	2	3	4	5	6	3034
Le salaire et les avantages sociaux	1	2	3	4	5	6	3035
L'état physique de votre ou vos classe(s)	1	2	3	4	5	6	3036
Le nombre d'élèves dans votre ou vos classes	1	2	3	4	5	6	3037
La disponibilité du matériel et des ressources pour la classe (livres, bibliothèques, centre de documentation, équipement et ressources informatiques, etc.)	1	2	3	4	5	6	3038
Le soutien technique dans l'école (secrétariat, photocopies, fax, téléphonie, etc.)	1	2	3	4	5	6	3039
L'autonomie professionnelle	1	2	3	4	5	6	3040
Le niveau de responsabilité dans l'école	1	2	3	4	5	6	3041
La charge de travail	1	2	3	4	5	6	3042
Les possibilités de promotion	1	2	3	4	5	6	3043
Le climat de travail dans votre école	1	2	3	4	5	6	3044
Le fonctionnement de votre école	1	2	3	4	5	6	3045
Dans quelle mesure les énoncés suivants cor	rresponden Très rarement	t-ils à vo	tre vécu	profess	ionnel ?	Trè souve	
	1	2	3	4	5	6	3046
Je me sens frustré par l'enseignement				4	5	6	3047
Je me sens frustré par l'enseignement Je sens que j'en ai assez d'enseigner et de travailler avec les élèves	1	2	3	-			
Je sens que j'en ai assez d'enseigner et de	1	2	3	4	5	6	3048
Je sens que j'en ai assez d'enseigner et de travailler avec les élèves	1				5	6 6	3048 3049
Je sens que j'en ai assez d'enseigner et de travailler avec les élèves Je pense quitter l'enseignement Je sens que l'enseignement me permet d'utiliser	1	2	3	4			
Je sens que j'en ai assez d'enseigner et de travailler avec les élèves Je pense quitter l'enseignement Je sens que l'enseignement me permet d'utiliser au maximum mes capacités Je pense que dans une autre profession (pas l'enseignement), je pourrais utiliser mieux mes	1	2	3 3	4	5	6	3049

		Faible influence					Fort influenc	
	Les contenus enseignés dans votre classe	1	2	3	4	5	6	3053
	Les façons d'enseigner dans votre classe	1	2	3	4	5	6	3054
	Le choix des manuels et du matériel didactique	1	2	3	4	5	6	3055
	L'évaluation des élèves dans votre classe	1	2	3	4	5	6	3056
	La définition de votre tâche	1	2	3	4	5	6	3057
	L'aménagement de votre horaire de travail	1	2	3	4	5	6	3058
	Le code de conduite dans l'école	1	2	3	4	5	6	3059
	Le projet éducatif de l'école	1	2	3	4	5	6	3060
	Oui, à des fins de recertification Oui, à des fins de valorisation/sanction (positives	s et négativ	es)		3062 3063 3064	;		
7.	Oui, à des fins de valorisation/sanction (positive	ouer à l'éva	ıluation d	du travai	3063		s?	n
7.	Oui, à des fins de valorisation/sanction (positive: Non	ouer à l'éva	ıluation d	du travai	3063			
7.	Oui, à des fins de valorisation/sanction (positives Non Selon vous, le cas échéant, qui devrait contrib	ouer à l'éva En désaccord	iluation o		3063	seignant	E accor	d
7.	Oui, à des fins de valorisation/sanction (positives Non Selon vous, le cas échéant, qui devrait contrit Les conseillers pédagogiques Le conseil d'établissement / d'administration de votre école Des cadres scolaires (représentants de la	Duer à l'éva En désaccord	iluation o	3	3063 3064 I des ens	seignant:	E accor	d 3065
7.	Oui, à des fins de valorisation/sanction (positives Non Selon vous, le cas échéant, qui devrait contrit Les conseillers pédagogiques Le conseil d'établissement / d'administration de votre école	En désaccord	aluation of	3 3	3063 3064 I des ens	seignants	E accor	3065 3066
7.	Oui, à des fins de valorisation/sanction (positives Non Selon vous, le cas échéant, qui devrait contrib Les conseillers pédagogiques Le conseil d'établissement / d'administration de votre école Des cadres scolaires (représentants de la commission scolaire)	En désaccord	aluation of	3 3 3	3063 3064 1 des ens 4	seignants 5 5 5	6 6 6	3065 3066 3067 3068
7.	Oui, à des fins de valorisation/sanction (positives Non Selon vous, le cas échéant, qui devrait contrit Les conseillers pédagogiques Le conseil d'établissement / d'administration de votre école Des cadres scolaires (représentants de la commission scolaire) La direction de l'école	En désaccord	aluation of 2	3 3 3 3 3 3 5 5	3063 3064 1 des ens 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	5	6	3068 3068 3068 3068
7.	Oui, à des fins de valorisation/sanction (positives Non Selon vous, le cas échéant, qui devrait contrit Les conseillers pédagogiques Le conseil d'établissement / d'administration de votre école Des cadres scolaires (représentants de la commission scolaire) La direction de l'école Les collègues enseignants et enseignantes	En désaccord 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	aluation of 2	3	3063 3064 I des ens 4	5	6	3065 3066 3067 3068 3069
7.	Oui, à des fins de valorisation/sanction (positives Non Selon vous, le cas échéant, qui devrait contrit Les conseillers pédagogiques Le conseil d'établissement / d'administration de votre école Des cadres scolaires (représentants de la commission scolaire) La direction de l'école Les collègues enseignants et enseignantes Les parents des élèves	En désaccord 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	aluation of 2	3	3063 3064 I des ens 4	5	6	3065 3066 3067

	Faible implication	For implicati	s'annlique
Encadrement des activités d'apprentissage de leur enfant à la maison (devoirs, leçons, études, etc.)	1 2 3	4 5 6	7 3074
Participation lorsque vous sollicitez leur aide pour des levées de fonds	1 2 3	4 5 6	7 3075
Participation aux rencontres prévues pour évaluer le cheminement scolaire de leur enfant	1 2 3	4 5 6	7 3076
Participation à la vie de la classe (comités, sorties, loisirs, etc.)	1 2 3	4 5 6	7 3077
Soutien dans les activités d'enseignement	1 2 3	4 5 6	7 3078
Participation au comité de parents ou au conseil d'établissement (à titre de représentant)	1 2 3	4 5 6	7 3079
Indiquez votre degré d'accord avec les énoncé	s suivants :		
	En désaccord		En accord
Motiver mes élèves est facile	1 2 3	4 5	6 3080
Maintenir la discipline en classe avec mes élèves me demande trop d'énergie	1 2 3	4 5	6 3081
Parfois j'ai peur de mes élèves	1 2 3	4 5	6 3082
Quand je suis avec mes élèves, j'ai le sentiment de jouer un rôle gratifiant	e 1 2 3	4 5	6 3083
Certains élèves ont des problèmes si importants que je ne peux pas les aider	1 2 3	4 5	6 3084
Mes élèves respectent mon autorité	1 2 3	4 5	6 3085
À la fin d'une journée de classe, j'ai habituellement le sentiment que mes élèves ont appris quelque chose	t 1 2 3	4 5	6 3086
Les besoins de mes élèves sont tellement différents les uns des autres que j'éprouve de la difficulté à y répondre	1 2 3	4 5	6 3087
Mon rapport à mes élèves est à la base affectif : j'aime enseigner à ces jeunes	1 2 3	4 5	6 3088
Quand mes élèves sont turbulents, je me sens débordé	1 2 3	4 5	6 3089
Je me vois comme une personne qui a un impact important sur l'avenir de mes élèves	1 2 3	4 5	6 3090

evoir fait à la maison xamen écrit en salle de classe	Jamais					Très souvent	
xamen écrit en salle de classe	1	2	3	4	5	6	3091
7.d	1	2	3	4	5	6	3092
uiz surprise	1	2	3	4	5	6	3093
ravail de recherche fait en salle de classe	1	2	3	4	5	6	3094
apport d'observation à la suite d'une activité de élève en classe	1	2	3	4	5	6	3095
bservation d'un élève par un spécialiste orthopédagogue par exemple)	1	2	3	4	5	6	3096
rojet d'envergure étalé sur plusieurs mois	1	2	3	4	5	6	3097
ommentaires des autres élèves (évaluation par es pairs)	1	2	3	4	5	6	3098
ossier d'apprentissage (portfolio)	1	2	3	4	5	6	3099
apport d'observation à la suite d'une sortie à extérieur de l'école	1	2	3	4	5	6	3100
ournal de bord quotidien	1	2	3	4	5	6	3101
est administré par un spécialiste (un sychologue par exemple)	1	2	3	4	5	6	3102
ravail de recherche fait par les élèves à la naison	1	2	3	4	5	6	3103
est informatisé	1	2	3	4	5	6	3104
rille d'auto-évaluation	1	2	3	4	5	6	3105
preuves provinciales uniformes	1	2	3	4	5	6	3106
preuves diagnostics	1	2	3	4	5	6	3107
ntrevue individuelle	1	2	3	4	5	6	3108

SECTION 4 – Rapports sociaux dans l'école

Indiquez dans quelle mesure vous êtes satisfa pas de relations avec ces personnes, réponde.		Ma	
	Insatisfaisant	Ne Satisfaisant s'applique pas	
Directrice ou directeur de l'école	1 2 3 4 5	6 7	40
Autres enseignantes ou enseignants	1 2 3 4 5	6 7	40
Employés professionnels non enseignants (infirmières, psychologues, travailleurs sociaux, orthophonistes, etc.)	1 2 3 4 5	6 7	40
Personnel auxiliaire (surveillants, personnel technique)	1 2 3 4 5	6 7	40
Parents	1 2 3 4 5	6 7	40
Représentants de la collectivité (membres du Conseil d'établissement, du Comité de parents, etc.)	1 2 3 4 5	6 7	40
Agents sociaux intervenant dans l'école (travailleurs sociaux, policiers, représentants des organismes communautaires, etc.)	1 2 3 4 5	6 7	40
Élèves	1 2 3 4 5	6 7	40
À quelle fréquence entretenez-vous les types relations de ce type avec vos collègues, répon		l gues ? Si vous n'ave	
		Ne Souvent s'applique	ez
relations de ce type avec vos collègues, répon Activités de mentorat (comme mentor ou novice)	dez « ne s'applique pas ».	Ne	ez
relations de ce type avec vos collègues, répon	dez « ne s'applique pas ». Rarement	Ne Souvent s'applique	ez /
relations de ce type avec vos collègues, répon Activités de mentorat (comme mentor ou novice) avec des collègues	dez « ne s'applique pas ». Rarement 1 2 3 4 5	Souvent s'applique pas	ez 400
relations de ce type avec vos collègues, répondent de l'école répondent de l'école relations de ce type avec vos collègues, répondent de l'école relations de ce type avec vos collègues de l'école relations de ce type avec vos collègues, répondent de l'école relations de ce type avec vos collègues, répondent de l'école relations de ce type avec vos collègues, répondent de l'école relations de ce type avec vos collègues, répondent de l'école relations de ce type avec vos collègues, répondent de l'école relations de ce type avec vos collègues, répondent de l'école relations de l'école relation	dez « ne s'applique pas ». Rarement 1	Ne Souvent s'applique pas 6 7 7	40 40 40
Activités de mentorat (comme mentor ou novice) avec des collègues Échanges à propos du code de vie de l'école Échanges sur les méthodes d'enseignement	dez « ne s'applique pas ». Rarement 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5	Ne Souvent s'applique pas 6	40 40 40 40
Activités de mentorat (comme mentor ou novice) avec des collègues Échanges à propos du code de vie de l'école Échanges sur les méthodes d'enseignement Échanges sur les contenus enseignés	dez « ne s'applique pas ». Rarement 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5	Ne Souvent s'applique pas 7 7 7 7 6 7 7 7 7 7 7 7 7 7 7 7 7 7 7	40 40 40 40
Activités de mentorat (comme mentor ou novice) avec des collègues Échanges à propos du code de vie de l'école Échanges sur les méthodes d'enseignement Échanges sur les contenus enseignés Échanges sur les élèves	dez « ne s'applique pas ». Rarement 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5	Ne Souvent s'applique pas 6 7 7 7 7 6 7 7 7 7 7 7 7 7 7 7 7 7 7	400 400 400 400 400 400
Activités de mentorat (comme mentor ou novice) avec des collègues Échanges à propos du code de vie de l'école Échanges sur les méthodes d'enseignement Échanges sur les contenus enseignés Échanges sur les élèves Échanges de matériel pédagogique	dez « ne s'applique pas ». Rarement 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5	Ne Souvent s'applique pas 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	40 40 40 40 40
Activités de mentorat (comme mentor ou novice) avec des collègues Échanges à propos du code de vie de l'école Échanges sur les méthodes d'enseignement Échanges sur les contenus enseignés Échanges sur les élèves Échanges de matériel pédagogique Élaboration conjointe de matériel pédagogique Participation conjointe à des activités de	dez « ne s'applique pas ». Rarement 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5	Ne Souvent s'applique pas 6	400 400 400 400 400 400 400 400 400
Activités de mentorat (comme mentor ou novice) avec des collègues Échanges à propos du code de vie de l'école Échanges sur les méthodes d'enseignement Échanges sur les contenus enseignés Échanges sur les élèves Échanges de matériel pédagogique Élaboration conjointe de matériel pédagogique Participation conjointe à des activités de développement professionnel	dez « ne s'applique pas ». Rarement 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5	Ne Souvent s'applique pas 6	ez

	Impact faible	Impact Ne fort s'applique pas
En classe :		
Absentéisme des élèves	1 2 3 4 5	6 7 402
Apathie des élèves	1 2 3 4 5	6 7 402
Chahut des élèves durant les cours	1 2 3 4 5	6 7 402
Conduite insolente des élèves à l'endroit des enseignants	1 2 3 4 5	6 7 402
Faible maîtrise de la langue d'enseignement par certains élèves	1 2 3 4 5	6 7 402
Conflits entre élèves	1 2 3 4 5	6 7 402
Agression verbale ou physique sur un membre du personnel par des élèves	1 2 3 4 5	6 7 402
Dans l'école :		
Consommation d'alcool et de stupéfiants par les élèves (sur la cour de récréation ou dans le bâtiment)	1 2 3 4 5	6 7 402
Trafic de stupéfiants sur le territoire de l'école	1 2 3 4 5	6 7 402
Infractions contre les biens par les élèves (vandalisme, vol)	1 2 3 4 5	6 7 402
Intimidation ou taxage entre élèves	1 2 3 4 5	6 7 403
Manque de leadership face aux élèves de la part de la direction	1 2 3 4 5	6 7 403
Possession d'armes par les élèves (sur le territoire de l'école)	1 2 3 4 5	6 7 403
Présence de bandes organisées (gangs) dans l'école	1 2 3 4 5	7 403
Conduites racistes de la part d'élèves envers des enseignants	1 2 3 4 5	6 7 403
Conduites racistes de la part d'élèves envers d'autres élèves	1 2 3 4 5	6 7 403
Sexisme et harcèlement sexuel entre élèves	1 2 3 4 5	6 7 403
Sexisme et harcèlement sexuel parmi les membres du personnel scolaire	1 2 3 4 5	6 7 403
Dans la famille et la communauté :		
Conflits entre parents et enseignants à propos des élèves	1 2 3 4 5	6 7 403
Détérioration de la situation socio-économique des familles des élèves	1 2 3 4 5	6 7 403
Mobilité des familles (déménagements hors du territoire de l'école ou vers ce territoire durant l'année scolaire)	1 2 3 4 5	6 7 404
Plaintes ou harcèlement de la part des parents ou des élèves	1 2 3 4 5	6 7 404
Problèmes de santé des élèves	1 2 3 4 5	6 7 404

SECTION 5 – Insertion et développement professionnel

	Mal préparé		Bi prépa	en aré
Maîtrise des contenus enseignés	1 2	3 4	5 6	5001
Maintien de la discipline parmi les élèves	1 2	3 4	5 6	5002
Évaluation des apprentissages	1 2	3 4	5 6	5003
Communication avec les élèves (en classe ou en dehors de la classe)	1 2	3 4	5 6	5004
Collaboration avec les parents	1 2	3 4	5 6	5005
Utilisation des TIC en classe	1 2	3 4	5 6	5006
Travail d'équipe avec les autres enseignants	1 2	3 4	5 6	5007
Maîtrise des aspects administratifs de votre travail	1 2	3 4	5 6	5008
Planification des cours	1 2	3 4	5 6	5009
commission scolaire ou l'école		=		5010
	offerte et j'ai participé	offerte, mais je n' pas participé	ai pas offerte	
Une activité d'accueil organisée par la commission scolaire ou l'école	1	2	3	5010
	4		•	5044
Un parrainage ou un mentorat	1	2	3	5011
Un parrainage ou un mentorat Un groupe de soutien	1	2	3	5012
· -	1 1			
Un groupe de soutien		2	3 3	5012 5013
Un groupe de soutien Un allègement de la tâche Indiquez, approximativement, le nombre de jou		2 2 2 Vez consacré aux	3 3	5012 5013 es ou ac
Un groupe de soutien Un allègement de la tâche Indiquez, approximativement, le nombre de jou	année :	2 2 2 Vez consacré aux	3 3 3 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	5012 5013 es ou ac
Un groupe de soutien Un allègement de la tâche Indiquez, approximativement, le nombre de jou de formation suivantes au cours de la dernière	année :	2 2 2 2 Vez consacré aux	3 3 3 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	5012 5013 es ou ac
Un groupe de soutien Un allègement de la tâche Indiquez, approximativement, le nombre de jou de formation suivantes au cours de la dernière Journées pédagogiques prévues au calendrier sco Formation thématique d'une durée supérieure à un	année : laire e journée offerte si	2 2 2 2 Vez consacré aux	3 3 3 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	5012 5013 es ou ac rs
Un groupe de soutien Un allègement de la tâche Indiquez, approximativement, le nombre de jou de formation suivantes au cours de la dernière Journées pédagogiques prévues au calendrier sco Formation thématique d'une durée supérieure à un lieux de travail Participation à des congrès ou colloques profession	année : laire e journée offerte si nnels soutenus	2 2 2 2 Vez consacré aux	3 3 3 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	5012 5013 es ou ac rs 5014 5015
Un groupe de soutien Un allègement de la tâche Indiquez, approximativement, le nombre de jou de formation suivantes au cours de la dernière Journées pédagogiques prévues au calendrier sco Formation thématique d'une durée supérieure à un lieux de travail Participation à des congrès ou colloques profession financièrement par l'employeur Participation à des congrès ou colloques profession	année : laire e journée offerte si nnels soutenus nnels soutenus	2 2 2 Vez consacré aux Nombre de la	3 3 3 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	5012 5013 PS OU AC rs 5014 5016

	Peu	Ne Beaucoup s'applique pas
Approfondir mes connaissances dans les matique j'enseigne	ères 1 2 3 4 5	7 502
Aider les élèves à apprendre les matières que j'enseigne	1 2 3 4 5	7 50
Évaluer les connaissances et les compétences élèves	s des 1 2 3 4 5	7 50
Adapter mon enseignement à l'hétérogénéité de la classe (culturelle, linguistique, intellectuelle, religieuse, etc.)	dans 1 2 3 4 5	6 7 50
Gérer les comportements des élèves dans ma classe	1 2 3 4 5	7 50
Utiliser les nouvelles technologies pour suppor mon enseignement	ter 1 2 3 4 5	7 50
Faciliter l'utilisation des technologies par les él pour des fins l'apprentissage	èves 1 2 3 4 5	7 50
Collaborer avec mes collègues pour la prépara d'activités et de projets d'enseignement	ation 1 2 3 4 5	7 50
d'activités et de projets d'enseignement Réfléchir sur ma pratique d'enseignement afin l'améliorer En vous référant à la dernière année, jusc	de 1 2 3 4 5 qu'à quel point avez-vous été en mes	of the second se
d'activités et de projets d'enseignement Réfléchir sur ma pratique d'enseignement afin l'améliorer	de 1 2 3 4 5 qu'à quel point avez-vous été en mes	of the second se
d'activités et de projets d'enseignement Réfléchir sur ma pratique d'enseignement afin l'améliorer En vous référant à la dernière année, jusc	de 1 2 3 4 5 qu'à quel point avez-vous été en mes	ore de répondre aux be pas ».
d'activités et de projets d'enseignement Réfléchir sur ma pratique d'enseignement afin l'améliorer En vous référant à la dernière année, jusc suivants ? Si vous n'avez pas affaire à ce ty Aux besoins des élèves en difficultés	de 1 2 3 4 5 quel point avez-vous été en mes pe d'élèves, répondez « ne s'applique	ure de répondre aux be pas ». Ne Beaucoup s'applique pas
d'activités et de projets d'enseignement Réfléchir sur ma pratique d'enseignement afin l'améliorer En vous référant à la dernière année, jusc suivants ? Si vous n'avez pas affaire à ce ty Aux besoins des élèves en difficultés d'apprentissage Aux besoins des élèves avec troubles du	de 1 2 3 4 5 qu'à quel point avez-vous été en mes /pe d'élèves, répondez « ne s'applique Peu 1 2 3 4 5 1 2 3 4 5	ure de répondre aux be pas ». Ne Beaucoup s'applique pas 7 502
d'activités et de projets d'enseignement Réfléchir sur ma pratique d'enseignement afin l'améliorer En vous référant à la dernière année, jusc suivants ? Si vous n'avez pas affaire à ce ty Aux besoins des élèves en difficultés d'apprentissage Aux besoins des élèves avec troubles du comportement Aux besoins des élèves d'origine ethnoculturel	de 1 2 3 4 5 qu'à quel point avez-vous été en mes /pe d'élèves, répondez « ne s'applique Peu 1 2 3 4 5 1 2 3 4 5	ure de répondre aux be pas ». Ne Beaucoup s'applique pas 7 502
d'activités et de projets d'enseignement Réfléchir sur ma pratique d'enseignement afin l'améliorer En vous référant à la dernière année, jusc suivants ? Si vous n'avez pas affaire à ce ty Aux besoins des élèves en difficultés d'apprentissage Aux besoins des élèves avec troubles du comportement Aux besoins des élèves d'origine ethnoculture diversifiée Aux besoins des élèves d'origine religieuse	de 1 2 3 4 5 qu'à quel point avez-vous été en mes //pe d'élèves, répondez « ne s'applique Peu 1 2 3 4 5 1 2 3 4 5 Ile 1 2 3 4 5	ure de répondre aux be pas ». Ne Beaucoup s'applique pas 7 502 7 502 7 502 7 50
d'activités et de projets d'enseignement Réfléchir sur ma pratique d'enseignement afin l'améliorer En vous référant à la dernière année, jusé suivants ? Si vous n'avez pas affaire à ce ty Aux besoins des élèves en difficultés d'apprentissage Aux besoins des élèves avec troubles du comportement Aux besoins des élèves d'origine ethnoculturel diversifiée Aux besoins des élèves d'origine religieuse diversifiée Aux besoins des élèves d'origine linguistique	de 1 2 3 4 5 qu'à quel point avez-vous été en mes /pe d'élèves, répondez « ne s'applique Peu 1 2 3 4 5 1 1 2 3 4 5 1 1 2 3 4 5 1 1 1 2 3 4 5 1 5 1 1 1 1 2 1 3 1 1 4 1 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	7 50 7 50 50 50 50 50 50 50 6 7 50 50 6 7 50 50 6 7 50 50 6 7 50 50 6 7 50 50 6 7 50 50 6 7 50 50 6 7 50 50 6 7 50 6 7 50 6 7 50 6 7 50 6 7 50 6 7

SECTION 6 – Valeurs et finalités éducatives

société Préparer vos élèves à responsables Promouvoir le dévelop Préparer vos élèves au Faire acquérir aux élèves au Faire acquérir aux élèves au Gire, écrire, composite des élèves Assurer la transmission d'origine des élèves O. Quelle est votre opin chances et de résultation l'enseignement doit d'a élèves L'enseignement doit su	ppement personnel de l'él au marché du travail eves les compétences de pter) ement culturel on des normes de la socié	1	2	3	4	5	Fort importance 6	
Éduquer les élèves au société Préparer vos élèves à responsables Promouvoir le dévelop Préparer vos élèves au Faire acquérir aux élèves au Guerre acquérir aux élèves au Faire acquérir aux élèves au Faire acquérir aux élèves developper Assurer la transmission d'origine des élèves Quelle est votre opin chances et de résultation d'acces et de résultation d	ppement personnel de l'élau marché du travail eves les compétences de pter) ement culturel on des normes de la socié	a 1	2	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	4	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	6	6002 6003 6004 6005 6006
société Préparer vos élèves à responsables Promouvoir le dévelop Préparer vos élèves au Faire acquérir aux élèves au faire acquérir aux élèves au faire acquérir aux élèves de lire, écrire, comp soutenir le développer Assurer la transmission d'origine des élèves Quelle est votre opin chances et de résulta Les inégalités entre ind l'enseignement doit d'a élèves L'enseignement doit su	ppement personnel de l'élau marché du travail eves les compétences de pter) ement culturel on des normes de la socié	1	2	3 3 3 3 3 3 3 3 3 3 3 5 5 6 6 6 6 6 6 6	4	5	6	6003 6004 6005 6006 6007
responsables Promouvoir le dévelop Préparer vos élèves au Faire acquérir aux élèves des (lire, écrire, composite des levels) Soutenir le développer Assurer la transmission d'origine des élèves Quelle est votre opin chances et de résultation d'acces et de résultation d'elèves L'enseignement doit d'acces des levels des	ppement personnel de l'él au marché du travail eves les compétences de pter) ement culturel on des normes de la socié	1	2	3 3 3 3 3 3 3 3 5 5 6 6 7 6 7 7 7 7 7 7 7 7 7 7 7 7 7 7	44	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	6	6004 6005 6006 6007
Préparer vos élèves au Faire acquérir aux élèves au Faire acquérir aux élèves des et lire, écrire, comp Soutenir le développer Assurer la transmission d'origine des élèves Quelle est votre opin chances et de résulta Les inégalités entre inc l'enseignement doit d'a élèves L'enseignement doit su	au marché du travail eves les compétences de pter) ement culturel on des normes de la socié	1	2	3 3 3	4	5 5 5	6 6	6005 6006 6007
Faire acquérir aux élèves lire, écrire, composite de développer Assurer la transmission d'origine des élèves Quelle est votre opin chances et de résultation l'enseignement doit d'a élèves L'enseignement doit su	eves les compétences de pter) ement culturel on des normes de la socié	1	2	3 3	4	5 5	6 6	6006 6007
base (lire, écrire, comp Soutenir le développer Assurer la transmission d'origine des élèves Quelle est votre opin chances et de résulta Les inégalités entre ind l'enseignement doit d'a élèves L'enseignement doit su	pter) ment culturel on des normes de la socié nion sur les objectifs qu		2	3	4	5	6	6007
Assurer la transmission d'origine des élèves Quelle est votre opin chances et de résulta Les inégalités entre ind l'enseignement doit d'a élèves L'enseignement doit su	on des normes de la socié nion sur les objectifs qu		2					
d'origine des élèves Quelle est votre opin chances et de résulta Les inégalités entre ind l'enseignement doit d'a élèves L'enseignement doit su	nion sur les objectifs qu			3	4	5	6	6008
Les inégalités entre inc l'enseignement doit d'a élèves L'enseignement doit su		ue l'école peu	t raisonr					
l'enseignement doit d'a élèves L'enseignement doit su	ndividus átant inávitables	désaccord					accor	d
	idividus etant inevitables, 'abord favoriser les meille		2	3	4	5	6	6009
	surtout viser une égalité d ur tous, en permettant à rmation à la mesure de se	1	2	3	4	5	6	6010
	surtout viser une égalité d plaires de base jusqu'à la condaire		2	3	4	5	6	6011
L'enseignement doit su bien dans leur peau, é	surtout former des person épanouies	ines 1	2	3	4	5	6	6012

41.	Actuellement, avec vos é	lèves, qu'est-ce qui vo	ous préoccupe	?					
			Cela me préoccupe très peu				Cela m préoccup beaucou	e	
	Couvrir l'essentiel du progr	amme	1 2	3	4	5	6	6013	
	Rendre les élèves plus heu	reux	1 2	3	4	5	6	6014	
	Assurer la réussite du plus	grand nombre d'élèves	1 2	3	4	5	6	6015	
	M'assurer d'un bon climat d	lans la classe	1 2	3	4	5	6	6016	
	Développer les compétence générales de mes élèves	es disciplinaires et	1 2	3	4	5	6	6017	
	Intégrer les élèves des diffé économiques et ethniques	erents groupes socio-	1 2	3	4	5	6	6018	
	Préparer les élèves à être de responsables	des citoyens	1 2	3	4	5	6	6019	
	Préparer les élèves pour le standardisés (ministériels)	s examens	1 2	3	4	5	6	6020	
	Préparer les élèves à la vie	adulte	1 2	3	4	5	6	6021	
	Développer la méthode sci élèves	entifique chez les	1 2	3	4	5	6	6022	
	Développer l'esprit critique	chez les élèves	1 2	3	4	5	6	6023	
	Diminuer les problèmes d'in	ndiscipline des élèves	1 2	3	4	5	6	6024	
	Promouvoir de bonnes hab élèves	itudes de vie chez les	1 2	3	4	5	6	6025	
42.	Voici des rôles que vou rapport à ceux-ci?	S pouvez être appelé Je me reconnais peu dans ce rôle	Je i jouer come se i jouer com	ne ais up	Je trouve ce rôle peu gratifiant	Comment		Je trouv ce rôl trè gratifiar	e e s
42.		Je me reconnais peu dans	Je i reconn beauco	ne ais up	Je trouve ce rôle peu	3 4 [Je trouv ce rôl trè gratifiar	e e s
42.	rapport à ceux-ci? Éducateur (au sens général : former des êtres	Je me reconnais peu dans ce rôle	Je i reconn beaucc dans ce r	me ais up ôle	Je trouve ce rôle peu gratifiant			Je trouv ce rôl trè gratifiar	e e s nt
42.	rapport à ceux-ci ? Éducateur (au sens général : former des êtres humains)	Je me reconnais peu dans ce rôle	Je reconn beauco dans ce r	me ais up ôle 6026	Je trouve ce rôle peu gratifiant	3 4	5	Je trouv ce rôl trè gratifiar	e e s nt 6027
42.	Éducateur (au sens général : former des êtres humains) Pédagogue	Je me reconnais peu dans ce rôle 1 2 3 4 1 2 3 4	Je reconn beauco dans ce r	me ais up ble 6026	Je trouve ce rôle peu gratifiant 1 2 1 2	3 4 5	5 5	Je trouv ce rôl trè gratifiar	e e s nt 6027
42.	Éducateur (au sens général : former des êtres humains) Pédagogue Psychologue	Je me reconnais peu dans ce rôle 1 2 3 4 1 2 3 4 1 2 3 4	Je reconn beauco dans ce resident for the second se	me ais up ble 6026 6028 6030	Je trouve ce rôle peu gratifiant 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 1 2 1 1 2 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 1 2 1	3 4 [3 4 [3 4 [5 5 5	Je trouv ce rôl trè gratifiar 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	e e e s nt 6027 6029 6031
42.	Éducateur (au sens général : former des êtres humains) Pédagogue Psychologue Parent	Je me reconnais peu dans ce rôle 1	Je reconn beauco dans ce re 5 6 5 6 5 6 5 6 6 6 6 6 6 6 6 6 6 6 6	me ais up ble 6026 6028 6030 6032	Je trouve ce rôle peu gratifiant 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 1 2 1 1 2 1 1 1 2 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 1 2 1 1 1 1 1 1 2 1	3 4 5 4 6 3 4 6 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	5	Je trouv ce rôl trè gratifiar 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	e e e s nt 6027 6029 6031 6033
42.	Éducateur (au sens général : former des êtres humains) Pédagogue Psychologue Parent Travailleur social	Je me reconnais peu dans ce rôle 1	Je reconn beauco dans ce re 5 6 5 6 5 6 5 6 5 6 5 6 6 5 6 6 6 6 6	me ais up ble 6026 6028 6030 6032 6034	Je trouve ce rôle peu gratifiant 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1	3 4 [3 4 [3 4 [3 4 [3 4 [3 4 [3 4 [3 4 [3 4 [3 4 [3 4 [4 6 [6 7 8 [7 8	5	Je trouv ce rôl trè gratifiar 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	e e e s nt 6027 6029 6031 6033 6035
42.	Éducateur (au sens général : former des êtres humains) Pédagogue Psychologue Parent Travailleur social Policier	Je me reconnais peu dans ce rôle 1	Je reconn beauco dans ce re 5 6 5 6 5 6 5 6 5 6 5 6 6 6 6 6 6 6 6	me ais up ble 6026 6028 6030 6032 6034 6036	Je trouve ce rôle peu gratifiant 1	3 4 5 4 6 5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6	5	Je trouv ce rôl trè gratifiar 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	e e e s nt 6027 6029 6031 6033 6035 6037
42.	Éducateur (au sens général : former des êtres humains) Pédagogue Psychologue Parent Travailleur social Policier Surveillant Spécialiste dans une	Je me reconnais peu dans ce rôle 1	Je reconn beauco dans ce re 5 6 5 6 5 6 5 6 5 6 5 6 6 5 6 6 6 6 6	me ais up ble 6026 6028 6030 6032 6034 6036 6038	Je trouve ce rôle peu gratifiant 1	3 4 5 4 6 5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6	5	Je trouv ce rôl trè gratifiar 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	e e e s nt 6027 6029 6031 6033 6035 6037 6039
42.	Éducateur (au sens général : former des êtres humains) Pédagogue Psychologue Parent Travailleur social Policier Surveillant Spécialiste dans une discipline	Je me reconnais peu dans ce rôle 1	Je reconn beauco dans ce re 5 6 5 6 5 6 5 6 5 6 5 6 5 6 5 6 5 6 6 5 6 6 5 6	me ais up ble 6026 6028 6030 6032 6034 6036 6038 6040	Je trouve ce rôle peu gratifiant 1	3 4 [3 4 [3 4 [3 4 [3 4 [3 4 [3 4 [3 4 [3 4 [3 4 [3 4 [3 4 [3 4 [4 6 [3 4 [6 7] 7] 8] 9]	5	Je trouv ce rôl trè gratifiar 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	e e e s nt 6027 6029 6031 6033 6035 6037 6039 6041
42.	Éducateur (au sens général : former des êtres humains) Pédagogue Psychologue Parent Travailleur social Policier Surveillant Spécialiste dans une discipline Mentor	Je me reconnais peu dans ce rôle 1	Je reconn beauco dans ce residence dans ce resid	me ais up ble 6026 6028 6030 6032 6034 6036 6040 6042	Je trouve ce rôle peu gratifiant 1	3 4 [3 4 [5	Je trouv ce rôl trè gratifiar 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	e e e s int 6027 6029 6031 6035 6037 6039 6041 6043
42.	Éducateur (au sens général : former des êtres humains) Pédagogue Psychologue Parent Travailleur social Policier Surveillant Spécialiste dans une discipline Mentor Animateur socioculturel	Je me reconnais peu dans ce rôle 1	Je reconn beauco dans ce residence dans ce resid	me ais up ble 6026 6028 6030 6032 6034 6036 6042 6044	Je trouve ce rôle peu gratifiant 1	3 4 [3 4 [5	Je trouv ce rôl trè gratifiar 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	e e e s int 6027 6029 6031 6033 6035 6037 6039 6041 6043 6045

Commentaires :
Votre participation est grandement appréciée