

PROJET ÉDUCATIF DE
L’ACADÉMIE IBN SINA

Projet éducatif et plan de réussite triennaux

31 MAI 2019
ACADÉMIE IBN SINA

6500, 39ème Avenue, Montréal (QC) H1T 2W8

Remerciements :

Nous tenons à remercier les membres du groupe de travail qui ont contribué à

l’élaboration de ce document, en l’occurrence :

M. Braik Omar

Mme Djennane Habiba

Mme Madi Najat

Mme Rehal Nadjet

Nous remercions également toute l’équipe-école : directeurs, enseignants,

surveillants et personnel administratif pour leur contribution à l’élaboration

de ce document.

Un grand merci pour les élèves des deux campus Ibn Sina, primaire et

secondaire, qui ont répondu au sondage nous permettant ainsi d’enrichir le

contenu du projet éducatif.

Tous nos remerciements aux parents qui ont lu et apporté leurs suggestions.

Préambule

« Le projet éducatif vise à donner une vie propre de l’école, une personnalité, une image

distincte des autres écoles qui aura été choisie par ceux qui « font » l’école au quotidien :

les élèves, les parents, le directeur, les enseignants, les autres membres du personnel

auxquels il est important d’associer la communauté et la commission scolaire.

Et ce n’est pas pour rien que l’identité propre de l’école s’appelle « un projet », car il se

doit d’être stimulant, porteur de vie et d’avenir, qui combat l’image de l’école ennuyante

et sans âme d’où trop d’élèves ont hâte d’en sortir! Il en résultera un plus fort sentiment

d’appartenance dans un milieu où on est heureux de vivre, d’apprendre et de travailler.

Pour travailler tous ensemble dans la même direction.

Des orientations claires et des objectifs précis font en sorte que les actions de tous vont

dans le même sens. Plus de cohérence entre les actions menées au quotidien, plus de

cohésion entre l’effort des parents et celui des membres du personnel.

En somme, un projet rassembleur, fruit d’un consensus entre les personnes au sujet des

mêmes intentions de travail.

On sait où on s’en va et on agit ensemble, en conséquence!

Oui, un projet éducatif comporte une part de rêve, celui que l’on a pour nos enfants! »

Le projet

éducatif de

l’Académie

Ibn Sina

1

Caractéristiques de notre projet éducatif :

Le projet éducatif de l’Académie Ibn Sina se base sur les éléments suivants :

I- Établi sur une base triennale :

« Le projet éducatif et le plan de réussite étant le résultat d’une démarche dans laquelle

l’ensemble des partenaires a été impliqué, ils deviennent des outils précieux pour agir en

cohérence et en cohésion. Ils ont été élaborés sur une base triennale. Toutefois, ils revêtent

un caractère évolutif pour tenir compte des changements qui surviendront inévitablement

au fil des ans »*. Le volet évaluation prévu dans la mise en œuvre du plan de réussite

permettra d’ajuster les actions et d’apporter les correctifs nécessaires. Des indicateurs ont

été développés à cet égard.

II- Mission, vision, valeurs, devise et orientations de l’Académie

Ibn Sina

➢ NOTRE MISSION:

La mission à l’Académie Ibn Sina vise à placer l’enfant au centre de ses apprentissages et

lui offrir un environnement éducatif et social conforme aux valeurs musulmanes qui

rejoignent les valeurs humaines universelles dans un climat de coopération où il pourra

développer les habiletés nécessaires, lui permettant d’apprendre toute sa vie et de devenir

un citoyen et leader inspirant.

➢ NOTRE VISION:

• Se distinguer par la qualité de l’enseignement offert et l’approche de l’école

positive et du leadership citoyen afin de devenir une école d’exception permettant

à l’élève de se responsabiliser face à une discipline personnelle, à son

comportement, à son esprit de collaboration de même qu’à son engagement envers

l’école et la communauté.

* Dans l’élaboration de notre projet éducatif, nous nous sommes aidés, en plus des données recueillies sur le terrain, d’outils précieux

contenus dans les guides et ouvrages suivants : « Le projet éducatif et le plan de réussite : Tracer la route de la réussite »; « Un exemple

fictif de projet éducatif et de plan de réussite d'une école en santé », « Un personnel qui se distingue : Profil d’enseignement et de

leadership pour le personnel des écoles de langue française de l’Ontario »; « Contre l’intimidation, agissons! Un climat positif et

bienveillant dans chaque milieu"

• Former un personnel ouvert aux changements et aux nouvelles approches

pédagogiques afin d’améliorer le climat d’apprentissage pour que chacun puisse

goûter au succès et à la satisfaction.

➢ NOS VALEURS:

❖ Le respect:

Le respect est exprimé par la considération de l’autre, qu’il soit un élève, un employé,

un parent ou un partenaire. Le respect signifie être à l’écoute des besoins exprimés par

autrui. Le respect est également exprimé envers soi-même, comme personne. Il

s’exprime aussi en matière d’environnement en favorisant les gestes écologiques et

responsables.

❖ La responsabilité :

La responsabilité est le devoir d’assumer pleinement son rôle dans l’organisation avec

intégrité, transparence, rigueur, objectivité, vigilance et équité. Dans l’exercice de ses

fonctions, une personne responsable respecte ses engagements d’une manière

professionnelle. Une personne responsable respecte les normes, les valeurs et les

principes mis de l’avant par son organisation tout en répondant de ses actes.

❖ Le leadership :

« Le leadership vient tout juste après l’enseignement en ce qui concerne l’influence

qu’il exerce sur les résultats des élèves*. » Le rôle que joue le personnel scolaire est

essentiel à la concrétisation de ces résultats. Le leadership est ici globalement entendu

comme capacité de se poser en modèle, en porte-parole du mandat de l’école et de ses

valeurs. Il fait référence au rôle de modèle culturel que peut jouer chaque individu dans

l’épanouissement de nos enfants, et des valeurs de leadership citoyen à leur transmettre

et à développer tant à l’école que dans la communauté.

❖ La discipline:

C’est l’enseignement de la courtoisie, de la non-violence, de l’empathie, du respect de

soi, des droits de la personne et du respect d’autrui. C’est un processus qui vise à

développer l’autodiscipline chez les enfants leur permettant d’acquérir des aptitudes et

des compétences à gérer des situations difficiles, qui leur serviront toute leur vie. Elle

* Mise en application du Cadre de leadership de l’Ontario – Guide pour les leaders scolaires et les leaders du système, Institut de leadership en éducation,

2008, p. 5.

est basée sur une relation de respect mutuel entre l’adulte et l’enfant et sur une

communication claire des attentes, des règles et des limites à respecter.

❖ La bienveillance:

La bienveillance est un savoir-être qui va bien au-delà du respect et de la tolérance.

Elle incite la personne à se préoccuper de l’autre, à en prendre soin. En contexte

scolaire, cela se traduit par des gestes et des attitudes empathiques qui témoignent d’une

considération pour l’autre et d’une ouverture à son égard. Intervenir avec bienveillance,

c’est s’assurer que le milieu scolaire demeure un endroit où il fait bon vivre et

apprendre ensemble.

❖ La coopération:

 La coopération et la collaboration impliquent un travail collectif vers un but commun,

soit le soutien à la réussite éducative des élèves. La participation active et la

communication entre les personnes qui font équipe sont essentielles à l’atteinte de cet

objectif. La coopération et la collaboration appellent la solidarité, la confiance et la

valorisation de l’apport de chacun.

❖ L’effort :

La manifestation de l’effort évoque la mobilisation de toutes les ressources disponibles

pour atteindre le but visé. Qu’il soit intellectuel ou physique, l’effort est un engagement

envers la réussite ou dans le soutien qu’on apporte à quelqu’un pour réussir. L’effort

se manifeste également par l’énergie déployée pour être un agent de changement dans

son milieu.

➢ NOTRE DEVISE:

ENSEMBLE ON VA PLUS LOIN

➢ NOS ORIENTATIONS :

1. Placer l’élève au centre de ses apprentissages

2. Vivre en harmonie dans une école saine et sécuritaire

3. Former des citoyens leaders, responsables et épanouis

Orientations

Objectifs

1. Placer l’élève au

centre de ses

apprentissages

1.1. Faire vivre à l’élève des situations d’apprentissage

variées et des projets signifiants visant le développement

de compétences de leadership prévues au plan de réussite

de l’école.

1.2. Fournir l’aide appropriée aux élèves qui rencontrent des

difficultés dans leur parcours scolaire.

1.3. Intégrer les technologies de l’information et de la

communication (TIC) dans les situations d’apprentissage

et les projets.

1.4. Développer des compétences selon les besoins

individuels de l’élève.

2. Vivre en harmonie

dans une école saine

et sécuritaire

2.1. Mobiliser et sensibiliser autour de la mission, la vision,

les valeurs et les objectifs de l’école.

2.2. Promouvoir des relations harmonieuses basées sur

l’amour, le respect et le bon vivre ensemble entre toutes

les parties prenantes.

2.3. Créer un milieu qui repose sur la coopération et favoriser

une gestion participative de l’école et de la classe.

2.4. Favoriser les saines habitudes de vie

2.5. Accroître le respect de l’environnement

2.6. Promouvoir les règles de sécurité et réduire les situations

d’intimidation à l’école

3. Former des citoyens

leaders, responsables

et épanouis

3.1 Mettre en place les conditions propices au

développement de l’identité de l’élève (forces,

vulnérabilités)

3.2 Mettre en place les conditions propices au

développement du sentiment d’appartenance de

l’élève (solidarité avec son groupe, son école)

3.3 Mettre en place les conditions propices au

développement du sentiment de compétence sociale et

scolaire de l’élève.

3.4 Mettre en place un processus favorisant les valeurs

musulmanes universelles dans la formation du citoyen

leader

3.5 Inculquer aux élèves un savoir-être citoyen.

3.6 Agir en leader et développer chez les élèves la

personnalité du leader positif.

Le plan de réussite

De l’Académie

Ibn Sina

2

PLAN DE RÉUSSITE :

Orientation 1: Placer l’élève au centre de ses apprentissages

Objectifs :

1.1. Faire vivre à l’élève des situations d’apprentissage variées et des projets signifiants

visant le développement de compétences de leadership prévues au plan de réussite de

l’école.

1.2. Fournir l’aide appropriée aux élèves qui rencontrent des difficultés dans leur parcours

scolaire.

1.3. Intégrer les technologies de l’information et de la communication (TIC) dans les

situations d’apprentissage et les projets.

1.4. Développement des compétences selon les besoins individuels de l’élève.

 O
ri

en
ta

ti
o
n

 1
:

1
.

P
la

c
er

l’

él
èv

e
a

u
 c

en
tr

e
d

e
se

s
a
p

p
re

n
ti

ss
a
g
es

Objectif 1.1 :

Faire vivre à l’élève des situations d’apprentissage variées et des projets

signifiants visant le développement de compétences de leadership prévues au

plan de réussite de l’école.

Actions Indicateurs

1- Aider le personnel enseignant à

approfondir sa compréhension

des pratiques pédagogiques

efficaces permettant à l’élève

d’être actif dans le

développement de ses propres

compétences:

• pédagogie par projets

• pédagogie différenciée

• apprentissage coopératif

• la classe puzzle

• Nombre d’enseignants qui ont

participé aux formations

• Nombre de formations offertes

• Nombre d’enseignants qui

appliquent le contenu des formations en

classe

2- Élaboration de situations

d’apprentissage selon les intérêts

et les styles d’apprentissage des

élèves, en tenant compte des

divers objectifs du plan de

• Degré de participation des élèves

aux situations d’apprentissage proposées

C’est bien dans l’effort que l’on trouve la satisfaction et non dans la réussite.

Un plein effort est une pleine victoire. (Gandhi)

réussite (ex. : habitudes de vie,

estime de soi, environnement)

3- Mise en place d’un système de

parrainage pour les nouveaux

enseignants

• Nombre de nouveaux

enseignants qui participent au système de

parrainage

4- Installer dans la routine de classe

des habitudes de lecture

quotidiennes, programme « lire

pour grandir » revisité, sorties à

la bibliothèque, au salon du livre,

achat de livres pour chaque

classe et réaménagement de la

bibliothèque de l’école,

organisation, par les élèves, d’un

bazar pour la vente et l’achat de

livres è l’école

• Nombre d’enseignants qui

installent la lecture quotidienne en classe

• Nombre de visites à la

bibliothèque par mois pour chaque classe

• Nombre de sorties éducatives par

année en lien avec la lecture : salon du

livre...

• Nombre de livres achetés par

classe

• Nombre de « bazars du livre »

réalisés par année

5- Installer dans la routine de

classe des habitudes d'écriture.

• Nombre de projets réalisés en

lien avec l’écriture selon le niveau

• Nombre d’évènements organisés

en lien avec l’écriture : invitation d’un(e)

écrivain(e), salon de l’écriture à

l’école, …

• Nombre de participations à des

concours et évènements provinciaux ou

nationaux organisés en lien avec

l’écriture

6- Participation des parents aux

projets des élèves et aux

expositions organisées par

l’école et les organismes de la

communauté

• Nombre de parents qui

participent aux projets et qui sont

présents lors d’expositions

• Nombre de sollicitations

effectuées par le conseil d’administration

et le comité des parents (CDP) auprès des

parents

Objectif 1.2 :

 Fournir l’aide appropriée aux élèves qui rencontrent des difficultés

dans leur parcours scolaire.

Actions

Indicateurs

1- Identification de solutions par les

élèves qui rencontrent des

difficultés, en collaboration avec

• Nombre d’élèves en difficulté

pour lesquels des solutions ont été

identifiées

APRÈS LE VERBE AIMER, AIDER EST LE PLUS BEAU VERBE DU MONDE

(Baronne Bertha Von Suttner)

les enseignants de l’équipe-

cycle, le personnel des services

éducatifs, la direction de l’école

et leurs parents

• Ressources utilisées dans

l’élaboration des solutions

2- Accompagnement des parents

dont l’enfant bénéficie d’un plan

d’intervention afin de faciliter

leur participation à son

élaboration

• Nombre de parents ayant

participé à l’élaboration du plan

d’intervention de leur enfant

3- Organisation de cafés

pédagogiques pour le personnel

de l’école pendant les journées

pédagogiques (échanges d’idées

sur des solutions aux besoins

différenciés des élèves, sur

l’intervention rapide auprès

d’élèves en difficulté;
présentation de documents

ministériels; invitation d’experts

de la direction régionale du

MELS ou d’une université)

• Nombre et thèmes des cafés

pédagogiques

• Nombre d’enseignants et de

professionnels des services

éducatifs qui participent aux cafés.

• Nombre d’enseignants qui

proposent et préparent des cafés

4- Assurer le suivi des élèves en

difficulté par la direction
• Nombre et état de suivis effectués

par mois

5- Prévoir de la récupération pour les

élèves en besoin
• Nombre d’enseignants impliqués

dans les récupérations.

• Fréquence des récupérations par

matière, par mois.

• Nombre d’élèves visés par les

récupérations par matière, par

mois.

6- Club d’aide aux devoirs • Nombre d’élèves participants

7- Ateliers de soutien aux habiletés

parentales

• Nombre d’ateliers organisés

• Nombre de parents participants

• Nombre d’organismes de la

communauté qui offrent les

ateliers

Objectif 1.3 :

 Intégrer les technologies de l’information et de la communication (TIC)

dans les situations d’apprentissage et les projets.

Actions

Indicateurs

1- Perfectionnement des

enseignants sur les TIC

• Nombre d’enseignants

participants et date de la rencontre

Grâce au numérique, il est plus facile d’offrir une diversité d’activités aux élèves. Ils

ont à faire des choix, ce qui leur donne un sentiment de contrôle sur leur

apprentissage et les motive. (Pr. Thierry Karsenti)

2- Élaboration de situations

d’apprentissage et de projets sur

les saines habitudes de vie et sur

l’environnement qui intègrent

des TIC

• Nombre d’enseignants qui

utilisent les TIC dans les situations

d’apprentissage

3- Motivation des élèves à lire, à

écrire et à communiquer

oralement en utilisant les TIC

4- Produire des documents

médiatiques respectant les droits

individuels et collectifs dans les

domaines des langues, histoire,

ECR, math et science.

5- Élaboration de situations

d’apprentissage Amenant l’élève

à faire preuve de sens critique,

éthique et esthétique à l’égard

des médias

6- Journal numérique de l’école • Affichage du journal sur le site

de l’école

7- Actualiser les contenus des cours

d’informatique en faveur d’un

apprentissage des nouvelles

technologies

• Nombre d’enseignants impliqués

• Suivi de la direction

8- Enrichir continuellement le site

Internet et la page Facebook de

l’école

• Suivi de la direction

9- Présentation des travaux des

élèves lors des rencontres de

parents et lors d’expositions

• Nombre de présentations et

nombre de parents participants

Objectif 1.4 :

 Développement des compétences selon les besoins individuels de l’élève

Actions Indicateurs

1- Recueillir des données sur les

élèves de la classe pour pouvoir

dresser « le profil de classe » :

champs d’intérêts des élèves,

leurs styles d’apprentissage,

leurs antécédents

scolaires, …etc.

• Nombre de sondages effectués

par classe pour identifier les

besoins de chaque élève

• Nombre d’enseignants qui

utilisent « le profil de classe »

 2- Assurer la motivation des élèves

en difficulté, des élèves plus

talentueux ou de ceux qui ont des

besoins particuliers

• Résultats disciplinaires

• Affiche de suggestions simples

pour motiver l’élève à apprendre

3- Offrir des projets personnels

authentiques et significatifs aux

élèves.

• Nombre de projets par matière

4- Proposer des lectures selon les

champs d’intérêt des élèves – par

exemple, les sports, les arts,

l’environnement, la technologie

– pour travailler les types de

textes prescrits.

• Nombre d’enseignants impliqués

5- Outiller le personnel afin qu’il ait

accès à des ressources

appropriées et à de

l’apprentissage professionnel

pertinent (p. ex., documents de

référence, monographies, sites

Web ministériels, instituts,

conférences) en lien avec les

besoins individuels des élèves

• Liste des ressources utilisées

• Nombre de formations et

conférences

Orientation 2 : Vivre en harmonie dans une école saine et sécuritaire

Objectifs :

2.1. Mobiliser et sensibiliser autour de la mission, la vision, les valeurs et les objectifs de l’école.

2.2. Promouvoir des relations harmonieuses basées sur l’amour, le respect et le bon vivre

ensemble entre toutes les parties prenantes.

2.3. Créer un milieu qui repose sur la coopération et favoriser une gestion participative de l’école

et de la classe.

2.4. Favoriser les saines habitudes de vie.

2.5. Accroître le respect de l’environnement.

2.6. P Promouvoir les règles de sécurité et réduire les situations d’intimidation à l’école

O
ri

en
ta

ti
o

n
 2

 :

V
iv

re
 e

n
 h

a
rm

o
n

ie
 d

a
n

s
u

n
e

éc
o

le
 s

a
in

e
et

 s
éc

u
ri

ta
ir

e

O
ri

en

ta
ti

o
n

 2
 :

V
iv

re
 e

n
 h

a
rm

o
n

ie
 d

a
n

s
u

n
e

éc
o
le

 s
a
in

e
et

 s
é
cu

ri
ta

ir
e

O
ri

en

ta
ti

o
n

 2
 :

V
iv

re
 e

n
 h

a
rm

o
n

ie
 d

a
n

s
u

n
e

éc
o
le

 s
a
in

e
et

 s
é
cu

ri
ta

ir
e

O
ri

en

ta
ti

o
n

 2
 :

V
iv

re
 e

n
 h

a
rm

o
n

ie
 d

a
n

s
u

n
e

éc
o
le

 s
a
in

e
et

 s
é
cu

ri
ta

ir
e

O
ri

en

ta
ti

o
n

 2
 :

V
iv

re
 e

n
 h

a
rm

o
n

ie
 d

a
n

s
u

n
e

éc
o
le

 s
a
in

e
et

 s
é
cu

ri
ta

ir
e

Objectif 2.1 :

Mobiliser et sensibiliser autour de la mission, la vision, les valeurs et les

objectifs de l’école

Actions Indicateurs

1- Informer et mobiliser le personnel de l’école

derrière la mission, la vision et les valeurs de

l’école lors de réunions ou autour d’une activité

valorisante

• Nombre de réunions et

d’activités avec tout le

personnel

Formation du personnel autour de l’importance

d’être des modèles et des sujets clés pour

l’exécution du projet éducatif (l’urgence du

changement) lors des journées pédagogiques ou

sous forme de déjeuners-conférences (Lunch &

learn)

• Nombre de formations avec

tout le personnel

• Nombre des Lunch & learn

Mise au point mensuelle sur l’exécution et la

progression du projet éducatif pour tout le

personnel

• Nombre de réunions

mensuelles effectuées.

• Nombre du personnel

participant

Informer et sensibiliser les parents quant à

l’importance de leur rôle dans le succès du

projet éducatif lors d’ateliers spécialisés ou

café-rencontres

• Nombre et thèmes d’ateliers

spécialisés ou de café-

rencontres

• Nombre des parents

participants

 Pour que le projet éducatif et le plan de réussite soient couronnés de succès,

ils doivent s’inscrire dans le quotidien et permettre de donner un sens aux

actions menées par ceux qui assurent la réalisation de la mission de l’école

(FCPQ)

http://citation-celebre.leparisien.fr/auteur/francois-bayrou

Objectif 2.2 :

Promouvoir des relations harmonieuses basées sur l’amour, le respect et le bon vivre

ensemble entre toutes les parties prenantes

Actions Indicateurs

1- Organiser une fête de la rentrée scolaire

pour accueillir les nouveaux élèves et les

enseignants et pour que l’année scolaire

commence dans la joie

• Date de la fête

2- Réserver un accueil particulier aux

nouveaux enseignants à la prérentrée et

poursuivre leur intégration avec des

réunions spécifiques au moins durant le

premier trimestre

• Nombre de réunions

spécifiques organisées par la

direction

3- Établir une relation enseignant-élève

positive (encourager les efforts et offrir

un soutien affectif) notamment à travers

les sorties

• Nombre de sorties éducatives

et ludiques impliquant les

élèves et leurs enseignants par

étape

6- Veiller à ce que la salle des enseignants soit

un espace convivial facilitant les échanges

et le travail (faire repeindre, changer le

mobilier, …)

• Nombre d’activités

d’embellissement par année

• État de l’équipement

informatique

• Ressources documentaires en

papier disponibles

7- Intervention rapide et efficace de la

direction lors de tensions ou de conflits

entre des membres du personnel

• Compte rendu des suivis

effectués par la direction

8- Agissement rapide et efficace de la

direction sur les problèmes qui surgissent

à l’école

• Compte rendu des suivis

effectués par la direction

C'est une belle harmonie quand le faire et le dire vont ensemble

(Michel De Montaigne)

9- Création d’un environnement propice à

la tolérance et à l’ouverture : mettre

régulièrement en valeur les intérêts, les

habiletés et les différences des individus

et favoriser les liens (ex. : discussions sur

les similitudes et les différences); créer

un tableau par classe mettant en vedette

un élève différent chaque semaine, et un

tableau à l’école mettant en vedette un

membre du personnel scolaire différent

chaque semaine

• Nombre d’activités organisées

avec tout le personnel

• Suivi par la direction des

tableaux des élèves vedettes et

du personnel scolaire vedette

Objectif 2.3 :

 Créer un milieu qui repose sur la coopération et favoriser une gestion

participative de l’école et de la classe

Actions Indicateurs

1- Identification par l’enseignant et ses

élèves, dès septembre, de règles de

fonctionnement claires et réalistes pour

la classe (règles en classe, code de bonne

conduite)

• Liste des règles de

fonctionnement

• Moyens pédagogiques utilisés

pour faciliter l’appropriation des règles

en classe et du code de bonne conduite

2- Appropriation et application des règles

de conduite et des mesures de

sécurité dans la classe et dans l’école,

dans un souci de cohérence entre la

classe, l’école, le service de dîner et le

service de garde

• Moyens de diffusion utilisés pour

faciliter l’appropriation et des mesures

et des règles

• Moyens pédagogiques utilisés dans la

classe pour faciliter l’appropriation des

règles de conduite et des mesures de

sécurité

• Moyens de contrôle prévu pour

vérifier l’application des mesures et des

règles

3- Mettre en place un conseil des élèves au

3e cycle du primaire et à tous les niveaux

du secondaire

• Date de la formation des

conseils de classe

4- Mettre en place un conseil de coopération

dans chaque classe et assurer des

échanges inter-classes

• Nombre de classes ayant mis en

place le conseil de coopération

 « On prépare la démocratie de demain par la démocratie à l'école. Un

régime autoritaire à l'école ne saurait être formateur de citoyens et de

démocrates » Célestin Freinet

5- Élaborer et mettre en application un plan

embellissement de l’école (la cour, le

gymnase, les corridors, les classes) avec

l’implication des élèves, le personnel

scolaire et les parents tout au long du

processus (ex. : remue-méninges,

concours de dessin, réunions avec le

CDP)

• Nouveau plan

d’embellissement

• Calendrier de réalisation du

plan

• Liste des activités

d’embellissement

• Nombre de personnel et

d’élèves qui participent à

l’embellissement de l’école

• Nombre de parents qui

participent à l’embellissement

de l’école

6- Envoi de communiqués aux parents afin

de faire connaître les règles

et mesures et de solliciter leur

collaboration en vue d’une application

cohérente; présentation faite par les

enfants lors d’une rencontre des parents

en septembre

• Dates des envois

Objectif 2.4 :

Favoriser les saines habitudes de vie

Actions

Indicateurs

1- Réalisation de situations d’apprentissage

en rapport avec l’alimentation et les

saines habitudes de vie tout au long de

l’année

• Nombre de situations

d’apprentissage sur

l’alimentation et les saines

habitudes de vie et thèmes

choisis

2- Organisation des formations d’éducation

à la saine alimentation offertes par

l’organisme d’Éducation Nutrition

• Date des formations et thèmes

abordés

3- Organisation de récréations actives

adaptées aux saisons et animées par les

élèves du 3e cycle supervisés par le

professeur d’éducation physique

• Nombre de récréations actives

planifiées et organisées

• Nombre d’élèves du 3e cycle

impliqués

4- Devoirs actifs à chaque mois pour les

élèves (ex. : marche, jogging, course..)

• Nombre de devoirs actifs

demandés par mois

5- Soutien aux activités sportives de l’école

(accessibilité du gymnase, assistance aux

matchs, entraînement)

• Type de soutien offert par

l’école, les parents et la communauté

6- Organisation d’activités sportives pour

les parents et les enfants, en

• Nombre d’activités organisées

• Nombre de parents participants

L’alimentation saine et l’activité physique ont une influence positive sur

différents contributeurs à la réussite éducative, dont la qualité d’attention

en classe et les résultats scolaires. (Coalition Poids)

collaboration, si possible, avec les

organismes de la communauté

7- Transmission aux parents d’une

information accessible et pertinente sur

les saines habitudes de vie en faisant les

liens avec ce que les enfants apprennent

en classe.

Présentation. de l’information sous

forme de bulletin réalisé par les élèves,

dans le cadre d’objectifs pédagogiques

en français et en technologies de

l’information et de la communication

(TIC) : lien avec l’objectif 1.3

• Numéro et date de sortie du

bulletin

Objectif 2.5 :

Accroître le respect de l’environnement

Actions Indicateurs

1- Réduire la consommation de matériel

(ex. : impression recto verso

• Nombre d’enseignants et

personnel éducatif impliqués

• Nombre de formation et liste

des ressources

• Degré de soutien de la direction

2- Réutiliser des biens (ex. : œuvres faites

de matériaux recyclés)

3- Soutien aux enseignants et au personnel

scolaire : fournir des outils, de

l’expertise-conseil

4- Soutien du comité de parents dans des

campagnes de sensibilisation à la

propreté, et l’importance du respect du

matériel

• Nombre de parents impliqués

5- Créer un dépliant sur « comment

garder mon école propre »

• Nombre d’élèves impliqués

• Degré de soutien de la direction

6- Créer un groupe d’élèves responsable du

nettoyage périodique dans l’école

• Nombre d’élèves impliqués

• Nombre d’enseignants et

personnel scolaire impliqués

7- Organiser le concours du balai d’or pour

la classe la plus propre, chaque semaine,

avec la collaboration de l’agent

d’entretien

• Nombre d’enseignants

impliqués

• Nombre d’élèves impliqués

• Degré d’implication de l’agent

d’entretien

Quand le dernier arbre aura été abattu, quand la dernière rivière aura été

empoisonnée, quand le dernier poisson aura été péché, alors on saura que

l'argent ne se mange pas. (Geronimo)

8- Grand ménage dans toute l’école deux

fois par année

• Nombre d’enseignants et

personnel éducatif impliqués

• Nombre d’élèves impliqués

• Degré de soutien de la direction

9- Visiter une usine de recyclage • Nombre d’enseignants

impliqués

• Nombre d’élèves impliqués

10- Demander aux élèves de produire des

affiches pour annoncer la Semaine de la

réduction des déchets et de les placer sur

les murs des couloirs

• Nombre d’élèves impliqués

11- Nommer un « gardien de l’énergie », qui

fera la tournée des salles de classe pour

éteindre les lumières en dehors des

heures d’utilisation

• Nombre d’enseignants

impliqués

• Nombre d’élèves impliqués

• Degré de soutien de la direction

12- Créer un tableau d’affichage ayant la

forme d’un arbre sans feuilles; y ajouter

une feuille pour chaque projet écologique

réalisé et les engagements des élèves

envers l’environnement

• Nombre d’enseignants et

personnel éducatif impliqués

• Nombre d’élèves impliqués

• Degré de soutien de la direction

13- Demander aux élèves, le Jour de la Terre,

de porter un costume ou produire un

objet reflétant un thème analogue à «

sauver la Terre », fabriqués à partir de

matières réutilisées

• Nombre d’enseignants et

personnel éducatif impliqués

• Nombre d’élèves impliqués

• Degré de soutien de la direction

14- Créer un « mur de mots » pour noter les

idées des élèves sur les moyens d’enrayer

les changements climatiques et de

préserver l’environnement, maintenant et

à l’avenir

• Nombre d’enseignants et

personnel éducatif impliqués

• Nombre d’élèves impliqués

• Degré de soutien de la direction

15- Afficher l’ « engagement envers

l’environnement » suivant dans chaque

classe et le relire au moins une fois

chaque semaine :

1. Je vais réduire la quantité

d’ordures que je produis

2. • Je vais apporter un repas

sans déchets; par exemple, en me

servant de contenants réutilisables, en

apportant des aliments qui n’ont pas

besoin d’emballage, etc.

3. • Je vais recycler avant de

mettre quoi que ce soit à la poubelle.

4. • Je vais m’engager à ne rien

jeter n’importe où et à éliminer les

• Nombre d’enseignants

impliqués

• Nombre d’élèves impliqués

ordures de façon appropriée.

5. • Je vais demander poliment

aux gens de ne pas jeter de déchets

n’importe où si je les vois le faire. Je

vais agir de façon responsable, et si

quelqu’un me dit que je n’aurais pas dû

jeter de déchets à un certain endroit, je

les ramasserai et les placerai dans un

contenant approprié.

6. • Je vais participer au

nettoyage mensuel de la cour de l’école.

7. • Je vais me servir des deux

côtés des feuilles dans la mesure du

possible.

 8. • Je ne mettrai plus jamais de papier à

la poubelle.

16- Appliquer une conséquence constructive

à chaque élève qui ne respecte pas la

propreté de l’école pour développer son

sens de responsabilité

• Nombre d’enseignants et

personnel éducatif impliqués

• Nombre d’élèves impliqués

• Degré de soutien de la direction 17- Inculquer aux élèves la règle : « si je

détériore du matériel, je dois le réparer ou

le remplacer à mes frais » par respect

pour la propriété publique

Objectif 2.6 :

Promouvoir les règles de sécurité et réduire les situations d’intimidation à l’école

Actions Indicateurs

1- Identification par l’enseignant et ses

élèves, dès la rentrée scolaire, de règles

de conduite, des mesures de sécurité de

l’école et lecture des parties du code de

vie en lien avec les règles de conduite

• Liste des mesures de sécurité

des règles de conduite par

classe

• Moyens pédagogiques

utilisés en classe pour

faciliter l’appropriation des

règles de conduite et des

mesures de sécurité́

2- Signature, par les parents, du code de vie

comprenant les règles de conduite et les

mesures de sécurité

• Nombre de parents qui ont

signé le code de vie

3- S’assurer d’une formation minimale en

premiers soins de tout le personnel
• Date de la formation offerte

• Pourcentage du personnel

éducatif ayant leur RCR

4- Aménagement de l’école (la cour, le

gymnase, les corridors, les classes) pour

remédier aux lacunes en sécurité

identifiées; implication des élèves et du

personnel éducatif tout au long du

processus (ex. : remue-méninges,…etc.)

• Nouveau plan d’aménagement

• Calendrier de la mise en

application du plan

• Pourcentage du personnel

éducatif et d’élèves impliqués

5- Offrir des ateliers de sensibilisation pour

clarifier les concepts d’intimidation,

conflit, chicane et violence pour tout le

personnel éducatif

• Nombre d’ateliers organisés

• Pourcentage du personnel

impliqué

6- Offrir des ateliers sur la gestion de classe

efficace en lien avec la violence et la

sécurité

7- Mise en place des brigades d’élèves

(brigade du rang, brigade volante,

brigade animateurs/médiateurs qui

anime les plus petits et qui fait de la

médiation afin de développer une saine

gestion des conflits sur la cour et ainsi

prévenir l’intimidation

• Nombre de brigades par année

• Nombre d’élèves impliqués

8- Organiser pour les élèves des ateliers de

résolution de conflit, de gestion de la

colère, des comportements à adopter en

situation d’intimidation (victime,

témoin) et de formation des brigades

d’élèves

• Nombre d’ateliers organisés

9- Communiquer clairement aux élèves les

sanctions en cas d’intimidation et de

gestes de violence

• Liste des sanctions

10- Exploiter, en classe ou dans l’école et

dans toutes les matières, des

thématiques en rapport avec la

discrimination, les préjugés, les

différences (ethnies, poids,…) et y faire

valoir nos valeurs musulmanes

• Liste des thématiques et des

travaux par classe

• Nombre d’enseignants

impliqués
11- Travaux de réflexion sur l’intimidation

et comment réagir en cas d’intimidation

ou de conflit dans toutes les matières

12- Élaborer l’Arbre des valeurs en lien

avec les valeurs musulmanes (pacifisme,

respect, justice, indulgence,

responsabilité, coopération, …) qui

constitue un outil de base pour

promouvoir les bons comportements

• Affichage dans chaque classe

de l’arbre fait par les élèves

13- Précision des rôles et responsabilités des

différents acteurs scolaires en lien avec

la sécurité et la violence

• Liste des rôles et

responsabilités

14- Partager sans délai l’information

concernant les gestes de violence avec

les collègues de l’école, du service de

diner et du service de garde

• Suivi de la direction

15- Rencontrer individuellement les élèves à

risque
• Nombre de rencontre par année

16- Soutien pédagogique et éducatif aux

élèves en difficulté
• Suivi de la direction

17- Mise en place de la boîte de

dénonciation et des billets de

dénonciation pour identifier les cas

d’intimidation

• Nombre des élèves et des

parents qui ont dénoncé les

actes d’intimidation

18- Aide-mémoire pour l’adulte témoin :

Comment intervenir lors d’un

comportement violent à l’école

• Copie de l’aide-mémoire

affiché

19- Affiches pertinentes et attrayantes dans

toute l’école, exemple :

• Présence significative

d’affiches partout à l’école

20- Maintenir une communication efficace

et continue entre les différents acteurs

scolaires et les parents pour aller

chercher leur collaboration rapidement

• Liste des moyens utilisés

• Suivi de la direction en

collaboration avec le CDP

21- Soutien du CDP dans l’application des

règles et mesures de sécurité et du plan

de lutte contre l’intimidation

• Nombre de parents et des

élèves qui ont signé le code de

vie

• Liste des moyens utilisés pour

sensibiliser les parents

Orientation 3 : Former des citoyens leaders, responsables et

épanouis

Objectifs :

3.1 Mettre en place les conditions propices au développement de l’identité de l’élève

(forces, vulnérabilités)

3.2 Mettre en place les conditions propices au développement du sentiment

d’appartenance de l’élève (solidarité avec son groupe, son école)

3.3 Mettre en place les conditions propices au développement du sentiment de

compétence sociale et scolaire de l’élève.

3.4 Mettre en place un processus favorisant les valeurs musulmanes universelles et

l’estime de soi convenues dans le plan de réussite.

3.5 Inculquer aux élèves un savoir-être citoyen.

3.6 Développer chez les élèves la personnalité du leader positif.

O
ri

en
ta

ti
o
n

 3
 :

C
ré

er
 u

n
 m

il
ie

u
 q

u
i

re
p

o
se

 s
u

r
la

 c
o
o
p

ér
a
ti

o
n

Objectif 3.1 :

Mettre en place les conditions propices au développement de

l’identité de l’élève (forces, vulnérabilités)

Actions

Indicateurs

1- Offrir des ateliers de développement

personnel au personnel éducatif et

aux élèves sur les habiletés sociales,

la gestion des émotions, l’estime de

soi, …etc.

• Liste des ateliers offerts avec les

dates de leur tenue et les thèmes abordés

• Nombre d’enseignants et

personnel éducatif impliqués

• Nombre d’élèves impliqués

2- Encourager l’élève à être à l’aise de

poser des questions, se sentir

confiant pour expérimenter de

nouvelles choses et relever des défis

• Sondage auprès des élèves

3- Productions orales et écrites ayant

pour sujet : « je parle de moi», mises

en situation, jeux de rôles,

questionnements, selon le niveau

des élèves, ayant pour thème la

« Un environnement propice à l’apprentissage est comme une bonne cafétéria. Il

offre un vaste choix d’éléments essentiels pour assouvir tous les besoins individuels.

Il permet ainsi aux élèves de découvrir leurs champs d’intérêt, leurs forces et leurs

talents spécifiques. » (Jensen, 1998)

réponse aux questions suivantes :

Qui suis-je? Quelles sont mes

possibilités? Qu’est-ce que je veux

devenir? Quel est mon plan pour

atteindre mes objectifs?

• Répertoire des activités

organisées par classe avec les dates de

leur tenue et les thèmes abordés

4- Activités qui permettent aux élèves

d’en apprendre davantage sur leurs

intérêts, leurs points forts, leurs

aspirations et sur leur contribution à

la société (ex: sports d’équipe,

activités parascolaires, possibilités

d’assumer des responsabilités de

leadership, être médiateur, pièces

théâtrales, proposer des projets,

foires scientifiques)

5- Exposition des réalisations des

enfants lors d’événements

organisés : Remue tes méninges,

vernissage, Festival des sciences et

des arts, …etc.

• Liste et dates des expositions

Objectif 3.2 :

Mettre en place les conditions propices au développement du

sentiment d’appartenance de l’élève (solidarité avec son groupe, son

école)

Actions Indicateurs

1- Activités réparties tout au long de

l’année et adaptées selon les cycles,

pour développer chez les élèves le

sentiment de fierté et

d’appartenance à l’endroit de leur

classe, de leur école par exemple :

trouver un nom, un emblème, un

slogan pour l’école; décorer la

classe et l’école; déjeuner ensemble

dans la classe; participer au

concours du balai d’or, …etc.

• Nombre et liste d’activités qui

favorisent le sentiment

d’appartenance

• Nombre du personnel éducatif

impliqué dans ces activités

• Suivi de la direction

2- Encourager le travail en équipe, la

participation des élèves à des projets

de bénévolat sur les lieux de l’école :

surveillance lors des jeux dans la cour

de récréation, planification

d’activités, lecture aux petits,
participation aux annonces,

spectacles, aide aux devoirs etc.

• Nombre d’élèves participants aux

projets de bénévolat

• Liste des projets de bénévolat

L’appartenance influence directement la valeur accordée à l’école, les

attentes de succès, et la combinaison de ces variables influence

positivement l’effort et le rendement scolaire des jeunes. (Goodenow)

3- faire des activités ludiques dans

l’école en dehors des heures de

classe : organiser une fête surprise;

une soirée cinéma, une journée

pyjama. …etc.

• Liste d’activités ludiques

• Nombre d’élèves impliqués dans

ces activités

4- Participer à des concours

provinciaux, nationaux et

internationaux afin de créer une

visibilité et une notoriété à l’école et

renforcer la fierté d’appartenance à

cette école (Expo-sciences,

Médaille du gouverneur, Le Grand

concours d’écriture Raconte-moi…,

Petits écrivains, petites écrivaines

Nathan, Racontez-nous votre coup

de foudre, Le Défi ouvert canadien

de mathématiques, Concours de

mathématiques Euclide, Concours

Waterloo, Concours Gauss, Prix

Unicef de littérature jeunesse….)

• Nombre de concours auxquelles

l’école a participé

• Résultats des participations

• Nombres d’enseignants et

d’élèves impliqués

• Suivi de la direction

Objectif 3.3 :

Mettre en place les conditions propices au développement du sentiment de

compétence sociale et scolaire de l’élève

Actions

Indicateurs

1- Identification des pistes de solutions

par les élèves eux-mêmes face aux

problèmes ou difficultés rencontrées

sous la supervision des enseignants

et du personnel éducatif

• Exemples de situations

problématiques résolues par les élèves

2- Valorisation des réalisations des

élèves, renforcement positif sous

toutes ses formes et organisation

d’un coin de la fierté dans chaque

classe

• Nombre de participations à des

concours et évènements provinciaux ou

nationaux organisés en lien avec les

réalisations des élèves

• Liste des moyens utilisés pour le

renforcement positif

• Suivi de la direction pour le d’un

coin de la fierté

3- Faire des rétroactions continues

entre les élèves et le personnel

enseignant permettant aux élèves

• Suivi de la direction

• réunions de la direction avec les

enseignants pour évaluer les rétroactions

d’ajuster leur façon de penser et

d’améliorer leurs résultats

4- Ateliers de formation pour les

enseignants et les élèves

concernant :

• Les compétences d’auto-

évaluation (capacité à

comprendre ses émotions, à

reconnaître leur influence

sur la confiance en soi,

l’estime de soi, la

connaissance de soi)

• Les compétences

d’autorégulation (maitrise

de ses émotions et

impulsions, capacité à

s’adapter aux situations)

• Les compétences de gestion

des relations (capacité à

influencer les autres, gérer

les conflits, communiquer,

aider les autres dans leur

développement, travailler

en équipe)

• Les compétences de

conscience sociale (capacité

à détecter, comprendre les

émotions d’autrui et à y

réagir)

• Dates et thèmes des ateliers

• Nombre d’élèves participants

• Nombre d’enseignants

participants

Objectif 3.4 :

Mettre en place un processus favorisant les valeurs musulmanes universelles dans

la formation du citoyen leader

Actions

Indicateurs

1- Cours d’éveil à la foi musulmane

(explication des noms D’Allah, la

vie du prophète, les

commandements du prophète,

explication du coran, l’Islam et les

• Nombre de projets effectués en

lien avec les cours d’éveil

• Moyens pédagogiques utilisés

dans ces apprentissages

« Loin de concevoir les appartenances religieuse et citoyenne en concurrence

l’une avec l’autre, certains enseignants de l’école musulmane voient même la

religion comme une valeur ajoutée au « bon » citoyen, en ce qu’elle valide sur

le plan sacré les valeurs du libéralisme culturel (égalité, respect, civisme, etc.) »

(Stéphanie Tremblay ET Micheline Milot)

sciences, la civilité en Islam, …)

abordés de façon adaptée dans

toutes les matières

 2- Adoption des mois thématiques en

lien avec les valeurs et évènements

musulmans

Mois Thème

Septembre La sécurité,

 السلامة و الأمن

Octobre Le respect

 حترامالا

Novembre L’organisation

 النظام

+

Mohammad messager

de Dieu

 محمد رسول الله

Décembre La générosité

 السخاء

Janvier La propreté

 النظافة

Février La coopération

 التعاون

Mars L’honnêteté

 النزاهة

Avril La tolérance

 التسامح

 +

 Ramadan

 رمضان

Mai La sincérité

 الصدق

Juin La perfection

 الإتقان

•

• Suivi de la direction

• Liste d’activités et d’événements

en lien avec chaque thème

 3- Prière du vendredi pour tous les

cycles

• Suivi de la direction

 4- Encourager les enseignants et le

personnel éducatif à agir en modèle

et à préserver la prime nature de

l’enfant et de le maintenir sur la voie

de l’Islam

• Liste des moyens utilisés pour

sensibiliser le personnel de

l’école à cet égard

5- Activités pratiques (projets, pièces

théâtrales, visite et/ ou collecte de

fonds pour des organismes,

• Liste et thèmes des activités

• Nombre du personnel éducatif

impliqué

bénévolat, bienfaisance,…) mettant

de l’avant les valeurs musulmanes :

aider les autres, être pacifique, faire

le bien et vouloir du bien pour tout

le monde, protéger les animaux,

protéger la nature, l’éveil à la beauté

de l’âme, du cœur et de l’esprit, …

• Nombre d’élèves impliqués

Objectif 3.5 :

Inculquer aux élèves un savoir-être citoyen

1- Mobiliser et sensibiliser le

personnel ainsi que toutes les parties

prenantes, sur l’importance du

savoir-être chez les élèves, citoyens

de demain

• Liste des moyens utilisés pour

sensibiliser le personnel de

l’école à cet égard

• Suivi de la direction

2- Éduquer à la citoyenneté par la mise

en pratique de la démocratie et la

coopération à l’école en lien avec

l’objectif 2.3

• Application des actions de

l’objectif 2.3

• Suivi de la direction

3- Planifier des activités et des

situations d’apprentissage pour

promouvoir l’autoévaluation,

l’affirmation de soi, l’ouverture

d’esprit, le sens critique et l’opinion

personnelle

• Répertoire des activités par

classe

• Nombre d’enseignants impliqués

• Suivi de la direction

4- Planifier des activités et des

situations d’apprentissage qui ont

pour but de :

• Responsabiliser les enfants

• Développer le savoir-vivre en

société

• Développer la confiance en soi

• Permettre aux enfants d’exprimer

leurs besoins

• Amener les enfants à faire des

propositions constructives

• Instaurer la parole comme outil de

médiation, d’échange et de prise de

décisions

• Développer la maîtrise de la langue

à l’oral et à l’écrit

 5- développer une méthodologie de

travail et de savoir-être en classe :

• Optimiser l’utilisation de

l’agenda

• Suivi de la direction

Le citoyen n’est pas un consommateur. C’est un producteur d’idées, de

convictions, d’engagement, de solidarité (François Bayrou)

http://citation-celebre.leparisien.fr/auteur/francois-bayrou

• Ranger le pupitre et la

classe en fin de chaque

journée

• Prendre soin de ses

fournitures scolaires et de

son uniforme scolaire

 6- Activités de civisme (spectacles à

l’école, sorites à l’extérieur de

l’école, au quotidien, enseignement

dans les classes et exercices de

civisme) pour améliorer le vivre

ensemble

• Date et thèmes des activités

• Nombre d’élèves participants

• Suivi de la direction

• Contribution du CDP

 7- Élaborer des projets autour des

journées thématiques:

• Journée internationale de la paix

(21 septembre);

• Journée internationale de la non-

violence (2 octobre);

 • Journée mondiale de la gentillesse

(13 novembre);

• Journée internationale de la

tolérance (16 novembre);

• Journée internationale de la

solidarité humaine (20 décembre);

• Journée mondiale de la paix (1 er

janvier);

• Semaine québécoise des

enseignant(e)s (1ère semaine de

février)

• Semaine de solidarité avec les

peuples en lutte contre le racisme et

la discrimination raciale (21 mars);

 • Journée mondiale de

l'environnement (5 juin).

• Liste de journées thématiques

organisées

• Liste des activités spécifiques

conçues pour ces journées

Objectif 3.6 :

Agir en leader et développer chez les élèves la personnalité du leader

positif

 1- Travailler activement à

l’amélioration du leadership

pédagogique collaboratif au sein de

l’école

• Liste des moyens utilisés pour

sensibiliser le personnel de

l’école à l’égard du leadership

• Suivi de la direction

Dans l’école d’aujourd’hui, l’école des compétences, on doit développer

des personnes. Et on peut seulement reproduire qui on est. Ce que nous

sommes est désormais plus important que ce que nous savons.

(Marius Bourgeoys)

 2- Travailler sur l’importance de

modéliser : L’enseignant, le

surveillant, le directeur, … sont tous

des modèles pour les élèves

• Nombre d’activités en lien avec

la modélisation

• Nombre d’événements organisés

• Suivi de la direction

 3- Soutien aux enseignants et au

personnel scolaire : fournir des

outils, de l’expertise-conseil au sujet

du leadership

• Nombre d’ateliers organisés

• Dates et thèmes des ateliers et

formations

• Suivi de la direction

 4- Développer et promouvoir chez le

personnel éducatif les cinq

capacités clés du leadership :

• Fixer les objectifs

• Harmoniser les ressources

et les priorités

• Promouvoir la culture

d’apprentissage coopératif

• Utiliser les données

• Faire de la rétroaction

• Nombre de réunion

direction/personnel à ce sujet

• Nombre et liste de projets

réalisés en utilisant ces capacités

• Suivi de la direction

 5- Bâtir des projets en classe autour des

sept habitudes d’un élève leader :

• Être proactif

• Garder le but en tête

• Établir des priorités

• Penser « Positif »

• Savoir écouter

• Coopérer

• Trouver l’équilibre

• Nombre de projets élaborés par

classe

• Nombre d’enseignants impliqués

• Suivi de la direction

Le calendrier

annuel pour

trois ans

3

Le tableau suivant est un exemple de calendrier annuel sur une durée de trois

ans. L’équipe-école mettra en place, après concertation, le calendrier final.

Dans ce tableau, les actions à accomplir chaque année sont énumérées sous la

rubrique « Ans 1-2-3 », pour chaque mois. Lorsque des actions s’ajoutent lors

de la deuxième et de la troisième année du plan de réussite, celles-ci sont

énumérées sous la rubrique « Ans 2-3 ». Parfois des actions sont mises de

l’avant seulement la troisième année; elles sont alors mentionnées sous la

rubrique « An 3 ».

Orientation 1 :

Placer l’élève au

centre de ses

apprentissages

Orientation 2 :

Vivre en harmonie

dans une école saine

et sécuritaire

Orientation 3 :

Former des citoyens

leaders,

responsables et

épanouis

A
O

U
T

ANS 1-2-3 :

➢ Mise à jour des

formations :

• pédagogie par projets

• apprentissage

coopératif

➢ Rencontre des

équipes-cycles :

• établir le calendrier

des rencontres pour l’année

• planifier les

situations d’apprentissage et

les projets par cycle en

rapport avec les orientations

du projet éducatif, par

exemple les règles de

conduite,

les saines habitudes de vie ou

l’environnement

➢ Adaptation de

l’enseignement

aux besoins différenciés des

élèves

ANS 1-2-3 :

➢ Assemblée générale

du personnel :

• appropriation des

règles de conduite et des

mesures de sécurité

• présentation des

projets de l’école

➢ Application

cohérente des règles de

conduite et des mesures de

sécurité

ANS 1-2-3 :

➢ Développement des

Compétences de l’élève

citoyen leader à travers les

situations d’apprentissage

ANS 2-3 :
➢ Planification des

situations d’apprentissage

et des projets par cycle en

intégrant les TIC

ANS 2-3 :
➢ Ajout des projets de

l’école en lien avec la

coopération

ANS 2-3 :
➢ Planification des

situations d’apprentissage

et des projets par cycle en

intégrant les TIC

AN 3 :

AN 3 :
➢ Ajout de la

médiation par les pairs à la

présentation des projets de

l’école

AN 3 :

SE
P

TE
M

B
R

E

ANS 1-2-3 :
➢ Identification par

l’enseignant des champs

d’intérêt, des styles

d’apprentissage de ses

élèves (utilisation du

sociogramme,

de grilles, de sondages)

➢ Rencontres entre la

direction, le personnel des

services complémentaires,

les enseignants et les

parents au sujet des besoins

des élèves en difficulté

➢ Préparation des

plans d’intervention et des

plans de services indivi-

dualisés, lorsque requis

ANS 1-2-3

➢ Mise en place :

• des règles de conduite

et des mesures de sécurité

(cohérence entre la classe,

l’école, les services du dîner

et le service de garde)

• des règles de gestion de

classe avec les élèves

• des petits déjeuners, du

concours du balai d’or,

• de l’organisation des

récréations, des équipes

sportives

➢ Envoi d’un

communiqué aux organismes

au sujet des règles de

conduite et des mesures de

sécurité

➢ Soirée d’information

Pour les parents :

présentation des règles de

conduite par les élèves

ANS 1-2-3

➢ Diffusion et

harmonisation des règles de

fonctionnement, en

cohérence avec les règles

de conduite et les mesures

de sécurité de l’école (code

de vie); signature du code

de vie par les parents en

signe de leur engagement

ANS 2-3 :

ANS 2-3 :

ANS 2-3 :

AN 3 :

AN 3 :
Mise en place du projet de

médiation par les pairs

AN 3 :

O
C

TO
B

R
E

ANS 1-2-3 :
➢ Travail en équipes-

cycles : recherche de

solutions pour les élèves qui

éprouvent des difficultés

ANS 1-2-3 :
➢ Mise en place :

• du conseil de

coopération dans chaque

classe

• du conseil des élèves

au 3e cycle

• du conseil

d’administration

• du comité des

parents (CDP)

ANS 1-2-3 :
➢ Organisation d’un

coin de la fierté dans

chaque groupe

➢ Identification d’un

nom ou d’un slogan pour

chaque classe avec l’aide

du conseil des élèves

➢ Révision des règles

de l’apprentissage

coopératif avec les élèves

➢ Organisation

d‘expositions, de

spectacles, d’événements

de reconnaissance mettant

en valeur les réalisations

des jeunes

➢ Information des

parents sur les ateliers de

soutien aux habiletés

parentales

ANS 2-3 :
➢ Mise sur pied d’un

Système de parrainage

pour les nouveaux

enseignants :

• organiser les

dyades (sur une

base volontaire)

• planifier et tenir

des rencontres

➢ Organisation d’un
café pédagogique pour

présenter à l’équipe-école

une démarche de mise en

place des projets à réaliser

ANS 2-3 :
➢ Devoir actif proposé

aux élèves à chaque mois, en

sollicitant la collaboration

des parents

ANS 2-3 :

AN 3 :

AN 3 :

AN 3 :

L’évaluation

du plan de

réussite

4

L’Académie Ibn Sina s’est dotée d’une démarche d’évaluation de son plan de

réussite.

Dans un premier temps, on vérifiera chaque année si les actions ont été mises

en œuvre.

Dans un deuxième temps, on examinera si les objectifs ont été atteints en

fonction des indicateurs choisis, ce qui donnera un aperçu des résultats des

actions au bout de trois ans.

Dans un troisième temps, des ajustements, tant dans la mise en œuvre que

dans les moyens pour atteindre les objectifs, seront apportés au besoin, afin

d’améliorer de façon continue le plan de réussite de l’école.

o
ri

en
ta

ti
o

n
s

o

b
je

ct
if

s

A
ct

io
n

s

In
d

ic
a

te
u

rs

Réalisation des actions

Atteinte des objectifs en

fonction des indicateurs

An 1 An 2 An 3 Commentaire

s ou

ajustements

M
o
d

es

d
’

év
a
lu

a
ti

o
n

R
és

u
lt

a
ts

Commentaires

ou

ajustements

