
CONTEXTE

PROBLÉMATIQUE

CADRE CONCEPTUEL

RÉSULTATS ET CONCLUSION
Les interventions soutenant le développement de

l’autodétermination et des constats

L’ÉCHEC ET L’ABANDON
SCOLAIRE

Une option à considérer : l’AUTODÉTERMINATION est associée à
des comportements porteurs de persévérance et de réussite éducative.

Soutien

Perceptions
et croyances OccasionsCapacités

Développement Environnement

Apprentissages Expériences

Autodétermination relative

Autonomie Autorégulation

Empowerment
psychologique

Autoréalisation

[Tiré de Wehmeyer et Lachapelle, 2006, p. 70]

Le soutien au développement de l’autodétermination nécessite un CHANGEMENT DE PARADIGME.

Fait contraste avec le RÔLE HISTORIQUE
de ces jeunes.

Le passage de l’élève
PASSIF à

l’élève ACTIF

Le passage de l’élève
DÉPENDANT à

l’élève AUTONOME

Comment soutenir le développement de l’autodétermination des élèves ayant des besoins particuliers?
OBJECTIF DE RECHERCHE:

Décrire et analyser le soutien au développement de l’autodétermination.

Modèle éducatif fonctionnel de l’autodétermination

OBJECTIFS SPÉCIFIQUES:
Décrire et analyser les interventions soutenant le

développement de l’autodétermination :
1- à la lumière du modèle éducatif fonctionnel de

l’autodétermination et ce, dans un environnement scolaire
reconnaissant explicitement ce besoin de formation;
2- par les intervenants scolaires travaillant auprès

d’élèves ayant des besoins particuliers qui ont recours à
un soutien orthopédagogique.

Blanchard, C., Pelletier, L., Otis, N., et Sharp, E. (2004). Rôle de l'autodétermination et des aptitudes scolaires dans la prédiction des absences scolaires et
l'intention de décrocher. Revue des sciences de l'éducation, 30(1), 105-123.
Karsenti, T., et Demers, S. (2011). L'étude de cas. Dans T. Karsenti et L. Savoie Zajc, La recherche en éducation : étapes et approches (3e éd.), Saint-Laurent,
Québec: ERPI.
Legendre, R. (2005). Dictionnaire actuel de l'éducation. Montréal: Guérin, c. Le défi éducatif.
Martineau, S. (2005). L’observation en situation : enjeux, possibilités et limites. L’instrumentation dans la collecte des données, Recherches qualitatives (Hors
Série - numéro 2), 5-17.
Paillé, P., et Mucchielli, A. (2008). L'analyse qualitative en sciences humaines et sociales (2e éd. éd.). Paris: A. Colin.
Wehmeyer, M. L., Agran, M., et Hughes, C. (1998). Teaching self-determination to students with disabilities : basic skills for successful transition. Baltimore:
P.H. Brookes Pub. Co.
Wehmeyer, M. L., et Field, S. L. (2007). Self-determination : instructional and assessment strategies. Thousand Oaks, Calif.: Corwin Press.
Wehmeyer, M. L., et Lachapelle, Y. (2006). Autodétermination, proposition d'un modèle conceptuel fonctionnel. Dans P. interuniversitaires (Éd.), Déficience in-
tellectuelle, savoirs et perspectives d'action, 1. Québec : Presse Inter Universitaire.

CONSÉQUENCES FÂCHEUSES SUR LES PLANS
PSYCHOLOGIQUES ET ÉCONOMIQUESpeuvent entraîner

des

Se démarque d’une TENDANCE NATURELLE
à offrir plus de support.

+
Élèves en difficulté d’adaptation et

d’apprentissage
Élèves à risque

Élèves ayant des troubles
d’apprentissage

Propositions individuelles

Proposition collective

Entretiens et observations

Entretien en dyade

Analyse qualitative par
catégories conceptualisantes

Retour sur l’analyse qualitative

Le soutien au
développement

de l’autodétermination

Une étude de cas
interprétative

ÉCOLE ALTERNATIVE =
environnement scolaire reconnaissant explicitement l’autodétermination

DYADE ORTHOPÉDAGOGUE-ENSEIGNANTE =
intervenants des élèves ayant recours à un soutien orthopédagogique

1- Soutenir le développement de
l’autodétermination nécessite d’agir

sur 1) les opportunités que les élèves
ont de s’y exercer et 2)

l’accompagnement qui leur est offert
en cohérence.

Planifier des situations pédagogiques actives, motivantes et
différenciées:
Donner une place active et centrale à l’élève, engendrer le désir et le besoin
d’apprendre et faire vivre des réussites et des succès.
 Adopter une posture de guide où l’apprentissage appartient
à l’élève:
Offrir un accompagnement dans une posture de guide, suciter l’appropriation de
l’apprentissage par les élèves.

Contribuer à une perception de soi positive nécessaire à la
prise de risques:
Apprendre aux élèves à poser un regard honnête sur eux, offrir une reconnais-
sance pour ce qu’ils sont et ce qu’ils font, susciter la confiance en leurs moyens.

Créer une responsabilité collective dans un environnement
relationnel sécurisant:
Responsabiliser les élèves par rapport au groupe, procurer des moments de col-
laboration, enseigner à entrer en relation avec les autres et installer une confi-
ance réciproque adulte-enfant.

Mobiliser l’équipe pédagogique autour du projet de
développement de l’autodétermination:
Rechercher une continuité dans l’intervention, échanger et partager sur le plan
pédagogique, assurer une présence de l’orthopédagogue en salle de classe.

4- L’union des intervenants sco-
laires comme agent multiplicateur

dans la force des interventions
soutenant le développement de

l’autodétermination.

3- L’autodétermination réclame
d’être considérée dans une perspec-
tive collective et citoyenne plutôt que
dans une perspective individualiste.

2- Se sentir capable de réussir et
se sentir en sécurité : deux condi-
tions sine qua none aux comporte-

ments autodéterminés.

=

Description et analyse des interventions soutenant le développement de l’autodétermination des élèves
ayant des besoins particuliers : le cas d’une dyade orthopédagogue-enseignante

Léna Bergeron, Université du Québec à Trois-Rivières
Dir. : Nadia Rousseau Codir. : Luc Prud’homme

MÉTHODOLOGIE

