
Bulletin des enseignants
– instrument de mesure
du développement de la
petite enfance (iMdPe)

La nation crie Opaskwayak est une collectivité dynamique
dans la région du Nord. Elle compte plus de 4 500 résidents
d’origine crie. Notre communauté autochtone autonome,
qui possède une solide base économique, offre une vaste
gamme de programmes et d’activités pour les enfants et
les familles, notamment des camps culturels autochtones,
des courses en canot, des tournois de pêche, des activités
d’art et d’artisanat, des festivals, des parcs, du sport et
des activités récréatives, des sentiers de randonnée, des
concours de pow-wow et plus encore.

L’éducation est cruciale
Une éducation de qualité est une priorité clé de notre
collectivité. Nous avons plus de 1 020 enfants qui
fréquentent l’école communautaire Joe A. Ross, laquelle
accueille des élèves de la maternelle à la 12e année.
Nous avons plus de 150 étudiants qui fréquentent des
établissements d’enseignement postsecondaire partout au
Canada.

L’école Joe A. Ross est opérationnelle depuis plus de 20 ans.
Elle offre un programme scolaire en anglais pour préparer
les élèves aux études universitaires ou collégiales. Elle
offre aussi un programme d’enseignement coopératif qui
prépare les élèves à intégrer le marché du travail après la
12e année d’études. Quelques exemples de nos programmes
scolaires sont le programme Virtues (qui vise la formation
du caractère), les programmes de dynamique de la vie, et les
programmes de rattrapage en lecture et en mathématiques.

Bienvenue
Au nom du Comité ministériel pour Enfants en santé et du
gouvernement du Manitoba, j’ai le plaisir de présenter le
quatrième numéro du bulletin des enseignants se rapportant à
l’Instrument de mesure du développement de la petite enfance
(IMDPE).

C’est un vrai privilège de présider, encore une fois, le
Comité ministériel pour Enfants en santé et de travailler, en
collaboration avec des ministères gouvernementaux, des
divisions scolaires et des partenaires communautaires, à la
mise en œuvre de la stratégie « Enfants en santé Manitoba ».
En tant que dirigeant du nouveau ministère de la Vie saine, de
la Jeunesse et des Aînés, je sais que la prévention des maladies
et des blessures est un élément essentiel d’une province saine
et prospère. Aussi, comme un bon départ dans la vie crée
les conditions requises pour assurer un avenir de santé et
de bien-être, offrir des soutiens aux enfants et aux jeunes fait
partie intégrante des activités de Vie saine, Jeunesse et Aînés
Manitoba.

Nos enfants méritent le meilleur départ possible dans la vie

Les meilleurs résultats possibles pour les enfants du Manitoba.
Voilà la vision d’Enfants en santé Manitoba. Nous rendons
compte des progrès réalisés pour atteindre cet objectif en
publiant récemment les données de la troisième année de
l’IMDPE (voir le nouveau rapport provincial de 2008-2009
de l’IMDPE sur Internet à www.gov.mb.ca/healthychild/edi/
edi2008.pdf). La bonne nouvelle est que, grâce à nos efforts
collectifs, nous avons réduit la vulnérabilité et augmenté la
maturité scolaire des enfants sur le plan linguistique et cognitif.

Cependant, il reste encore beaucoup à faire. Un examen des
trois années de données provinciales de l’IMDPE permet de
constater qu’au Manitoba, malheureusement, un enfant sur
quatre est vulnérable dès le début de sa vie scolaire. Cela
signifie que tous les ans au Manitoba, plus de 3 000 élèves
de la maternelle commencent l’école avec des difficultés de
développement importantes. Comme l’IMDPE s’avère très utile
pour prédire la performance scolaire des enfants au fil des
ans ainsi que le taux d’achèvement des études secondaires,
le pronostic scolaire de ces enfants est malheureusement
mauvais. En même temps, il ne faut pas oublier les coûts

élevés sur le plan social et de la santé qu’il faudrait assumer
plus tard.

La prévention est cruciale

Que pouvons-nous faire? La prévention est le mot clé. Soutenir
les enfants d’âge préscolaire est absolument crucial pour leur
assurer un bon départ à l’école. Le besoin de se concentrer sur
le développement des jeunes enfants continue d’être une priorité
clé d’Enfants en santé Manitoba et ses partenaires (voir le rapport
d’étape sur le développement de la petite enfance sur le site Web à
www.gov.mb.ca/healthychild/ecd/ecd_reports.fr.html).

Les données provinciales de l’IMDPE nous montrent aussi que
les enfants qui vivent dans la pauvreté courent un grand risque
d’être vulnérables. Les Manitobains conviennent que cette inégalité
n’est pas acceptable. Nous déployons des efforts pour assurer une
égalité de chances pour tous les enfants, et ce, par le truchement
d’initiatives telles que :

• Tout le monde à bord : Stratégie manitobaine de réduction
de la pauvreté

• Contribuer à la réussite des élèves à l’aide des parents
autochtones

• Services de visites à domicile Les familles d’abord

• Programme de perspectives d’avenir (p. ex., Community School
Investigators’ Summer Learning Program, C’est parti! et Career Trek)

• Plan pilote de réussite scolaire

• Projet pilote d’écoles communautaires avec des centres
parents-enfants

Bien entendu, nous ne pourrions pas accomplir ce travail
important sans le soutien et la collaboration de nos partenaires
scolaires et communautaires. Qui plus est, nous ne pourrions
pas surveiller et guider ce travail sans les données de l’IMDPE
du Manitoba. Au nom d’Enfants en santé Manitoba, je vous
remercie de votre précieuse collaboration en recueillant les
données provinciales de l’IMDPE du Manitoba et en travaillant
en vue d’assurer les meilleurs résultats possibles pour les
enfants du Manitoba.

Jim Rondeau

Président du Comité ministériel pour Enfants en santé
Ministre de la Vie saine, de la Jeunesse et des Aînés

Le Bulletin des enseignants – Instrument de mesure du développement de la petite enfance (IMDPE) – Automne 2010 • 5 Le Bulletin des enseignants – Instrument de mesure du développement de la petite enfance (IMDPE) – Automne 2010 • 6

Automne 2010

tansi de la nation crie d’Opaskwayak
Notre première collecte de données à l’aide
de l’IMDPE
J’ai pour rôle à l’école Joe A. Ross de fournir des services
et des programmes qui répondent aux besoins éducatifs et
développementaux de nos plus jeunes élèves. Pour faciliter ce
processus de planification, nous avons décidé de mettre en
œuvre l’IMDPE dans notre école en 2008-2009. Nous sommes
fiers d’être la première bande indienne de recueillir ces données
au Manitoba. Nous continuerons d’utiliser les données de
l’IMDPE aux fins suivantes :

• Déterminer les besoins éducatifs des jeunes élèves (de
la maternelle à la 3e année) et prendre les mesures
nécessaires à cet égard; nous avons échangé les
résultats de l’IMDPE de notre école avec notre personnel
administratif et les membres du conseil scolaire. Nos
données de l’IMDPE s’ajoutent aux résultats de nos
évaluations Dial 3 effectuées au niveau prématernel.
Bien que l’IMDPE ne soit pas un outil d’évaluation
individuelle, remplir le questionnaire de l’IMDPE a aidé
les enseignants à cerner les élèves qui doivent faire l’objet
d’un suivi pour déterminer les difficultés éventuelles et
les interventions précoces à envisager.

• Développer des aptitudes sociales – nous avons
déterminé que le développement social des jeunes
enfants est une priorité dans notre école. Nous
emploierons l’IMDPE pour faire un suivi de nos progrès
dans ce domaine alors que nous organisons des ateliers

Activités culturelles et parascolaires
Nous offrons toute une variété d’activités
parascolaires (p. ex., musique, sport collégial et
sport d’équipe, clubs, conseils étudiants, activités
sociales et excursions scolaires). Notre école offre
aussi de l’éducation culturelle : un programme
d’immersion crie (de la maternelle à la 4e année)
et un programme d’écologie (conçu pour la région
du Nord) pour les élèves de la maternelle à la
12e année. Nous avons pour objectif d’assurer un
bel avenir pour nos élèves afin qu’ils deviennent
de chefs de file multilingues possédant une grande
connaissance des traditions, de la culture, du
patrimoine et de la langue Opaskwayak.

Nous reconnaissons, bien sûr, à quel point les
premières années de la vie d’un enfant constituent
un point de départ important pour assurer un
apprentissage continu et réussi tout au long de
sa vie. C’est pourquoi nos centres et programmes
d’éducation de la petite enfance, tels le Hilda Young
Child Care Centre, le programme autochtone Head
Start et le programme de prématernelle, visent à
donner aux enfants et à leurs parents et familles
accès à des activités traditionnelles, intellectuelles,
émotionnelles, sociales et physiques qui favorisent
le développement sain des jeunes enfants.

PATHS (Positive Alternative Thinking Strategies),
des programmes de dynamique de la vie, et des
programmes Racines de l’empathie et Healthy
Buddies.

• Nous avons échangé – et nous continuerons à
échanger – les données de l’IMDPE de notre école
avec les intervenants communautaires, notamment
les responsables de la Coalition axée sur les parents
et les enfants de la région du nord du Manitoba, du
programme autochtone Head Start, de notre garderie
et prématernelle, du programme de santé maternelle
et infantile, et de l’office régional de la santé, ainsi
qu’avec les parents.

L’école Joe A. Ross fait déjà face à une année scolaire très
chargée et nous avons hâte d’effectuer une deuxième
collecte de données à l’aide de l’IMDPE au printemps l’an
prochain. Ekosi!

Ida Moore
Coordonnatrice de l’IMDPE – école Joe A. Ross

Depuis sa création en 2002-2003 jusqu’à son mandat
provincial biennal actuel, l’IMDPE et son rôle de surveillance
et d’évaluation de la stratégie « Enfants en santé Manitoba
» ont connu une croissance substantielle. Voici quelques
exemples des façons dont l’IMDPE est actuellement utilisé au
sein du gouvernement du Manitoba, au Canada, et à l’échelle
internationale, pour promouvoir le développement sain de la
petite enfance :

Mesurer la performance
Au Manitoba, l’IMDPE est un indicateur de la performance
largement accepté dans les rapports de mesure des progrès
d’un grand nombre de ministères provinciaux, à savoir le
Profile for Learning d’Éducation Manitoba, les rapports
annuels sur les mesures de la performance provinciales de la
Commission de la fonction publique du Manitoba, les rapports
provinciaux sur la durabilité au Manitoba de Conservation
Manitoba et les rapports sur le développement du jeune enfant
d’Enfants en santé Manitoba.

Contribuer à l’élaboration des politiques et
des programmes
Au Manitoba, l’IMDPE continue à influer sur l’élaboration
des politiques et des programmes à l’échelle provinciale et
communautaire afin de répondre aux besoins en matière de
données probantes des collectivités. Notons, par exemple,
le plan de mise en œuvre des programmes Triple P, l’Initiative
de partenariat entre les écoles et les collectivités d’Éducation
Manitoba et le plan pour l’apprentissage et la garde des
jeunes enfants Choix familiaux de Services à la famille et
Consommation Manitoba.

Appuyer des partenariats nationaux et
internationaux
Le comité pancanadien sur l’IMDPE, établi en 2008, poursuit
son travail en utilisant l’IMDPE comme un indicateur national
du développement de la petite enfance dans l’ensemble du
Canada. Il a lancé le projet de cartographie pancanadien
www.councilecd.ca/?q=pancanadianedi_maps (en anglais
seulement).

L’importance nationale et internationale de l’IMDPE s’est
considérablement accrue à mesure que d’autres provinces
canadiennes et d’autres pays (p. ex., la Colombie-Britannique,
l’Ontario, l’Alberta, la Saskatchewan, les États-Unis, l’Australie,
le Jamaïque, le Kosovo, le Chile, le Mexique et la Nouvelle-
Zélande) l’adoptent pour obtenir une mesure générale du
bien-être des enfants.

La toute première conférence internationale sur l’IMDPE,
parrainée par l’Offord Centre for Child Studies, a eu lieu à
Hamilton en juin 2010. Des conférenciers venant de partout
au monde se sont réunis pour raconter comment l’IMDPE est
actuellement utilisé dans leurs pays respectifs afin d’appuyer
le développement sain de la petite enfance.

Pour obtenir de plus amples renseignements sur les
présentations de conférence et des ressources documentaires,
visitez www.offordcentre.com/readiness/SRL_project.html (en
anglais seulement).

Façonner l’avenir
En préparation de sa quatrième collecte de données à l’aide
de l’IMDPE à l’échelle provinciale ce printemps, le Manitoba
continue à contribuer à la réussite de cet outil en échangeant
des cartes de données locales avec la communauté. Nous
tenons à remercier les enseignants de la maternelle qui
recueillent les données de l’IMDPE, les divisions scolaires qui
appuient cette collecte et les intervenants communautaires
qui utilisent les données pour assurer les meilleurs résultats
possibles pour les enfants de la communauté.

Programmes d’éducation des jeunes enfants
La Division scolaire River East Transcona, en tant que partie
intégrante de la Early Childhood Matters Coalition (une
initiative d’Enfants en santé Manitoba), offre toute une gamme
de programmes gratuits intéressants auxquels peuvent
participer les parents et leurs enfants d’âge préscolaire. Les
familles peuvent s’inscrire à des programmes hebdomadaires
ou à séance unique. Ces programmes, élaborés grâce à un
travail collaboratif entre des éducateurs des jeunes enfants
et des conseillers pédagogiques divisionnaires, incluent Baby
Bumblebees, 1, 2 Buckle My Shoe, Once Upon a Rhyme et
d’autres encore. Les parents et leurs enfants peuvent également
participer sans inscription aux nombreux programmes Stay &
Play offerts un peu partout dans la communauté.

À mesure que les enfants d’âge préscolaire approchent l’âge
de la maternelle, la division scolaire fournit tout un éventail de
soutiens transitionnels visant à augmenter le niveau de confort
et à réduire l’anxiété des enfants et de leurs parents face à cette
importante étape de la vie. Parmi ces soutiens, mentionnons
les sacs Bienvenue à la maternelle, une série de journées
Growing & Learning, des camps Kinder et le programme de
visites à domicile Literacy Links. Ces programmes de
soutien débutent au début du printemps et durent
jusqu’à la fin d’août chaque année.

Éloges des parents et des enseignants
« J’ai participé à bon nombre de programmes préscolaires avec
mes deux enfants et j’ai été très impressionnée par la qualité de
tels programmes, a déclaré Cheryl Blahey, mère de deux jeunes
garçons. Les animateurs ont été extrêmement enthousiastes et
savent susciter l’intérêt à la fois des parents et des enfants. Les
programmes ont permis aux parents de nouer des liens avec
leurs enfants et avec d’autres membres de la communauté.

« Offrir ces programmes dans les écoles a été nettement
avantageux, car cela a aidé mes fils à faire plus facilement la
transition à la maternelle. » Selon Laura Macey, enseignante de
la maternelle de la Division scolaire River East Transcona, les
programmes préscolaires offrent un cadre idéal pour établir des
relations positives avec les familles d’enfants fréquentant l’école
maternelle.

Assurer la réussite scolaire des élèves –
Division scolaire River East Transcona
Toutes les initiatives lancées depuis plusieurs années dans

la Division scolaire River East Transcona ont eu
pour objectif de créer et de mettre en œuvre des

programmes communautaires qui contribuent au
succès des élèves.

Un facteur essentiel de la réussite des élèves est la participation
des familles à l’éducation de leurs enfants – dès la naissance et
continuant tout au long des années préscolaires et scolaires.

« Les programmes ciblent les parents et visent à créer des
partenariats avec les familles bien avant que les enfants ne
commencent l’école maternelle, a souligné Mme Macey. Les
familles d’enfants d’âge préscolaire participent à des occasions
d’apprentissage de grande qualité qui incitent les parents
et les enfants à envisager l’école maternelle avec beaucoup
d’enthousiasme. Le fait de participer à ces programmes permet
aux parents d’enfants approchant l’âge de la maternelle de
savoir que nous nous soucions beaucoup du bien-être de leurs
enfants et tenons à leur offrir des expériences d’apprentissage
précoce positives. »

Programmes pour les nouveaux parents et
pour les nouveaux arrivants
« En tant que nouvelle maman, les programmes
d’apprentissage précoce auxquels j’ai participé avec mon bébé
m’ont offert une expérience positive et enrichissante, a déclaré
Kelly Martino, une participante devenue coordonnatrice des
programmes. Nous aimions tant les chansons et les comptines
ainsi que les bons moments passés avec d’autres familles, que
j’avais hâte d’y revenir chaque semaine. Je me sens tellement
chanceuse d’avoir eu l’occasion d’animer ces programmes et
de partager la joie de lire des livres et de réciter des comptines
avec d’autres parents et grands-parents.

« Je sais d’expérience à quel point ces programmes sont
importants et uniques pour les jeunes participants et leurs
familles. Au fil des ans, la passion que nous partageons
pour l’apprentissage, ma fille et moi, n’a fait qu’augmenter,
si bien que je me sens maintenant plus engagée envers ma
communauté. » Vera Schroeder, coordonnatrice des services
d’établissement, célèbre l’élaboration de programmes de
langue communautaires qui permettent de créer avec succès
des liens solides avec des nouveaux arrivants au Canada et
leurs enfants d’âge préscolaire.

« Les femmes immigrantes, souvent isolées dans la collectivité
à s’occuper de leurs enfants préscolaires, trouvent un
environnement chaleureux et accueillant pour apprendre
l’anglais, a dit Mme Schroeder. Alors que les mères participent
aux programmes de langue adaptés à leur niveau, leurs enfants
préscolaires apprennent et grandissent grâce aux programmes
d’apprentissage précoce de grande qualité qui leur sont offerts
simultanément. » Cathy Spack, orthophoniste dans la division
scolaire et l’une des animatrices des programmes préscolaires
constate les avantages directement.

« Les parents bénéficient de modèles d’interaction avec

leurs enfants qui favorisent l’expérience scolaire ainsi que
l’alphabétisation, la communication et les compétences
scolaires, a déclaré Mme Spack. De plus, les parents font
du réseautage et restent en contact même après la fin du
programme, ce qui contribue à créer un fort sentiment
d’appartenance. »

Donner aux enfants le meilleur départ
possible dans la vie
Sarah French, coordonnatrice des programmes, a déclaré que le
fait de participer activement à de tels programmes dès le plus
jeune âge est un moyen important et positif pour s’assurer que
les enfants se sentent en sécurité, valorisés et ont un sentiment
d’appartenance. Les programmes préscolaires de la Division
scolaire River East Transcona ont été conçus pour favoriser ces
sentiments et élargir l’étendue des expériences d’apprentissage
des enfants, a déclaré Mme French. Les programmes les
aident aussi à devenir des apprenants confiants, motivés et
enthousiastes qui ont hâte d’aller à l’école.

Nous visons à créer des attitudes positives envers soi-même et
les autres. Nous désirons créer une atmosphère qui encourage
l’exploration, qui favorise un sentiment d’appréciation et de
respect pour le milieu d’apprentissage et qui stimule l’intérêt et
l’imagination des enfants. »

Renforcer les partenariats communautaires-
scolaires
« Nous désirons établir des relations avec les parents dès que
nous le pouvons, a déclaré Sandra Herbst, directrice générale
adjointe de la division scolaire. Ces relations constituent
le fondement d’un partenariat solide entre le foyer familial
et l’école. Nos programmes parents-enfants qui favorisent
l’apprentissage des jeunes enfants nous permettent d’atteindre
cet objectif et tout le monde en bénéficie – les enfants, leurs
parents, les enseignants et la population en général. Nous
reconnaissons que les parents sont les premiers enseignants
de leurs enfants, et c’est cette conviction qui appuie et renforce
la réussite de nos élèves tout au long de leur vie scolaire.

Établir de solides liens entre l’école et les parents est un
élément crucial de l’approche adoptée par la Division scolaire
River East Transcona et, pour faire en sorte que cette approche
réussisse, nous tenons bien compte des données de l’IMDPE.
Selon notre plus récent rapport de l’IMDPE (2008-2009), qui
démontre des résultats extrêmement positifs, nous sommes
confiants que l’approche de notre division pour établir et
consolider des relations entre les écoles et la communauté
porte ses fruits. »

Comme l’iMdPe a grandi! division scolaire River east transcona
En créant intentionnellement des liens et des partenariats plus solides avec les parents, les professionnels
des organismes, les fournisseurs de services et la population générale, nous pourrons améliorer l’expérience
scolaire de nos élèves et leur donner de meilleures chances de réussir à l’école et dans la vie.

2 • Le Bulletin des enseignants – Instrument de mesure du développement de la petite enfance (IMDPE) – Automne 2010 4 • Le Bulletin des enseignants – Instrument de mesure du développement de la petite enfance (IMDPE) – Automne 2010Le Bulletin des enseignants – Instrument de mesure du développement de la petite enfance (IMDPE) – Automne 2010 • 3

Depuis sa création en 2002-2003 jusqu’à son mandat
provincial biennal actuel, l’IMDPE et son rôle de surveillance
et d’évaluation de la stratégie « Enfants en santé Manitoba
» ont connu une croissance substantielle. Voici quelques
exemples des façons dont l’IMDPE est actuellement utilisé au
sein du gouvernement du Manitoba, au Canada, et à l’échelle
internationale, pour promouvoir le développement sain de la
petite enfance :

Mesurer la performance
Au Manitoba, l’IMDPE est un indicateur de la performance
largement accepté dans les rapports de mesure des progrès
d’un grand nombre de ministères provinciaux, à savoir le
Profile for Learning d’Éducation Manitoba, les rapports
annuels sur les mesures de la performance provinciales de la
Commission de la fonction publique du Manitoba, les rapports
provinciaux sur la durabilité au Manitoba de Conservation
Manitoba et les rapports sur le développement du jeune enfant
d’Enfants en santé Manitoba.

Contribuer à l’élaboration des politiques et
des programmes
Au Manitoba, l’IMDPE continue à influer sur l’élaboration
des politiques et des programmes à l’échelle provinciale et
communautaire afin de répondre aux besoins en matière de
données probantes des collectivités. Notons, par exemple,
le plan de mise en œuvre des programmes Triple P, l’Initiative
de partenariat entre les écoles et les collectivités d’Éducation
Manitoba et le plan pour l’apprentissage et la garde des
jeunes enfants Choix familiaux de Services à la famille et
Consommation Manitoba.

Appuyer des partenariats nationaux et
internationaux
Le comité pancanadien sur l’IMDPE, établi en 2008, poursuit
son travail en utilisant l’IMDPE comme un indicateur national
du développement de la petite enfance dans l’ensemble du
Canada. Il a lancé le projet de cartographie pancanadien
www.councilecd.ca/?q=pancanadianedi_maps (en anglais
seulement).

L’importance nationale et internationale de l’IMDPE s’est
considérablement accrue à mesure que d’autres provinces
canadiennes et d’autres pays (p. ex., la Colombie-Britannique,
l’Ontario, l’Alberta, la Saskatchewan, les États-Unis, l’Australie,
le Jamaïque, le Kosovo, le Chile, le Mexique et la Nouvelle-
Zélande) l’adoptent pour obtenir une mesure générale du
bien-être des enfants.

La toute première conférence internationale sur l’IMDPE,
parrainée par l’Offord Centre for Child Studies, a eu lieu à
Hamilton en juin 2010. Des conférenciers venant de partout
au monde se sont réunis pour raconter comment l’IMDPE est
actuellement utilisé dans leurs pays respectifs afin d’appuyer
le développement sain de la petite enfance.

Pour obtenir de plus amples renseignements sur les
présentations de conférence et des ressources documentaires,
visitez www.offordcentre.com/readiness/SRL_project.html (en
anglais seulement).

Façonner l’avenir
En préparation de sa quatrième collecte de données à l’aide
de l’IMDPE à l’échelle provinciale ce printemps, le Manitoba
continue à contribuer à la réussite de cet outil en échangeant
des cartes de données locales avec la communauté. Nous
tenons à remercier les enseignants de la maternelle qui
recueillent les données de l’IMDPE, les divisions scolaires qui
appuient cette collecte et les intervenants communautaires
qui utilisent les données pour assurer les meilleurs résultats
possibles pour les enfants de la communauté.

Programmes d’éducation des jeunes enfants
La Division scolaire River East Transcona, en tant que partie
intégrante de la Early Childhood Matters Coalition (une
initiative d’Enfants en santé Manitoba), offre toute une gamme
de programmes gratuits intéressants auxquels peuvent
participer les parents et leurs enfants d’âge préscolaire. Les
familles peuvent s’inscrire à des programmes hebdomadaires
ou à séance unique. Ces programmes, élaborés grâce à un
travail collaboratif entre des éducateurs des jeunes enfants
et des conseillers pédagogiques divisionnaires, incluent Baby
Bumblebees, 1, 2 Buckle My Shoe, Once Upon a Rhyme et
d’autres encore. Les parents et leurs enfants peuvent également
participer sans inscription aux nombreux programmes Stay &
Play offerts un peu partout dans la communauté.

À mesure que les enfants d’âge préscolaire approchent l’âge
de la maternelle, la division scolaire fournit tout un éventail de
soutiens transitionnels visant à augmenter le niveau de confort
et à réduire l’anxiété des enfants et de leurs parents face à cette
importante étape de la vie. Parmi ces soutiens, mentionnons
les sacs Bienvenue à la maternelle, une série de journées
Growing & Learning, des camps Kinder et le programme de
visites à domicile Literacy Links. Ces programmes de
soutien débutent au début du printemps et durent
jusqu’à la fin d’août chaque année.

Éloges des parents et des enseignants
« J’ai participé à bon nombre de programmes préscolaires avec
mes deux enfants et j’ai été très impressionnée par la qualité de
tels programmes, a déclaré Cheryl Blahey, mère de deux jeunes
garçons. Les animateurs ont été extrêmement enthousiastes et
savent susciter l’intérêt à la fois des parents et des enfants. Les
programmes ont permis aux parents de nouer des liens avec
leurs enfants et avec d’autres membres de la communauté.

« Offrir ces programmes dans les écoles a été nettement
avantageux, car cela a aidé mes fils à faire plus facilement la
transition à la maternelle. » Selon Laura Macey, enseignante de
la maternelle de la Division scolaire River East Transcona, les
programmes préscolaires offrent un cadre idéal pour établir des
relations positives avec les familles d’enfants fréquentant l’école
maternelle.

Assurer la réussite scolaire des élèves –
Division scolaire River East Transcona
Toutes les initiatives lancées depuis plusieurs années dans

la Division scolaire River East Transcona ont eu
pour objectif de créer et de mettre en œuvre des

programmes communautaires qui contribuent au
succès des élèves.

Un facteur essentiel de la réussite des élèves est la participation
des familles à l’éducation de leurs enfants – dès la naissance et
continuant tout au long des années préscolaires et scolaires.

« Les programmes ciblent les parents et visent à créer des
partenariats avec les familles bien avant que les enfants ne
commencent l’école maternelle, a souligné Mme Macey. Les
familles d’enfants d’âge préscolaire participent à des occasions
d’apprentissage de grande qualité qui incitent les parents
et les enfants à envisager l’école maternelle avec beaucoup
d’enthousiasme. Le fait de participer à ces programmes permet
aux parents d’enfants approchant l’âge de la maternelle de
savoir que nous nous soucions beaucoup du bien-être de leurs
enfants et tenons à leur offrir des expériences d’apprentissage
précoce positives. »

Programmes pour les nouveaux parents et
pour les nouveaux arrivants
« En tant que nouvelle maman, les programmes
d’apprentissage précoce auxquels j’ai participé avec mon bébé
m’ont offert une expérience positive et enrichissante, a déclaré
Kelly Martino, une participante devenue coordonnatrice des
programmes. Nous aimions tant les chansons et les comptines
ainsi que les bons moments passés avec d’autres familles, que
j’avais hâte d’y revenir chaque semaine. Je me sens tellement
chanceuse d’avoir eu l’occasion d’animer ces programmes et
de partager la joie de lire des livres et de réciter des comptines
avec d’autres parents et grands-parents.

« Je sais d’expérience à quel point ces programmes sont
importants et uniques pour les jeunes participants et leurs
familles. Au fil des ans, la passion que nous partageons
pour l’apprentissage, ma fille et moi, n’a fait qu’augmenter,
si bien que je me sens maintenant plus engagée envers ma
communauté. » Vera Schroeder, coordonnatrice des services
d’établissement, célèbre l’élaboration de programmes de
langue communautaires qui permettent de créer avec succès
des liens solides avec des nouveaux arrivants au Canada et
leurs enfants d’âge préscolaire.

« Les femmes immigrantes, souvent isolées dans la collectivité
à s’occuper de leurs enfants préscolaires, trouvent un
environnement chaleureux et accueillant pour apprendre
l’anglais, a dit Mme Schroeder. Alors que les mères participent
aux programmes de langue adaptés à leur niveau, leurs enfants
préscolaires apprennent et grandissent grâce aux programmes
d’apprentissage précoce de grande qualité qui leur sont offerts
simultanément. » Cathy Spack, orthophoniste dans la division
scolaire et l’une des animatrices des programmes préscolaires
constate les avantages directement.

« Les parents bénéficient de modèles d’interaction avec

leurs enfants qui favorisent l’expérience scolaire ainsi que
l’alphabétisation, la communication et les compétences
scolaires, a déclaré Mme Spack. De plus, les parents font
du réseautage et restent en contact même après la fin du
programme, ce qui contribue à créer un fort sentiment
d’appartenance. »

Donner aux enfants le meilleur départ
possible dans la vie
Sarah French, coordonnatrice des programmes, a déclaré que le
fait de participer activement à de tels programmes dès le plus
jeune âge est un moyen important et positif pour s’assurer que
les enfants se sentent en sécurité, valorisés et ont un sentiment
d’appartenance. Les programmes préscolaires de la Division
scolaire River East Transcona ont été conçus pour favoriser ces
sentiments et élargir l’étendue des expériences d’apprentissage
des enfants, a déclaré Mme French. Les programmes les
aident aussi à devenir des apprenants confiants, motivés et
enthousiastes qui ont hâte d’aller à l’école.

Nous visons à créer des attitudes positives envers soi-même et
les autres. Nous désirons créer une atmosphère qui encourage
l’exploration, qui favorise un sentiment d’appréciation et de
respect pour le milieu d’apprentissage et qui stimule l’intérêt et
l’imagination des enfants. »

Renforcer les partenariats communautaires-
scolaires
« Nous désirons établir des relations avec les parents dès que
nous le pouvons, a déclaré Sandra Herbst, directrice générale
adjointe de la division scolaire. Ces relations constituent
le fondement d’un partenariat solide entre le foyer familial
et l’école. Nos programmes parents-enfants qui favorisent
l’apprentissage des jeunes enfants nous permettent d’atteindre
cet objectif et tout le monde en bénéficie – les enfants, leurs
parents, les enseignants et la population en général. Nous
reconnaissons que les parents sont les premiers enseignants
de leurs enfants, et c’est cette conviction qui appuie et renforce
la réussite de nos élèves tout au long de leur vie scolaire.

Établir de solides liens entre l’école et les parents est un
élément crucial de l’approche adoptée par la Division scolaire
River East Transcona et, pour faire en sorte que cette approche
réussisse, nous tenons bien compte des données de l’IMDPE.
Selon notre plus récent rapport de l’IMDPE (2008-2009), qui
démontre des résultats extrêmement positifs, nous sommes
confiants que l’approche de notre division pour établir et
consolider des relations entre les écoles et la communauté
porte ses fruits. »

Comme l’iMdPe a grandi! division scolaire River east transcona
En créant intentionnellement des liens et des partenariats plus solides avec les parents, les professionnels
des organismes, les fournisseurs de services et la population générale, nous pourrons améliorer l’expérience
scolaire de nos élèves et leur donner de meilleures chances de réussir à l’école et dans la vie.

2 • Le Bulletin des enseignants – Instrument de mesure du développement de la petite enfance (IMDPE) – Automne 2010 4 • Le Bulletin des enseignants – Instrument de mesure du développement de la petite enfance (IMDPE) – Automne 2010Le Bulletin des enseignants – Instrument de mesure du développement de la petite enfance (IMDPE) – Automne 2010 • 3

Depuis sa création en 2002-2003 jusqu’à son mandat
provincial biennal actuel, l’IMDPE et son rôle de surveillance
et d’évaluation de la stratégie « Enfants en santé Manitoba
» ont connu une croissance substantielle. Voici quelques
exemples des façons dont l’IMDPE est actuellement utilisé au
sein du gouvernement du Manitoba, au Canada, et à l’échelle
internationale, pour promouvoir le développement sain de la
petite enfance :

Mesurer la performance
Au Manitoba, l’IMDPE est un indicateur de la performance
largement accepté dans les rapports de mesure des progrès
d’un grand nombre de ministères provinciaux, à savoir le
Profile for Learning d’Éducation Manitoba, les rapports
annuels sur les mesures de la performance provinciales de la
Commission de la fonction publique du Manitoba, les rapports
provinciaux sur la durabilité au Manitoba de Conservation
Manitoba et les rapports sur le développement du jeune enfant
d’Enfants en santé Manitoba.

Contribuer à l’élaboration des politiques et
des programmes
Au Manitoba, l’IMDPE continue à influer sur l’élaboration
des politiques et des programmes à l’échelle provinciale et
communautaire afin de répondre aux besoins en matière de
données probantes des collectivités. Notons, par exemple,
le plan de mise en œuvre des programmes Triple P, l’Initiative
de partenariat entre les écoles et les collectivités d’Éducation
Manitoba et le plan pour l’apprentissage et la garde des
jeunes enfants Choix familiaux de Services à la famille et
Consommation Manitoba.

Appuyer des partenariats nationaux et
internationaux
Le comité pancanadien sur l’IMDPE, établi en 2008, poursuit
son travail en utilisant l’IMDPE comme un indicateur national
du développement de la petite enfance dans l’ensemble du
Canada. Il a lancé le projet de cartographie pancanadien
www.councilecd.ca/?q=pancanadianedi_maps (en anglais
seulement).

L’importance nationale et internationale de l’IMDPE s’est
considérablement accrue à mesure que d’autres provinces
canadiennes et d’autres pays (p. ex., la Colombie-Britannique,
l’Ontario, l’Alberta, la Saskatchewan, les États-Unis, l’Australie,
le Jamaïque, le Kosovo, le Chile, le Mexique et la Nouvelle-
Zélande) l’adoptent pour obtenir une mesure générale du
bien-être des enfants.

La toute première conférence internationale sur l’IMDPE,
parrainée par l’Offord Centre for Child Studies, a eu lieu à
Hamilton en juin 2010. Des conférenciers venant de partout
au monde se sont réunis pour raconter comment l’IMDPE est
actuellement utilisé dans leurs pays respectifs afin d’appuyer
le développement sain de la petite enfance.

Pour obtenir de plus amples renseignements sur les
présentations de conférence et des ressources documentaires,
visitez www.offordcentre.com/readiness/SRL_project.html (en
anglais seulement).

Façonner l’avenir
En préparation de sa quatrième collecte de données à l’aide
de l’IMDPE à l’échelle provinciale ce printemps, le Manitoba
continue à contribuer à la réussite de cet outil en échangeant
des cartes de données locales avec la communauté. Nous
tenons à remercier les enseignants de la maternelle qui
recueillent les données de l’IMDPE, les divisions scolaires qui
appuient cette collecte et les intervenants communautaires
qui utilisent les données pour assurer les meilleurs résultats
possibles pour les enfants de la communauté.

Programmes d’éducation des jeunes enfants
La Division scolaire River East Transcona, en tant que partie
intégrante de la Early Childhood Matters Coalition (une
initiative d’Enfants en santé Manitoba), offre toute une gamme
de programmes gratuits intéressants auxquels peuvent
participer les parents et leurs enfants d’âge préscolaire. Les
familles peuvent s’inscrire à des programmes hebdomadaires
ou à séance unique. Ces programmes, élaborés grâce à un
travail collaboratif entre des éducateurs des jeunes enfants
et des conseillers pédagogiques divisionnaires, incluent Baby
Bumblebees, 1, 2 Buckle My Shoe, Once Upon a Rhyme et
d’autres encore. Les parents et leurs enfants peuvent également
participer sans inscription aux nombreux programmes Stay &
Play offerts un peu partout dans la communauté.

À mesure que les enfants d’âge préscolaire approchent l’âge
de la maternelle, la division scolaire fournit tout un éventail de
soutiens transitionnels visant à augmenter le niveau de confort
et à réduire l’anxiété des enfants et de leurs parents face à cette
importante étape de la vie. Parmi ces soutiens, mentionnons
les sacs Bienvenue à la maternelle, une série de journées
Growing & Learning, des camps Kinder et le programme de
visites à domicile Literacy Links. Ces programmes de
soutien débutent au début du printemps et durent
jusqu’à la fin d’août chaque année.

Éloges des parents et des enseignants
« J’ai participé à bon nombre de programmes préscolaires avec
mes deux enfants et j’ai été très impressionnée par la qualité de
tels programmes, a déclaré Cheryl Blahey, mère de deux jeunes
garçons. Les animateurs ont été extrêmement enthousiastes et
savent susciter l’intérêt à la fois des parents et des enfants. Les
programmes ont permis aux parents de nouer des liens avec
leurs enfants et avec d’autres membres de la communauté.

« Offrir ces programmes dans les écoles a été nettement
avantageux, car cela a aidé mes fils à faire plus facilement la
transition à la maternelle. » Selon Laura Macey, enseignante de
la maternelle de la Division scolaire River East Transcona, les
programmes préscolaires offrent un cadre idéal pour établir des
relations positives avec les familles d’enfants fréquentant l’école
maternelle.

Assurer la réussite scolaire des élèves –
Division scolaire River East Transcona
Toutes les initiatives lancées depuis plusieurs années dans

la Division scolaire River East Transcona ont eu
pour objectif de créer et de mettre en œuvre des

programmes communautaires qui contribuent au
succès des élèves.

Un facteur essentiel de la réussite des élèves est la participation
des familles à l’éducation de leurs enfants – dès la naissance et
continuant tout au long des années préscolaires et scolaires.

« Les programmes ciblent les parents et visent à créer des
partenariats avec les familles bien avant que les enfants ne
commencent l’école maternelle, a souligné Mme Macey. Les
familles d’enfants d’âge préscolaire participent à des occasions
d’apprentissage de grande qualité qui incitent les parents
et les enfants à envisager l’école maternelle avec beaucoup
d’enthousiasme. Le fait de participer à ces programmes permet
aux parents d’enfants approchant l’âge de la maternelle de
savoir que nous nous soucions beaucoup du bien-être de leurs
enfants et tenons à leur offrir des expériences d’apprentissage
précoce positives. »

Programmes pour les nouveaux parents et
pour les nouveaux arrivants
« En tant que nouvelle maman, les programmes
d’apprentissage précoce auxquels j’ai participé avec mon bébé
m’ont offert une expérience positive et enrichissante, a déclaré
Kelly Martino, une participante devenue coordonnatrice des
programmes. Nous aimions tant les chansons et les comptines
ainsi que les bons moments passés avec d’autres familles, que
j’avais hâte d’y revenir chaque semaine. Je me sens tellement
chanceuse d’avoir eu l’occasion d’animer ces programmes et
de partager la joie de lire des livres et de réciter des comptines
avec d’autres parents et grands-parents.

« Je sais d’expérience à quel point ces programmes sont
importants et uniques pour les jeunes participants et leurs
familles. Au fil des ans, la passion que nous partageons
pour l’apprentissage, ma fille et moi, n’a fait qu’augmenter,
si bien que je me sens maintenant plus engagée envers ma
communauté. » Vera Schroeder, coordonnatrice des services
d’établissement, célèbre l’élaboration de programmes de
langue communautaires qui permettent de créer avec succès
des liens solides avec des nouveaux arrivants au Canada et
leurs enfants d’âge préscolaire.

« Les femmes immigrantes, souvent isolées dans la collectivité
à s’occuper de leurs enfants préscolaires, trouvent un
environnement chaleureux et accueillant pour apprendre
l’anglais, a dit Mme Schroeder. Alors que les mères participent
aux programmes de langue adaptés à leur niveau, leurs enfants
préscolaires apprennent et grandissent grâce aux programmes
d’apprentissage précoce de grande qualité qui leur sont offerts
simultanément. » Cathy Spack, orthophoniste dans la division
scolaire et l’une des animatrices des programmes préscolaires
constate les avantages directement.

« Les parents bénéficient de modèles d’interaction avec

leurs enfants qui favorisent l’expérience scolaire ainsi que
l’alphabétisation, la communication et les compétences
scolaires, a déclaré Mme Spack. De plus, les parents font
du réseautage et restent en contact même après la fin du
programme, ce qui contribue à créer un fort sentiment
d’appartenance. »

Donner aux enfants le meilleur départ
possible dans la vie
Sarah French, coordonnatrice des programmes, a déclaré que le
fait de participer activement à de tels programmes dès le plus
jeune âge est un moyen important et positif pour s’assurer que
les enfants se sentent en sécurité, valorisés et ont un sentiment
d’appartenance. Les programmes préscolaires de la Division
scolaire River East Transcona ont été conçus pour favoriser ces
sentiments et élargir l’étendue des expériences d’apprentissage
des enfants, a déclaré Mme French. Les programmes les
aident aussi à devenir des apprenants confiants, motivés et
enthousiastes qui ont hâte d’aller à l’école.

Nous visons à créer des attitudes positives envers soi-même et
les autres. Nous désirons créer une atmosphère qui encourage
l’exploration, qui favorise un sentiment d’appréciation et de
respect pour le milieu d’apprentissage et qui stimule l’intérêt et
l’imagination des enfants. »

Renforcer les partenariats communautaires-
scolaires
« Nous désirons établir des relations avec les parents dès que
nous le pouvons, a déclaré Sandra Herbst, directrice générale
adjointe de la division scolaire. Ces relations constituent
le fondement d’un partenariat solide entre le foyer familial
et l’école. Nos programmes parents-enfants qui favorisent
l’apprentissage des jeunes enfants nous permettent d’atteindre
cet objectif et tout le monde en bénéficie – les enfants, leurs
parents, les enseignants et la population en général. Nous
reconnaissons que les parents sont les premiers enseignants
de leurs enfants, et c’est cette conviction qui appuie et renforce
la réussite de nos élèves tout au long de leur vie scolaire.

Établir de solides liens entre l’école et les parents est un
élément crucial de l’approche adoptée par la Division scolaire
River East Transcona et, pour faire en sorte que cette approche
réussisse, nous tenons bien compte des données de l’IMDPE.
Selon notre plus récent rapport de l’IMDPE (2008-2009), qui
démontre des résultats extrêmement positifs, nous sommes
confiants que l’approche de notre division pour établir et
consolider des relations entre les écoles et la communauté
porte ses fruits. »

Comme l’iMdPe a grandi! division scolaire River east transcona
En créant intentionnellement des liens et des partenariats plus solides avec les parents, les professionnels
des organismes, les fournisseurs de services et la population générale, nous pourrons améliorer l’expérience
scolaire de nos élèves et leur donner de meilleures chances de réussir à l’école et dans la vie.

2 • Le Bulletin des enseignants – Instrument de mesure du développement de la petite enfance (IMDPE) – Automne 2010 4 • Le Bulletin des enseignants – Instrument de mesure du développement de la petite enfance (IMDPE) – Automne 2010Le Bulletin des enseignants – Instrument de mesure du développement de la petite enfance (IMDPE) – Automne 2010 • 3

Bulletin des enseignants
– instrument de mesure
du développement de la
petite enfance (iMdPe)

La nation crie Opaskwayak est une collectivité dynamique
dans la région du Nord. Elle compte plus de 4 500 résidents
d’origine crie. Notre communauté autochtone autonome,
qui possède une solide base économique, offre une vaste
gamme de programmes et d’activités pour les enfants et
les familles, notamment des camps culturels autochtones,
des courses en canot, des tournois de pêche, des activités
d’art et d’artisanat, des festivals, des parcs, du sport et
des activités récréatives, des sentiers de randonnée, des
concours de pow-wow et plus encore.

L’éducation est cruciale
Une éducation de qualité est une priorité clé de notre
collectivité. Nous avons plus de 1 020 enfants qui
fréquentent l’école communautaire Joe A. Ross, laquelle
accueille des élèves de la maternelle à la 12e année.
Nous avons plus de 150 étudiants qui fréquentent des
établissements d’enseignement postsecondaire partout au
Canada.

L’école Joe A. Ross est opérationnelle depuis plus de 20 ans.
Elle offre un programme scolaire en anglais pour préparer
les élèves aux études universitaires ou collégiales. Elle
offre aussi un programme d’enseignement coopératif qui
prépare les élèves à intégrer le marché du travail après la
12e année d’études. Quelques exemples de nos programmes
scolaires sont le programme Virtues (qui vise la formation
du caractère), les programmes de dynamique de la vie, et les
programmes de rattrapage en lecture et en mathématiques.

Bienvenue
Au nom du Comité ministériel pour Enfants en santé et du
gouvernement du Manitoba, j’ai le plaisir de présenter le
quatrième numéro du bulletin des enseignants se rapportant à
l’Instrument de mesure du développement de la petite enfance
(IMDPE).

C’est un vrai privilège de présider, encore une fois, le
Comité ministériel pour Enfants en santé et de travailler, en
collaboration avec des ministères gouvernementaux, des
divisions scolaires et des partenaires communautaires, à la
mise en œuvre de la stratégie « Enfants en santé Manitoba ».
En tant que dirigeant du nouveau ministère de la Vie saine, de
la Jeunesse et des Aînés, je sais que la prévention des maladies
et des blessures est un élément essentiel d’une province saine
et prospère. Aussi, comme un bon départ dans la vie crée
les conditions requises pour assurer un avenir de santé et
de bien-être, offrir des soutiens aux enfants et aux jeunes fait
partie intégrante des activités de Vie saine, Jeunesse et Aînés
Manitoba.

Nos enfants méritent le meilleur départ possible dans la vie

Les meilleurs résultats possibles pour les enfants du Manitoba.
Voilà la vision d’Enfants en santé Manitoba. Nous rendons
compte des progrès réalisés pour atteindre cet objectif en
publiant récemment les données de la troisième année de
l’IMDPE (voir le nouveau rapport provincial de 2008-2009
de l’IMDPE sur Internet à www.gov.mb.ca/healthychild/edi/
edi2008.pdf). La bonne nouvelle est que, grâce à nos efforts
collectifs, nous avons réduit la vulnérabilité et augmenté la
maturité scolaire des enfants sur le plan linguistique et cognitif.

Cependant, il reste encore beaucoup à faire. Un examen des
trois années de données provinciales de l’IMDPE permet de
constater qu’au Manitoba, malheureusement, un enfant sur
quatre est vulnérable dès le début de sa vie scolaire. Cela
signifie que tous les ans au Manitoba, plus de 3 000 élèves
de la maternelle commencent l’école avec des difficultés de
développement importantes. Comme l’IMDPE s’avère très utile
pour prédire la performance scolaire des enfants au fil des
ans ainsi que le taux d’achèvement des études secondaires,
le pronostic scolaire de ces enfants est malheureusement
mauvais. En même temps, il ne faut pas oublier les coûts

élevés sur le plan social et de la santé qu’il faudrait assumer
plus tard.

La prévention est cruciale

Que pouvons-nous faire? La prévention est le mot clé. Soutenir
les enfants d’âge préscolaire est absolument crucial pour leur
assurer un bon départ à l’école. Le besoin de se concentrer sur
le développement des jeunes enfants continue d’être une priorité
clé d’Enfants en santé Manitoba et ses partenaires (voir le rapport
d’étape sur le développement de la petite enfance sur le site Web à
www.gov.mb.ca/healthychild/ecd/ecd_reports.fr.html).

Les données provinciales de l’IMDPE nous montrent aussi que
les enfants qui vivent dans la pauvreté courent un grand risque
d’être vulnérables. Les Manitobains conviennent que cette inégalité
n’est pas acceptable. Nous déployons des efforts pour assurer une
égalité de chances pour tous les enfants, et ce, par le truchement
d’initiatives telles que :

• Tout le monde à bord : Stratégie manitobaine de réduction
de la pauvreté

• Contribuer à la réussite des élèves à l’aide des parents
autochtones

• Services de visites à domicile Les familles d’abord

• Programme de perspectives d’avenir (p. ex., Community School
Investigators’ Summer Learning Program, C’est parti! et Career Trek)

• Plan pilote de réussite scolaire

• Projet pilote d’écoles communautaires avec des centres
parents-enfants

Bien entendu, nous ne pourrions pas accomplir ce travail
important sans le soutien et la collaboration de nos partenaires
scolaires et communautaires. Qui plus est, nous ne pourrions
pas surveiller et guider ce travail sans les données de l’IMDPE
du Manitoba. Au nom d’Enfants en santé Manitoba, je vous
remercie de votre précieuse collaboration en recueillant les
données provinciales de l’IMDPE du Manitoba et en travaillant
en vue d’assurer les meilleurs résultats possibles pour les
enfants du Manitoba.

Jim Rondeau

Président du Comité ministériel pour Enfants en santé
Ministre de la Vie saine, de la Jeunesse et des Aînés

Le Bulletin des enseignants – Instrument de mesure du développement de la petite enfance (IMDPE) – Automne 2010 • 5 Le Bulletin des enseignants – Instrument de mesure du développement de la petite enfance (IMDPE) – Automne 2010 • 6

Automne 2010

tansi de la nation crie d’Opaskwayak
Notre première collecte de données à l’aide
de l’IMDPE
J’ai pour rôle à l’école Joe A. Ross de fournir des services
et des programmes qui répondent aux besoins éducatifs et
développementaux de nos plus jeunes élèves. Pour faciliter ce
processus de planification, nous avons décidé de mettre en
œuvre l’IMDPE dans notre école en 2008-2009. Nous sommes
fiers d’être la première bande indienne de recueillir ces données
au Manitoba. Nous continuerons d’utiliser les données de
l’IMDPE aux fins suivantes :

• Déterminer les besoins éducatifs des jeunes élèves (de
la maternelle à la 3e année) et prendre les mesures
nécessaires à cet égard; nous avons échangé les
résultats de l’IMDPE de notre école avec notre personnel
administratif et les membres du conseil scolaire. Nos
données de l’IMDPE s’ajoutent aux résultats de nos
évaluations Dial 3 effectuées au niveau prématernel.
Bien que l’IMDPE ne soit pas un outil d’évaluation
individuelle, remplir le questionnaire de l’IMDPE a aidé
les enseignants à cerner les élèves qui doivent faire l’objet
d’un suivi pour déterminer les difficultés éventuelles et
les interventions précoces à envisager.

• Développer des aptitudes sociales – nous avons
déterminé que le développement social des jeunes
enfants est une priorité dans notre école. Nous
emploierons l’IMDPE pour faire un suivi de nos progrès
dans ce domaine alors que nous organisons des ateliers

Activités culturelles et parascolaires
Nous offrons toute une variété d’activités
parascolaires (p. ex., musique, sport collégial et
sport d’équipe, clubs, conseils étudiants, activités
sociales et excursions scolaires). Notre école offre
aussi de l’éducation culturelle : un programme
d’immersion crie (de la maternelle à la 4e année)
et un programme d’écologie (conçu pour la région
du Nord) pour les élèves de la maternelle à la
12e année. Nous avons pour objectif d’assurer un
bel avenir pour nos élèves afin qu’ils deviennent
de chefs de file multilingues possédant une grande
connaissance des traditions, de la culture, du
patrimoine et de la langue Opaskwayak.

Nous reconnaissons, bien sûr, à quel point les
premières années de la vie d’un enfant constituent
un point de départ important pour assurer un
apprentissage continu et réussi tout au long de
sa vie. C’est pourquoi nos centres et programmes
d’éducation de la petite enfance, tels le Hilda Young
Child Care Centre, le programme autochtone Head
Start et le programme de prématernelle, visent à
donner aux enfants et à leurs parents et familles
accès à des activités traditionnelles, intellectuelles,
émotionnelles, sociales et physiques qui favorisent
le développement sain des jeunes enfants.

PATHS (Positive Alternative Thinking Strategies),
des programmes de dynamique de la vie, et des
programmes Racines de l’empathie et Healthy
Buddies.

• Nous avons échangé – et nous continuerons à
échanger – les données de l’IMDPE de notre école
avec les intervenants communautaires, notamment
les responsables de la Coalition axée sur les parents
et les enfants de la région du nord du Manitoba, du
programme autochtone Head Start, de notre garderie
et prématernelle, du programme de santé maternelle
et infantile, et de l’office régional de la santé, ainsi
qu’avec les parents.

L’école Joe A. Ross fait déjà face à une année scolaire très
chargée et nous avons hâte d’effectuer une deuxième
collecte de données à l’aide de l’IMDPE au printemps l’an
prochain. Ekosi!

Ida Moore
Coordonnatrice de l’IMDPE – école Joe A. Ross

Bulletin des enseignants
– instrument de mesure
du développement de la
petite enfance (iMdPe)

La nation crie Opaskwayak est une collectivité dynamique
dans la région du Nord. Elle compte plus de 4 500 résidents
d’origine crie. Notre communauté autochtone autonome,
qui possède une solide base économique, offre une vaste
gamme de programmes et d’activités pour les enfants et
les familles, notamment des camps culturels autochtones,
des courses en canot, des tournois de pêche, des activités
d’art et d’artisanat, des festivals, des parcs, du sport et
des activités récréatives, des sentiers de randonnée, des
concours de pow-wow et plus encore.

L’éducation est cruciale
Une éducation de qualité est une priorité clé de notre
collectivité. Nous avons plus de 1 020 enfants qui
fréquentent l’école communautaire Joe A. Ross, laquelle
accueille des élèves de la maternelle à la 12e année.
Nous avons plus de 150 étudiants qui fréquentent des
établissements d’enseignement postsecondaire partout au
Canada.

L’école Joe A. Ross est opérationnelle depuis plus de 20 ans.
Elle offre un programme scolaire en anglais pour préparer
les élèves aux études universitaires ou collégiales. Elle
offre aussi un programme d’enseignement coopératif qui
prépare les élèves à intégrer le marché du travail après la
12e année d’études. Quelques exemples de nos programmes
scolaires sont le programme Virtues (qui vise la formation
du caractère), les programmes de dynamique de la vie, et les
programmes de rattrapage en lecture et en mathématiques.

Bienvenue
Au nom du Comité ministériel pour Enfants en santé et du
gouvernement du Manitoba, j’ai le plaisir de présenter le
quatrième numéro du bulletin des enseignants se rapportant à
l’Instrument de mesure du développement de la petite enfance
(IMDPE).

C’est un vrai privilège de présider, encore une fois, le
Comité ministériel pour Enfants en santé et de travailler, en
collaboration avec des ministères gouvernementaux, des
divisions scolaires et des partenaires communautaires, à la
mise en œuvre de la stratégie « Enfants en santé Manitoba ».
En tant que dirigeant du nouveau ministère de la Vie saine, de
la Jeunesse et des Aînés, je sais que la prévention des maladies
et des blessures est un élément essentiel d’une province saine
et prospère. Aussi, comme un bon départ dans la vie crée
les conditions requises pour assurer un avenir de santé et
de bien-être, offrir des soutiens aux enfants et aux jeunes fait
partie intégrante des activités de Vie saine, Jeunesse et Aînés
Manitoba.

Nos enfants méritent le meilleur départ possible dans la vie

Les meilleurs résultats possibles pour les enfants du Manitoba.
Voilà la vision d’Enfants en santé Manitoba. Nous rendons
compte des progrès réalisés pour atteindre cet objectif en
publiant récemment les données de la troisième année de
l’IMDPE (voir le nouveau rapport provincial de 2008-2009
de l’IMDPE sur Internet à www.gov.mb.ca/healthychild/edi/
edi2008.pdf). La bonne nouvelle est que, grâce à nos efforts
collectifs, nous avons réduit la vulnérabilité et augmenté la
maturité scolaire des enfants sur le plan linguistique et cognitif.

Cependant, il reste encore beaucoup à faire. Un examen des
trois années de données provinciales de l’IMDPE permet de
constater qu’au Manitoba, malheureusement, un enfant sur
quatre est vulnérable dès le début de sa vie scolaire. Cela
signifie que tous les ans au Manitoba, plus de 3 000 élèves
de la maternelle commencent l’école avec des difficultés de
développement importantes. Comme l’IMDPE s’avère très utile
pour prédire la performance scolaire des enfants au fil des
ans ainsi que le taux d’achèvement des études secondaires,
le pronostic scolaire de ces enfants est malheureusement
mauvais. En même temps, il ne faut pas oublier les coûts

élevés sur le plan social et de la santé qu’il faudrait assumer
plus tard.

La prévention est cruciale

Que pouvons-nous faire? La prévention est le mot clé. Soutenir
les enfants d’âge préscolaire est absolument crucial pour leur
assurer un bon départ à l’école. Le besoin de se concentrer sur
le développement des jeunes enfants continue d’être une priorité
clé d’Enfants en santé Manitoba et ses partenaires (voir le rapport
d’étape sur le développement de la petite enfance sur le site Web à
www.gov.mb.ca/healthychild/ecd/ecd_reports.fr.html).

Les données provinciales de l’IMDPE nous montrent aussi que
les enfants qui vivent dans la pauvreté courent un grand risque
d’être vulnérables. Les Manitobains conviennent que cette inégalité
n’est pas acceptable. Nous déployons des efforts pour assurer une
égalité de chances pour tous les enfants, et ce, par le truchement
d’initiatives telles que :

• Tout le monde à bord : Stratégie manitobaine de réduction
de la pauvreté

• Contribuer à la réussite des élèves à l’aide des parents
autochtones

• Services de visites à domicile Les familles d’abord

• Programme de perspectives d’avenir (p. ex., Community School
Investigators’ Summer Learning Program, C’est parti! et Career Trek)

• Plan pilote de réussite scolaire

• Projet pilote d’écoles communautaires avec des centres
parents-enfants

Bien entendu, nous ne pourrions pas accomplir ce travail
important sans le soutien et la collaboration de nos partenaires
scolaires et communautaires. Qui plus est, nous ne pourrions
pas surveiller et guider ce travail sans les données de l’IMDPE
du Manitoba. Au nom d’Enfants en santé Manitoba, je vous
remercie de votre précieuse collaboration en recueillant les
données provinciales de l’IMDPE du Manitoba et en travaillant
en vue d’assurer les meilleurs résultats possibles pour les
enfants du Manitoba.

Jim Rondeau

Président du Comité ministériel pour Enfants en santé
Ministre de la Vie saine, de la Jeunesse et des Aînés

Le Bulletin des enseignants – Instrument de mesure du développement de la petite enfance (IMDPE) – Automne 2010 • 5 Le Bulletin des enseignants – Instrument de mesure du développement de la petite enfance (IMDPE) – Automne 2010 • 6

Automne 2010

tansi de la nation crie d’Opaskwayak
Notre première collecte de données à l’aide
de l’IMDPE
J’ai pour rôle à l’école Joe A. Ross de fournir des services
et des programmes qui répondent aux besoins éducatifs et
développementaux de nos plus jeunes élèves. Pour faciliter ce
processus de planification, nous avons décidé de mettre en
œuvre l’IMDPE dans notre école en 2008-2009. Nous sommes
fiers d’être la première bande indienne de recueillir ces données
au Manitoba. Nous continuerons d’utiliser les données de
l’IMDPE aux fins suivantes :

• Déterminer les besoins éducatifs des jeunes élèves (de
la maternelle à la 3e année) et prendre les mesures
nécessaires à cet égard; nous avons échangé les
résultats de l’IMDPE de notre école avec notre personnel
administratif et les membres du conseil scolaire. Nos
données de l’IMDPE s’ajoutent aux résultats de nos
évaluations Dial 3 effectuées au niveau prématernel.
Bien que l’IMDPE ne soit pas un outil d’évaluation
individuelle, remplir le questionnaire de l’IMDPE a aidé
les enseignants à cerner les élèves qui doivent faire l’objet
d’un suivi pour déterminer les difficultés éventuelles et
les interventions précoces à envisager.

• Développer des aptitudes sociales – nous avons
déterminé que le développement social des jeunes
enfants est une priorité dans notre école. Nous
emploierons l’IMDPE pour faire un suivi de nos progrès
dans ce domaine alors que nous organisons des ateliers

Activités culturelles et parascolaires
Nous offrons toute une variété d’activités
parascolaires (p. ex., musique, sport collégial et
sport d’équipe, clubs, conseils étudiants, activités
sociales et excursions scolaires). Notre école offre
aussi de l’éducation culturelle : un programme
d’immersion crie (de la maternelle à la 4e année)
et un programme d’écologie (conçu pour la région
du Nord) pour les élèves de la maternelle à la
12e année. Nous avons pour objectif d’assurer un
bel avenir pour nos élèves afin qu’ils deviennent
de chefs de file multilingues possédant une grande
connaissance des traditions, de la culture, du
patrimoine et de la langue Opaskwayak.

Nous reconnaissons, bien sûr, à quel point les
premières années de la vie d’un enfant constituent
un point de départ important pour assurer un
apprentissage continu et réussi tout au long de
sa vie. C’est pourquoi nos centres et programmes
d’éducation de la petite enfance, tels le Hilda Young
Child Care Centre, le programme autochtone Head
Start et le programme de prématernelle, visent à
donner aux enfants et à leurs parents et familles
accès à des activités traditionnelles, intellectuelles,
émotionnelles, sociales et physiques qui favorisent
le développement sain des jeunes enfants.

PATHS (Positive Alternative Thinking Strategies),
des programmes de dynamique de la vie, et des
programmes Racines de l’empathie et Healthy
Buddies.

• Nous avons échangé – et nous continuerons à
échanger – les données de l’IMDPE de notre école
avec les intervenants communautaires, notamment
les responsables de la Coalition axée sur les parents
et les enfants de la région du nord du Manitoba, du
programme autochtone Head Start, de notre garderie
et prématernelle, du programme de santé maternelle
et infantile, et de l’office régional de la santé, ainsi
qu’avec les parents.

L’école Joe A. Ross fait déjà face à une année scolaire très
chargée et nous avons hâte d’effectuer une deuxième
collecte de données à l’aide de l’IMDPE au printemps l’an
prochain. Ekosi!

Ida Moore
Coordonnatrice de l’IMDPE – école Joe A. Ross

