

RÉPERTOIRE D'ACTIVITÉS

Collaboration

École - Famille - Communauté

Catherine Dumoulin • Pascale Thériault • Joëlle Duval

en collaboration avec :

Commission scolaire des
Rives-du-Saguenay

UQAC

$$x + y =$$

Remerciements

La conception de ce répertoire d'activités de collaboration école-famille-communauté est le fruit d'efforts concertés entre divers partenaires de la Commission scolaire des Rives-du-Saguenay, du ministère de l'Éducation, du Loisir et du Sport, du Conseil régional de prévention de l'abandon scolaire et de l'Université du Québec à Chicoutimi. Pour leur appui et leur engagement de tous les instants, nous tenons à remercier chaleureusement les collaborateurs suivants :

Commission scolaire des Rives-du-Saguenay (CSRS)

Nous remercions madame Catherine Gagné, directrice adjointe, services éducatifs jeunes, pour son appui indéfectible envers le projet de recherche-action Partenariat École-Famille et Communauté (PÉFEC, 2006-2012).

Il importe de souligner le travail des conseillères pédagogiques investies dans la planification, la réalisation et l'animation d'activités de formation continue, ainsi que dans l'accompagnement individuel des écoles participantes au projet PÉFEC: mesdames Lise Gagnon, Caroline Leroux, Cécilia Coulombe, Danielle Goudreault et Michelle David.

Nous témoignons notre reconnaissance aux huit écoles de la CSRS et à leur comité de travail. Plus précisément, nous soulignons l'apport des écoles De la Pulperie, Fréchette, Marie-Médiatrice, Quatre-Vents, Saint-David, Saint-Denis/Saint-Isidore, Saint-Gabriel et Vanier. Les comités de travail réunissaient des directions d'école, des enseignantes, des professionnels, des membres de la communauté, ainsi que des parents.

Un merci tout spécial aux 55 familles de la CSRS ayant participé au concours pour trouver un logo illustrant le partenariat école-famille et communauté. Un merci plus particulier à la famille gagnante, pour qui la signification du logo PÉFEC est la suivante :

P pour « partenariat » et « père »

É pour « école » et « élève »

F pour « famille » et « femme »

E pour « et » puis « enfant »

C pour « communauté »

La couleur des pantalons représente les différentes ethnies fréquentant l'école québécoise.

Enfin, toute notre gratitude aux enseignantes-piliers de la CSRS pour avoir généreusement accepté de témoigner des activités de collaboration mises en place dans leur école pour se rapprocher des familles. Ce sont leurs initiatives que vous retrouverez dans ce répertoire.

Ministère de l'Éducation du Loisir et du Sport (MELS)

Nous avons également pu compter sur l'implication de madame Anne Gagnon, agente de recherche en milieu défavorisé au MELS. Grâce à cette précieuse coopération, nous avons été sensibilisés, notamment, aux différents enjeux ministériels auxquels doivent se soumettre les enseignantes.

Conseil régional de prévention de l'abandon scolaire (CRÉPAS)

Il nous importe de souligner la contribution fondamentale de certains membres du CRÉPAS : monsieur Pascal Lévesque, professionnel en intervention et madame Isabelle Tremblay, professionnelle en recherche et en transfert des connaissances. Leur collaboration a grandement favorisé l'arrimage entre la théorie et la pratique par la prise en compte de la réalité des familles du territoire de la CSRS.

À toutes ces personnes, nous adressons nos plus chaleureux remerciements.

Catherine Dumoulin, Pascale Thériault et Joëlle Duval
Université du Québec à Chicoutimi

Introduction

L'importance de la collaboration entre l'école et la famille

Le rôle du parent éducateur au regard du développement de l'enfant, de ses apprentissages, de sa persévérance et de sa réussite scolaires, et ce, dès le début de sa scolarisation, a été abondamment étudié par la communauté scientifique (Deslandes, 2012). C'est pourquoi nous savons aujourd'hui que la collaboration entre l'école et la famille constitue un facteur clé dans la réussite éducative des jeunes. Qui plus est, la qualité du partenariat entre l'école et la famille serait directement liée à la réussite de l'élève (Henderson, Mapp, Johnson, & Davies, 2007). Cependant, Maubant et Leclerc (2008) constatent, à juste titre, que le simple fait d'évoquer le partenariat entre l'école et la famille est insuffisant pour que des résultats tangibles soient observés.

Pour favoriser la collaboration entre l'école et les parents, Deslandes et Bertrand (2004) sont donc d'avis que c'est le milieu scolaire qui doit prendre la responsabilité d'organiser des activités de collaboration. D'ailleurs, des enseignantes engagées dans un tel processus exerceraient une si grande influence sur les parents que ces derniers seraient plus positifs envers l'école et qu'ils seraient plus conscients de l'importance que l'école accorde à leur engagement dans ce processus de collaboration (Epstein, 1986). De plus, ces enseignantes travailleraient à la mobilisation de tous les parents, et ce, peu importe leur milieu socioéconomique. Cependant, comme l'établissement d'une pareille collaboration ne va pas sans difficulté, l'école doit demeurer sensible aux différents obstacles susceptibles de l'influencer. Par exemple, la disponibilité des parents (temps et énergie), le rapport de ces derniers à l'égard de leur propre scolarité, leur rapport à l'écrit, leur sentiment de compétence sont tous des aspects qui doivent être pris en considération pour faciliter la collaboration école-famille (Poncelet & Francis, 2010). C'est donc dire que les enseignantes doivent adapter leurs exigences, leurs attentes ou les modalités de collaboration en fonction des caractéristiques propres au milieu dans lequel ils interviennent, et ce, en déployant divers moyens pour collaborer (Larivée, 2008).

Le féminin est employé pour désigner autant le féminin que le masculin.

Pour le ministère de l'Éducation, (2003), une étroite collaboration entre la famille et l'école constituerait aussi un facteur de protection pour contrer les difficultés scolaires. En effet, la collaboration école-famille serait déterminante pour le développement de l'enfant et son cheminement scolaire (Christenson & Sheridan, 2001). Toutefois, il semble que trois rôles principaux soient trop souvent attribués aux parents par certaines enseignantes, à savoir le bénévolat, la participation à des campagnes de financement et l'aide aux devoirs à la maison. C'est pourquoi il importe de situer l'élève au cœur même de la collaboration école-famille et de considérer ses parents comme des collaborateurs de sa réussite éducative plutôt que comme ceux à qui on dit quoi faire. Dans cette perspective, la collaboration école-famille constitue alors une question d'attitude et non seulement de simples activités ponctuelles. Voilà pourquoi il importe que la relation entre l'école et les parents soit stimulée par la question suivante : *comment pouvons-nous travailler ensemble pour répondre aux besoins des enfants?* (Christenson & Sheridan, 2001) Le présent répertoire offre donc des pistes de solutions en réponse à cette question fondamentale.

La collaboration au sein de la Commission scolaire des Rives-du-Saguenay

L'élaboration de ce répertoire de pratiques collaboratives s'inscrit dans la foulée du changement amorcé par la Commission scolaire des Rives-du-Saguenay (CSRS) en 2006. La CSRS souhaitait alors une amélioration des pratiques de collaboration entre l'école et la famille croyant que celles dites « traditionnelles » avaient démontré leurs limites, qu'il était temps de faire mieux et d'améliorer ses actions auprès des parents. Pour engager les écoles dans un tel changement, la CSRS a invité des partenaires provenant de divers secteurs de l'éducation (MELS, CRÉPAS, UQAC)¹ à joindre son équipe formée des directions d'écoles primaires, d'enseignantes, de parents, de professionnels, de membres de la communauté et de conseillères pédagogiques. De cette initiative est donc né le projet PÉFEC (Partenariat, École, Famille et Communauté).

L'élaboration et le contenu du répertoire

Bien qu'un nombre restreint d'écoles ait participé au projet PÉFEC, ce répertoire est néanmoins le fruit d'une collecte de données effectuée auprès de presque toutes les écoles primaires de la CSRS permettant ainsi de faire connaître l'ensemble des pratiques de collaboration mises de l'avant au sein de la CSRS. C'est donc lors de rencontres des écoles participantes au projet PÉFEC et de la lecture de leurs fiches de suivi rendant compte de leurs activités de collaboration; lors de rencontres avec des conseillères pédagogiques et des enseignantes piliers de la CSRS; et enfin à la suite d'appels faits auprès des directions d'école, des enseignantes piliers et des secrétaires d'école qu'a pu être complétée cette riche et imposante collecte de données.

Inspiré de la classification d'Epstein (2001), les activités et les interventions répertoriées dans le présent document ont été regroupées selon quatre catégories. Tout d'abord, **La communication avec les parents**, élément essentiel à la collaboration entre l'école et la famille, constitue la première section du répertoire qui rapporte divers moyens de communiquer avec les familles et de les informer à propos de la vie scolaire. Des initiatives visant à *Favoriser la participation des parents* et à *Encourager la présence des parents à l'école* sont l'objet de la seconde section qui s'intéresse à **L'implication des parents**. Des activités mises de l'avant dans le but d'offrir un **Soutien au rôle parental** sont rapportées à la troisième section. Finalement, la quatrième section illustre de belles façons comment **La communauté peut être partenaire des milieux scolaires**. Afin de situer le lecteur, chacune de ces sections débute par la mise en contexte de l'aspect de la collaboration qui y est traité. Différents exemples d'activités et d'interventions relatifs à cet aspect sont ensuite décrits. Enfin, de « Bonnes idées » et des « Trucs et astuces » complètent les informations.

En espérant que ce répertoire soit porteur d'une réflexion fructueuse et puisse vous inspirer de nouvelles pratiques, nous vous souhaitons d'agréables collaborations!

¹ MELS : Ministère de l'Éducation, du Loisir et du Sport
CRÉPAS : Conseil régional de prévention de l'abandon scolaire
UQAC : Université du Québec à Chicoutimi

Saviez-vous que les écoles de la commission scolaire mettent en place différents moyens pour communiquer avec les parents ?

Ce que font les écoles et les enseignantes pour informer les parents et échanger de l'information avec eux.

La communication constitue un élément clé de la collaboration école-famille. Soucieuses de bien accueillir et d'informer les parents, les écoles déploient différents moyens pour y parvenir. Qu'il s'agisse de communications électronique et téléphonique, papier, télévisuelle ou de rencontres, les écoles recourent à divers moyens pour communiquer avec les parents. À la suite de la formation EFFICOM, les enseignantes de certaines écoles se préoccupent davantage de la clarté des messages envoyés aux parents afin de s'assurer d'une meilleure compréhension. Pour y parvenir, une attention particulière est portée aux choix des mots ainsi qu'à la formulation des phrases.

Des exemples

Activités d'accueil

Les écoles mettent en place différentes activités pour accueillir les familles lors de la rentrée. Ce moment permet d'informer les parents à propos des valeurs véhiculées par l'école. C'est également une

belle occasion pour les parents de prendre contact avec l'enseignante de leur enfant et d'accompagner ce dernier jusqu'à sa classe. De plus, une telle activité permet d'établir une relation de confiance entre

les membres du personnel de l'école et les parents. À cette occasion, les parents sont invités à exprimer leurs besoins et leurs préoccupations relatives à l'éducation de leur enfant.

Work-out en famille, jeux Serpent et échelle, Tic-tac-toc, Échec géant, lecture d'un conte par les enseignantes, activités de réinvestissement du conte, etc.

Certains parents et la communauté aident à la préparation d'un diner hot-dogs et maïs.

Les enfants d'une école ont formulé ce message : « Avec mes parents et mon école, je prends mon envol » qui a été inscrit sur les poutres du plafond de l'entrée dans le but de valoriser la collaboration entre l'école et la famille.

Parfois,
l'Organisme de
Participation
Parentale (OPP)
joue un rôle dans
l'organisation
des activités
d'accueil.

Informer les parents à l'école

Un babillard permet d'afficher des invitations à se joindre à un comité, des photos prises lors de différents événements, des articles d'intérêt sur la lecture ou les devoirs, par exemples, des découpures de journaux, des activités à venir, etc.

Les parents et les membres de la communauté peuvent également y diffuser de l'information.

L'installation d'un écran de télévision constitue un moyen pour informer les parents lors de leur arrivée à l'école, à la sortie du bureau de la direction, etc. On y annonce des messages de la direction, le rappel de certaines règles de vie, les concours, la remise de prix, etc. Tous les membres du personnel alimentent le contenu des messages diffusés en boucle.

Une mise à jour régulière du contenu maintient l'intérêt des parents.

Informer les parents à la maison et échanger des informations avec eux

Les parents sont invités à consulter le site Internet de l'école ou de la commission scolaire pour être au fait de la vie scolaire. Quelques écoles envoient un mémo papier pour les encourager à consulter les sites régulièrement puisqu'on y annonce diverses informations comme la date des rencontres, par exemple.

Un membre de la communauté assure la mise à jour régulière du site de l'école.

Des enseignantes transmettent leur adresse courriel aux parents lors de la première rencontre annuelle et les invitent à utiliser ce moyen pour communiquer avec elles. De plus, les parents ont accès au portail de l'école par l'adresse courriel de leur enfant afin de connaître les devoirs et les leçons de la semaine.

Les communications téléphoniques sont privilégiées par certaines enseignantes pour rappeler aux parents la tenue d'une activité, vérifier leur intention d'y participer, etc. Elles profitent également de cette occasion pour s'informer de leur besoin en matière de service de garde, par exemple. Les communications téléphoniques demeurent un moyen pour communiquer avec les parents lorsque survient, à l'école, des problématiques particulières avec leur enfant.

Quelques écoles préparent un bulletin d'information qui est transmis aux parents environ 3 ou 4 fois par année. Ce bulletin permet la diffusion de tout ce qui concerne la vie à l'école telle que la date des événements importants (sorties scolaires, examens, spectacles, rencontres des parents, etc.).

Le bulletin peut être acheminé à la maison par l'ainé de la famille.

De la couleur et des textes courts attirent l'attention des parents

Une école a recours régulièrement au journal local pour informer les parents et la communauté de ce qui est réalisé à l'école. Pour ce faire, elle transmet l'information à diffuser au service des communications de la commission scolaire qui fait le suivi auprès du journal.

Afficher le journal sur la porte du réfrigérateur à l'aide de la pince aimantée à l'effigie de la CSRS remise en début d'année.

L'agenda permet de transmettre des informations relatives à l'enfant, mais aussi des renseignements plus généraux comme un répertoire faisant connaître des services, des ressources et des adresses de sites Internet pour les aider dans l'accompagnement de leur enfant.

L'utilisation de la pochette facteur permet d'acheminer aux parents des documents importants. Certaines écoles l'utilisent au besoin alors que d'autres procèdent à un envoi systématique et hebdomadaire de tous les documents.

Un côté de la pochette est réservé aux documents à conserver et l'autre, à ceux devant être signés et retournés à l'école.

Un coupon-réponse est signé par les parents et retourné à l'école pour confirmer la réception de tous les messages.

Ce que disent d'autres auteurs

Selon Epstein (2001), il est important d'établir une communication bidirectionnelle entre les parents et l'école. D'ailleurs, les enfants réussissent mieux aux tests standardisés quand les écoles font un effort pour rejoindre les parents et communiquer avec eux. Par exemple, les notes sont meilleures lorsque l'école fait des efforts pour s'ajuster aux compétences en lecture des parents lorsqu'elle communique avec eux, lorsqu'elle communique avec les parents qui ne se sont pas présentés aux rencontres prévues (Sheldon, 2003).

Saviez-vous que les écoles de la commission scolaire organisent des activités soutenant le rôle parental ?

Ce que font les enseignantes pour soutenir le rôle des parents.

Favoriser l'exercice du rôle parental est un des types d'activités de collaboration les plus fondamentaux, et les écoles de la CSRS l'ont bien compris. C'est pourquoi elles offrent des activités diverses afin d'outiller les parents dans l'exercice de leur rôle. Pour assurer le succès de ces activités, rien de tel que de consulter les parents pour être informé de leurs besoins de formation. Des sondages sont donc réalisés pour connaître les sujets susceptibles les intéresser. Une fois les sujets identifiés, des invitations écrites leur sont envoyées par le sac d'école de leur enfant. Ces invitations présentent le sujet abordé lors de la rencontre, le jour, l'heure et le lieu. Certaines écoles proposent également un service de garde ou d'animation pour leurs enfants pendant la tenue de l'activité. Les parents sont donc conviés à confirmer, à l'aide du coupon-réponse qui accompagne ces invitations, leur participation à ces ateliers de même que leur intention de bénéficier du service de garde ou d'animation. S'ils veulent bénéficier de l'un ou l'autre de ces services, ils doivent préciser l'âge de leur enfant. Ce service de garde est assumé par des élèves du secondaire, et ils sont rémunérés par l'école.

Les écoles proposent six types d'activités : des « rencontres d'information », des « ateliers d'aide aux devoirs et aux leçons », des « ateliers de formation pour les parents d'élève de la maternelle 4 ans », des « ateliers de formation pour les parents d'élève du préscolaire », des « 5 à 7 des familles » et des « ateliers avec des spécialistes ». Les thèmes abordés sont : 1) le passage petite enfance-primaire et le passage primaire-secondaire ; 2) les devoirs et les leçons ; 3) l'éveil à la lecture et à l'écriture et 4) les saines habitudes de vie.

Des exemples

Rencontres d'information

Le but des rencontres d'information sur le passage petite enfance-primaire et le passage primaire-secondaire est de rassurer les parents en répondant à leurs questions. Les différents intervenants dont l'infirmière, l'orthophoniste, l'orthopédagogue, l'hygiéniste dentaire, peuvent

animer la rencontre. De plus, l'enseignante pourra profiter de cette occasion pour présenter le matériel utilisé en classe, le travail scolaire et le rôle d'accompagnateur des parents dans la réussite scolaire de leur enfant.

Ce moment peut aussi servir à faire découvrir, aux plus jeunes, leur future classe.

Cet atelier est offert le jour ou le soir et peut être réalisé au début ou à la fin de l'année scolaire.

Remettre
aux parents
une liste de moyens
pour bien préparer
leur enfant à l'entrée
au primaire ou
au secondaire.

Ateliers de formation d'aide aux devoirs et aux leçons

Le but des ateliers de formation vise d'une part, à sensibiliser les parents quant à leur rôle dans la réalisation des devoirs et des leçons et d'autre part, à les former pour accompagner leur enfant. Ces rencontres sont souvent animées par l'orthopédaogogue et les titulaires des groupes du premier cycle afin d'offrir aux parents des conseils, des trucs d'apprentissage et des solutions à des problèmes techniques. L'enseignante va suggérer des

suivis pour les parents désireux de parfaire leurs connaissances. Il pourra aussi prendre l'initiative de contacter les parents d'élève dont les devoirs ne sont pas complets.

Remettre aux parents une liste de matériel et de jeux concernant la lecture ou les mathématiques, en plus d'une liste de sites Internet éducatifs!

Le service de garde est offert pendant l'atelier qui a lieu le jour ou le soir!

Certaines écoles offrent des ateliers de français sur le vocabulaire lié à la grammaire moderne.

Ateliers de formation pour les parents d'enfant de la maternelle 4 ans

Une série de cinq ateliers de formation est offerte en collaboration avec le CLSC de Chicoutimi. Ces ateliers ont lieu à la bibliothèque municipale. Si les parents ne peuvent assister, ils doivent déléguer un adulte signifiant pour accompagner leur enfant. Les quatre premiers ateliers sont animés par des intervenants sociaux et ils ont pour but de sensibiliser les parents à l'importance de la discipline, d'une saine alimentation et d'une bonne hygiène dentaire. Ces ateliers renseignent également sur le service d'orthophonie disponible. Le cinquième atelier porte sur

l'éveil à la lecture et à l'écriture. Il est animé par une conseillère pédagogique de la CSRS. Il promeut le côté ludique de la lecture, offre du matériel, des jeux ou des activités en lien avec la lecture.

Une école offre en cadeau un panier contenant des jeux éducatifs que les parents ont eu l'occasion de manipuler lors d'un atelier offert le jour ou le soir.

La conseillère pédagogique apporte des jeux et des livres pouvant susciter le goût des parents et des enfants pour la lecture.

À la fin de l'atelier, les parents et leur enfant peuvent visiter la bibliothèque municipale.

Ces ateliers font partie du temps de classe tel que permis par le régime pédagogique.

Ateliers de formation pour les parents d'enfant du préscolaire

Ces ateliers de formation renseignent les parents d'enfant du préscolaire sur l'importance d'une *bonne hygiène de vie*. L'enseignante et la conseillère pédagogique accueillent les parents dans une classe où se trouvent des coffres confectionnés par les enfants. Ces coffres contiennent de petits conseils sur le sommeil, la discipline, l'alimentation, la routine, etc. qui sont dévoilés durant les ateliers. Les

parents conservent les coffres. Le but est de faire le lien entre les valeurs véhiculées à l'école et celles à la maison.

Les parents et leur enfant s'engagent à travailler sur une difficulté vécue à la maison. Un contrat confirme cet engagement.

5 à 7 des familles

Plusieurs écoles offrent des 5 à 7 des familles. Ces ateliers de formation portent sur divers thèmes (hyperactivité, estime de soi, etc.) et peuvent être animés par des étudiants inscrits au baccalauréat en adaptation scolaire et sociale. Pendant que les parents assistent à ces rencontres, des étudiants inscrits au baccalauréat en éducation préscolaire et

en enseignement primaire proposent des activités de littérature jeunesse pour tous les enfants de la famille.

Congé de devoirs et de leçons pour offrir du temps en famille à l'école.

Galettes et café sont servis

Ateliers de formation avec des spécialistes

Ces ateliers de formation permettent une discussion sur différents thèmes liés aux difficultés d'apprentissage. Les échanges sont animés par des enseignantes ou des spécialistes (orthopédagogue, psychologue scolaire, technicienne en éducation spécialisée, etc.). Les spécialistes peuvent rencontrer individuellement les parents qui le désirent afin de

répondre à leurs questions et de compléter l'information reçue lors des ateliers.

L'orthopédagogue prête du matériel aux parents qui veulent travailler avec leur enfant à l'atteinte de certains objectifs durant la période estivale.

Ce que disent d'autres auteurs

« La participation parentale à domicile et à l'école est importante pour prévenir le décrochage scolaire » (Deslandes, 2004).

« Elle réfère à un ensemble de comportements : par exemple, préparation de l'enfant pour l'école et l'accueil à son retour, la supervision, le suivi et l'engagement actif dans les travaux scolaires, la contribution à la motivation de l'enfant, les interactions avec l'école, le bénévolat à l'école et la participation à des comités de parents, des réunions et assemblées générales (Deslandes, 2003) » (Deslandes & Bertrand, 2004, p. 415)

« En effet, il ne suffit pas d'invoquer l'indispensable partenariat entre parents et enseignantes pour que cette nouvelle réalité émerge et pour qu'elle réussisse à participer à résoudre les difficultés des enfants à l'école. » (Maubant & Leclerc, 2008) Selon Caspe, Lopez, & Wolos (2007), l'implication parentale est plus susceptible de survenir lorsque l'école s'engage elle aussi. Donc les écoles qui ont des programmes de participation parentale présentent de plus grandes réalisations académiques, surtout dans les écoles primaires de milieu urbain (Jeynes, 2005).

Saviez-vous que les écoles de la commission scolaire favorisent l'implication des parents?

Ce que font les enseignantes pour susciter la participation des parents.

Susciter la participation des parents est l'une des responsabilités de l'école. C'est pourquoi les enseignantes de la CSRS sensibilisent les familles et la communauté à l'importance de s'impliquer dans la scolarité des enfants. Voici quelques exemples de moyens privilégiés pour y arriver : Portes ouvertes sur les réalisations des élèves, Défi aigüise ta matière grise parrainé par Pierre Lavoie, Visites au musée, Mois de la famille et Activités de lecture et d'écriture.

Des exemples

Portes ouvertes sur les réalisations des élèves

Il s'agit d'ouvrir les portes de la classe afin que les parents puissent venir admirer le travail réalisé par leur enfant. Que ce soit en mathématiques, en français, en univers social, tous les travaux sont bons pour inviter les parents à venir partager avec leur enfant ce sentiment si précieux qu'est la satisfaction du devoir accompli.

Il paraît que les voyages forment la jeunesse! C'est pourquoi des élèves de 1re année constituent des équipes de trois ayant pour thème un pays de leur choix et, avec l'aide de leurs parents, ils trouvent des informations et des objets en lien avec ce pays.

De retour en classe, les membres des équipes se partagent l'information trouvée, de même que les objets exotiques et préparent à l'intention des autres élèves de la classe et de leurs parents une présentation orale.

Un vernissage d'animaux construits à l'aide de solides accompagnés d'affiches les décrivant.

Une visite guidée par les enfants pour présenter et commenter des habitats de mammifères coconstruits avec leurs parents.

Dans le cadre de la semaine de la lecture, les enfants drapés d'une cape de super héros reçoivent leurs parents pour leur lire des œuvres littéraires qu'ils ont produites en lien avec le thème des super héros.

Afin d'aider
les parents
à participer
à ces
présentations,
l'enseignante
leur fournit
une liste
d'exemples
de questions
pour orienter
leurs
interventions
auprès des élèves.

Défi aiguise ta matière grise

Cette activité sensibilise les familles et la communauté à l'importance des activités éducatives. Les activités peuvent être aussi variées que de participer à un jeu de société, de lire une recette ou une BD, de compléter ses devoirs ou d'étudier ses leçons. Les enfants accumulent donc des cubes de matière grise pour chaque 15 minutes de travail intellectuel

supervisé par leurs parents. De plus, des parents peuvent animer, en classe, des activités éducatives dans le cadre de ce défi.

Une banque d'activités éducatives ou un répertoire proposant des actions-défis à relever permettent à ceux qui sont en panne d'inspiration de relever quand même le défi!

Visites au musée

Les visites au musée constituent une sortie scolaire privilégiée par certaines enseignantes et sont fort appréciées des élèves.

Pourquoi ne pas créer une alliance avec le musée le plus près de votre école afin que chaque enfant obtienne une carte privilège lui permettant d'y entrer gratuitement?

Une carte privilège est un excellent moyen pour promouvoir la culture et permettre aux enfants de devenir guide d'un jour pour leurs parents.

Mois de la famille

Pendant quatre semaines, la famille est célébrée en grandes pompes! La première semaine, les enfants confectionnent des cartes de vœux et des chèques-cadeaux pour leurs parents échangeables contre un service ou un câlin, par exemple. Ensuite, ils doivent cuisiner un ingrédient-surprise avec un membre de leur famille. Pour la troisième semaine, les familles sont encouragées à vivre une activité familiale (randonnée, jeu de société, activité sportive, etc.)

de laquelle les enfants tirent des dessins. Ceux-ci servent ensuite à créer une œuvre collective qui est dévoilée lors d'une journée « portes ouvertes » où certains parents sont responsables du mot de bienvenue, de la visite de l'école, du piquenique collectif et de l'animation de la journée. Le mois se termine par l'invitation aux familles à vivre un moment de détente.

Un petit sac contenant des pépites de chocolat et des suggestions de recettes faciles sont fournis aux familles lors de la deuxième semaine.

Tapisser les murs du corridor central de l'école de dessins des mains des enfants où un mot d'encouragement a été inscrit par leurs parents, voilà une bonne façon de rappeler aux élèves que leurs parents les soutiennent en tout temps!

Activités de lecture et d'écriture

Le *sac à dos littéraire* réserve une belle surprise aux familles. Il permet de vivre une activité plus familiale à l'heure des devoirs et des leçons alors que ceux-ci sont remplacés par un jeu de société, une revue ou un livre choisi par l'enfant.

Les parents sont invités à préparer leur enfant en prévision de la *Dictée PGL* en utilisant des listes de mots fournies par les enseignantes.

Le sac à dos littéraire permet aux parents de créer un lien privilégié avec leurs enfants en jouant avec eux et en leur faisant la lecture.

S'inspirant du proverbe « c'est en forgeant que l'on devient forgeron », les parents sont invités à composer quotidiennement une histoire avec leur enfant. *L'émergence de l'écrit au préscolaire* est ainsi favorisée chez les élèves. Cette activité peut prendre plusieurs formes comme de créer une suite d'histoires en les faisant circuler d'une famille à une autre ou de composer un imagier de la classe en demandant aux enfants de trouver avec leur parent des images commençant par la lettre A, B...

Ici, on dévore les livres! Dans le cadre de cette activité, les parents sont invités à superviser les lectures personnelles de leur enfant, ainsi que les fiches de lecture qu'il doit remplir.

Pour chaque activité, le parent reçoit une démarche pour guider son enfant.

Les projets concernant l'émergence de l'écrit au préscolaire s'enchainent les uns après les autres tout au long de l'année.

Activités scolaires, parascolaires ou culturelles animées par les parents

À l'invitation des enseignantes, des parents viennent présenter leur métier, leur profession ou leur passion aux élèves.

Les parents viennent aussi raconter leur enfance aux élèves ou compléter l'enseignement vu en classe en ayant recours à des présentations PowerPoint ou à des maquettes. De plus, il arrive qu'un parent vienne présenter les caractéristiques de son enfant ayant des besoins particuliers.

Les parents peuvent aussi venir à l'école pour transmettre leur maîtrise de la couture ou du jardinage lors d'activités parascolaires.

Que ce soit pour souligner la nomination de l'enfant-vedette de la semaine, encourager la persévérance scolaire ou faire connaître différents métiers aux élèves, les parents sont invités à venir faire une activité de leur choix en lien avec leur métier, leurs passions, leurs loisirs, etc.

Préparer un répertoire des emplois des parents favorise la création d'une banque de spécialistes en tout genre auxquels les enseignantes peuvent faire appel pour présenter différents métiers ou professions aux élèves.

Ce que disent d'autres auteurs

Les envois de matériel à la maison sur les façons d'aider son enfant sont parmi les stratégies de collaboration école-famille les plus efficaces selon Henderson et Mapp (2002).

Apprentissage à la maison :

Des travaux interactifs où les jeunes interrogent leurs parents ou leur montrent comment effectuer une opération sont des types d'activité qui améliorent les résultats scolaires au primaire et au début du secondaire (Deslandes, 2004; J. L. Epstein, 2001; J.L. Epstein, Simons, & Salinas, 1997; Van Voorhis, 2001).

De la petite enfance à l'école secondaire, les familles apportent d'importantes contributions à l'apprentissage des enfants, et plus la relation de partenariat entre la famille et l'école est vraie, plus la réussite des élèves s'accroît (Henderson, Mapp, Johnson, & Davies, 2007).

Tazouti et Jargelan (2010) affirment que la participation parentale au suivi scolaire joue un rôle positif dans les performances des enfants.

Tazouti et Jargelan (2010, p. 26) sont d'avis que « L'implication des parents dans les travaux scolaires à domicile est associée au développement d'attitudes et de comportements chez les élèves qui sont jugés essentiels aux apprentissages et aux performances scolaires ».

Deslandes (2006, p. 206) « Règle générale, les enfants et les adolescents dont les parents participent au suivi scolaire ont de meilleurs résultats et de plus grandes aspirations scolaires; ils terminent davantage leurs devoirs, s'absentent moins souvent, manifestent moins de difficultés comportementales, abandonnent moins l'école avant l'obtention du diplôme d'études secondaires, manifestent plus d'autonomie et s'approprient davantage leur rôle d'élève dès l'entrée à l'éducation préscolaire. »

Ce que font les enseignantes pour encourager la présence des parents à l'école

Pour encourager la présence active des parents et des grands-parents à l'école, les enseignantes ont recours à trois grands types d'activités : la participation à des activités sportives ou éducatives et le bénévolat. De plus, des activités de reconnaissance, des expositions ou des activités culturelles préparées par les élèves sont de bonnes occasions de partager des réussites avec leurs parents.

Des exemples

Présence des parents

Des invitations sont lancées aux parents afin qu'ils assistent à des activités de reconnaissance comme l'assermentation du conseil étudiant par le maire de la municipalité ou le gala méritas. Les parents sont également invités à des activités scolaires comme l'expo-sciences, la remise de la clé d'or aux élèves de 1^{re} année qui savent lire, le vernissage de photos-récits ou d'œuvres composées de verre et de sable. Ils peuvent aussi venir encourager les enfants lors de spectacles de fin d'année, de djembé, de musique, de théâtre, de danse ou de chant. De plus, leur présence est fort appréciée lors d'activités éducatives comme des animations de lecture, le carnaval des monstres ou des tournois de jeux de société.

Lors du *grand défi Pierre Lavoie* ou de journées dédiées aux activités sportives, les parents sont toujours les bienvenus pour faire de la randonnée pédestre, participer à la marche de la paix, pêcher ou patiner sur la Baie des Ha! Ha!, prendre part à des Olympiades ou à des jeux extérieurs pour le plaisir de se retrouver avec les enfants, les autres parents et les enseignantes.

Pourquoi ne pas profiter de la présence des parents ou des grands-parents pour faire d'une pierre deux coups et leur donner des trucs et des informations sur différents sujets comme la nutrition ou l'animation de la lecture?

Des repas familiaux à l'occasion de la fête de Noël, de la rentrée scolaire ou d'activités sportives permettent aux parents de venir à l'école partager tout simplement du bon temps « en famille ».

Pendant la semaine de la persévérance scolaire, les parents encouragent leur enfant à persévérer dans leurs activités sportives et scolaires.

Bénévolat des parents

Le coup de main des parents est toujours fort apprécié des enseignantes et des élèves, et c'est une occasion en or pour vivre des moments privilégiés autant pour les petits que pour les grands. La fabrication de monstres marins, l'organisation de

la journée d'accueil du début de l'année et d'une kermesse avec des élèves de 6^e année, l'animation d'activités sportives, la préparation de divers spectacles, la prise en charge d'une friperie sont de bons exemples de volontariat.

Pour optimiser l'aide des parents, l'école peut faire parvenir une liste de tâches qui seront à effectuer pour organiser une activité, de même qu'un calendrier où les parents peuvent inscrire leur disponibilité à exécuter telle ou telle tâche.

Les parents peuvent apporter un précieux réconfort aux élèves lors de la vaccination.

Bénévolat des parents de l'OPP

Par la diversité des activités organisées, les OPP sont très actifs dans les écoles. Ils coordonnent la mise en place d'événements festifs et culturels tels que la fête de Noël, un Salon du livre, un karaoké. Ils prennent en charge certaines activités comme l'enseignement du tricot, la vente de livres et de jeux usagés. Ils contribuent au bon fonctionnement de la

vie quotidienne en couvrant les livres de la bibliothèque, en confectionnant des décorations de Noël, en apportant une aide lors de déjeuners, de diners et de soupers communautaires.

Un OPP a fait imprimer le projet éducatif de l'école sur des napperons qui ont été remis aux familles présentes lors d'un souper communautaire.

Pour favoriser la participation des parents et des enseignantes, certains comités peuvent être jumelés afin d'éviter la multiplication des rencontres.

Chaque enfant reçoit cinq invitations à participer au souper communautaire qu'il peut remettre à des personnes de son choix.

En partenariat avec l'enseignante d'arts et un membre de la communauté, certains parents ont mis à contribution leurs talents artistiques en personnalisant l'école par la création d'un nouveau décor.

Il est important de clarifier le mandat de l'OPP afin d'éviter des malentendus. De plus, la participation de la direction d'école à ce comité est une avenue prometteuse.

Un OPP a distribué un questionnaire aux parents pour identifier les habiletés, les savoir-faire et les intérêts des familles afin d'établir un réseau de collaborateurs. Les enseignantes ont rempli un questionnaire faisant connaître leurs points de vue quant aux forces et aux attentes à l'endroit de l'OPP.

Dans un milieu défavorisé, l'OPP a élaboré une politique cadeau qui interdit l'achat de présent, mais qui encourage l'écriture de mots de remerciements, la fabrication de bricolages et les produits maison.

Les parents d'un OPP ont aidé les enfants à formuler des remerciements à l'intention de leur enseignante.

Ce que disent d'autres auteurs

Selon Poncelet et Francis (2010, p. 12), « si la participation bénévole des parents aux activités de l'école influence la qualité des contacts avec les enseignants, elle ne contribue pas systématiquement à améliorer leur connaissance du parcours de l'enfant, des difficultés qui le jalonnent ou encore des types de soutien dont il pourrait avoir besoin (Francis, 2010; Léger & Tripier, 1986). »

Saviez-vous que la communauté est partenaire des milieux scolaires?

Ce que font les écoles de la commission scolaire et la communauté pour collaborer.

Le partenariat école-famille-communauté est une combinaison gagnante pour permettre aux jeunes de mieux réussir à l'école. Par conséquent, les activités de collaboration entre ces partenaires devraient favoriser l'entraide. Plusieurs écoles de la CSRS l'ont bien compris et vivent un partenariat fructueux avec leur communauté. Ce partenariat prend diverses formes : activités éducatives et environnementales, aides financière et psychologique ainsi qu'activités sportives et culturelles.

Des exemples

Activités éducatives et environnementales

Des membres du groupe communautaire *Lire et faire lire* viennent une fois par semaine pendant deux mois à l'école pour faire la lecture aux enfants de la maternelle. Son but? Donner le goût de la lecture aux jeunes. Comment font-ils? C'est simple! Les bénévoles réunissent en petits groupes trois à quatre élèves, puis s'installent dans un local de l'école pour leur lire une histoire.

Une fois par mois, les responsables de la bibliothèque municipale organisent une lecture animée par des grands-parents.

Une grand-maman auteure de livres jeunesse vient faire la lecture aux élèves d'une classe.

Un groupe de grands-parents volontaires vient faire la lecture à de petits groupes d'élèves du préscolaire. C'est l'enseignante ou la direction qui lance l'invitation!

Profiter des la présence des grands-parents pour enrichir des contextes d'apprentissage.

Une mise
en
situation
est réalisée
à l'école
avant
la lecture
à la
bibliothèque.
Histoire
de susciter
l'intérêt!

Une animatrice d'un centre pour personnes âgées a organisé et adapté le jeu *La classe de 5^e*. Elle veut travailler les habiletés cognitives des personnes âgées et faire progresser les élèves de 5^e année. Que font les élèves? Ils apprennent les réponses

des questions du jeu et ainsi ils peuvent soutenir les personnes âgées alors que ces dernières tentent de répondre aux questions.

Une belle activité originale pour que les générations se côtoient!

Les personnes âgées ont trouvé les élèves très responsables et accueillants!

Un organisme communautaire est venu à l'école donner des ateliers de prise de photos et a présenté quelques chroniques historiques du quartier où est situé l'école. Les élèves de 6^e année, accompagnés de leurs parents, ont pris des photos inusitées, cocasses, etc. de leur quartier. Un vernissage de ces photographies a été organisé par l'école.

Les photos du quartier illustrent l'agenda scolaire.

Différents organismes (Protection de la jeunesse, MELS, MSSS, CRDP, CLSC, CRSSS, etc.) profitent de la remise de bulletin pour mettre en place des kiosques d'informations sur les services qu'ils offrent et rencontrer les parents.

Accueil des parents par les enfants pour les guider vers les différents kiosques, tirages de prix offerts par la communauté (une entrée familiale pour le Musée du Fjord et un dîner pour 4 chez Mike's), publication d'un article dans le journal local pour rendre compte de l'activité, etc.

En collaboration avec la Coopérative forestière et la municipalité de Ferland-Boileau, chaque élève de l'école et chaque membre du personnel scolaire ont planté un arbre à leur nom pour reboiser la digue.

**Café,
galettes
et jus
sont
disponibles
pour
les
génies
en herbe
de tous
âges!**

Aide financière

Une école accueillant des élèves des milieux défavorisés collabore pour développer une coopérative de développement local. Cette coop vise à soutenir ou à développer de nouvelles initiatives qui répondent aux besoins des familles de leur quartier. Par le biais de différentes subventions, les familles peuvent

obtenir pour leur enfant un sac à dos rempli des livres scolaires pour un cout minime. 20 à 25 parents doivent d'ailleurs s'y impliquer pour que la coopérative puisse livrer la marchandise! Dès le préscolaire, les parents sont sensibilisés à la cause de la coopérative et sont invités à en devenir membre.

La part sociale est de 10 \$ par famille et est valide à vie.

Les Chevaliers de Colomb viennent également en aide aux familles défavorisées. Cet organisme paie les frais de scolarité ou les livres scolaires et, parfois même, habille des enfants dans le besoin. Des parents, des membres du personnel scolaire ou de la communauté ou des bénévoles des Chevaliers de Colomb vont magasiner avec ces enfants. Certaines années, c'est jusqu'à une cinquantaine d'enfants qui profitent de ce service. Ce sont les enseignantes qui ciblent les enfants dans le besoin.

Pour assurer la confidentialité, cette aide est offerte aux parents par une lettre avec coupon-réponse ou par un appel de la direction leur offrant ce service.

Un marchethon permet d'amasser des fonds pour l'amélioration du terrain de jeux situé dans la cour d'école.

Un groupe de parents a ramassé 10 000\$ pour l'aménagement de la cour d'école de leur quartier.

Aide psychologique

Une école a installé une boîte aux lettres afin que les élèves puissent écrire des messages confidentiels. Des intervenants du milieu répondent à toutes les lettres par écrit ou par courriel. Une vingtaine de lettres par semaine sont postées. Des lettres ont permis d'aider des enfants qui avaient des idées suicidaires ou qui vivaient de la violence sexuelle...

Activités sportives et culturelles

Lors de la fête de la Saint-Valentin, des membres de la communauté ont amené patiner les jeunes de l'école à l'aréna de la ville tandis que d'autres ont raconté des histoires aux moins sportifs à la bibliothèque municipale.

Une église a été transformée en gymnase pour répondre aux besoins des jeunes!

Un groupe de papas utilise le gymnase d'une école alors qu'un organisme communautaire emprunte du matériel scolaire ou d'arts plastiques.

La Maison des familles et la Commission des loisirs ont préparé des activités sportives pour les familles de l'école. Les parents et leur enfant étaient invités à patiner, à jouer au soccer, etc.

Plus on est de fous, plus on rit! Toute la population du village a été invitée à se joindre aux activités!

Les saines habitudes de vie s'apprennent tôt!

Les jeunes profitent du fait que la ville et l'école s'échangent l'accessibilité à certaines infrastructures.

Pour remédier à des problèmes de congestion de la circulation routière, Vélo Québec a collaboré avec la ville de Saguenay pour élaborer un plan de déplacement autour d'une école. Ce plan encourage les déplacements à pied ou à vélo. L'école et les commerçants du quartier ont été sollicités pour installer des supports à vélo. Pour rendre le projet le plus viable possible, plusieurs écoles de différentes commissions scolaires seront aussi encouragées à promouvoir une circulation à pied

ou à vélo! Les parents doivent signer un contrat d'engagement pour autoriser leur enfant à venir à l'école à pied ou à vélo. D'ailleurs, les parents sont également invités à ne pas utiliser leur voiture.

Des organismes s'engagent dans la promotion d'activités sportives et sécuritaires!

Des consignes de sécurité sont affichées dans l'école pour prévenir les accidents!

Une école a mis sur pied des équipes de soccer dans le cadre d'activités parascolaires, et la municipalité a pris le relai en poursuivant cette activité pendant l'été. Comme l'école avait formé des parents pour être instructeurs de soccer, les jeunes ont pu bénéficier de leur expertise durant l'été qui a suivi.

Toute la population du village se rassemble maintenant le long des lignes de terrain pour encourager les jeunes.

Les adolescents ont aussi repris l'idée et ont créé leurs propres équipes de soccer.

Les enfants ont reçu une formation mécanique et une autre sur la sécurité routière offertes par le Réseau du sport étudiant du Québec, Vélo Québec, Grouille-toi le Fjord et des enseignantes d'éducation physique.

Ce que disent d'autres auteurs

Deslandes (2004) affirme qu'il y a un consensus voulant que la famille, l'école et la communauté soient essentielles à la réussite scolaire et au développement des enfants et des adolescents (Deslandes & Bertrand, 2001; Henderson & Mapp, 2002; Jordan, Orozco, & Averett, 2001)

Conclusion

À la lecture des nombreuses activités de collaboration école-famille-communauté présentées dans ce répertoire, il est heureux de constater que les écoles et les enseignantes de la CSRS ont amorcé la diversification de leurs propositions de collaboration. En effet, plus que jamais, les écoles et les enseignants de la CSRS ont le souci de répondre aux différents besoins des familles, et par conséquent, de s'assurer d'une plus grande participation parentale. Basé sur le témoignage d'enseignantes et de conseillères pédagogiques, cet inventaire contribue donc à faire connaître les activités de collaboration école-famille-communauté de la CSRS. Ce répertoire présente notamment leurs initiatives de communication pour informer ou échanger de l'information avec les parents. Il expose également une variété de moyens qu'elles ont élaborés pour soutenir le rôle des parents et faciliter leur implication dans la scolarité de leur enfant. Enfin, il décrit un partenariat diversifié entre les enseignantes, les familles et la communauté contribuant ainsi à enrichir la vie scolaire des jeunes. Plusieurs bonnes idées, trucs et astuces proposés peuvent d'ailleurs faciliter le transfert de ces stratégies à d'autres lieux d'enseignement. Bref, sans toutes ces occasions privilégiées de travailler avec les parents, la collaboration ne pourrait avoir lieu à la CSRS.

Références

- Christenson, S. L., & Sheridan, S. M. (2001). *Schools and families: Creating essential connections for learning*. New York, NY: The Guilford Press.
- Deslandes, R. (2012). La famille et la communauté comme partenaires. *Vie pédagogique*, (160), 1-4.
Repéré à http://www.mels.gouv.qc.ca/sections/viepedagogique/160/index.asp?page=horsDos2_4
- Deslandes, R. (2006). La problématique école-famille-communauté dans la formation des maîtres. Dans J. Loiselle, L. Lafortune & N. Rousseau (Éds.), *L'innovation et la formation à l'enseignement : pistes de réflexion et d'action pour les futurs enseignants* (pp. 183-205). Québec, QC: Presses de l'Université du Québec.
- Deslandes, R. (2004). Collaboration famille-école-communauté: pour une inclusion réussie. Dans N. Rousseau & S. Bélanger (Éds.), *La pédagogie de l'inclusion scolaire* (pp. 326-346). Québec, QC: Les presses de l'Université du Québec.
- Deslandes, R. (2003). La participation parentale au suivi scolaire: que disent les parents. *Education Canada*, 43(1), 8-10.
- Deslandes, R., & Bertrand, R. (2004). Motivation des parents à participer au suivi scolaire de leur enfant au primaire. *Revue des sciences de l'éducation*, 30(2), 411-433.
- Deslandes, R., & Bertrand, R. (2001). *La création d'une véritable communauté éducative autour de l'élève : une intervention plus cohérente et des services mieux harmonisés* : Rapport de recension des écrits, CQRS-MEQ action concertée, <www.ulaval.ca/cpires/>.
- Epstein, J. L. (1986). Parents' reactions to teacher practices of parent involvement. *Elementary School Journal*, 86, 277-294.
- Epstein, J. L. (2001). *School, family, and community partnerships: Preparing educators and improving schools*. Boulder, CO: Westview Press.
- Epstein, J. L., Simons, B. S., & Salinas, K. C. (1997). Involving parents in homework in the middle grades. *Research Bulletin* (18), 4 pages.
- Francis, V. (2010). *Les actions en direction des parents du programme de réussite éducative*. Recherche subventionnée par le Groupement d'intérêt public pour la réussite éducative de la ville de Paris. Rapport non publié, juillet 2010.

- Henderson, A. T., Mapp, K. L., Johnson, V. R., & Davies, D. (2007). *Beyond the bake sale: The essential guide to family-school partnerships*. New York, NY: The New Press.
- Henderson, A. T., & Mapp, K. L. (2002). *A new wave of evidence: The impact of school, family, and community connections on student achievement*. Austin, TX: National Center for Family and Community.
- Jordan, C., Orozco, E., & Averett, A. (2001). *Emerging issues in school, family, and community connections*. Austin, TX: Southwest Educational Development Laboratory, Annual Synthesis, 2002.
- Larivée, S. J. (2008). Collaborer avec les parents: portraits, enjeux et défis de la formation des enseignants au préscolaire et au primaire. Dans Correa Molina, E. & C. Gervais (Éds.), *Les stages de formation à l'enseignement. Pratiques et perspectives théoriques* (pp. 219-247). Québec, QC: Les Presses de l'Université du Québec.
- Léger, A., & Tripier, M. (1986). *Fuir ou construire l'école populaire?* Paris, France: Méridiens-Klincksieck.
- Maubant, P., & Leclerc, C. (2008). Le partenariat famille-école: à la recherche de l'improbable partenariat école-famille: origines d'un malentendu. Dans G. Pithon, Asdih, C. & Larivée, S.J. (Éd.), *Construire une «communauté éducative»: un partenariat famille-école-association* (pp. 23-36) Bruxelles, Belgique: De Boeck.
- Ministère de l'Éducation. (2003). *Les difficultés d'apprentissage à l'école: cadre de référence pour guider l'intervention*. Québec, QC: Gouvernement du Québec.
- Poncelet, D., & Francis, V. (2010). L'engagement parental dans la scolarité des enfants. Questions et enjeux. *La revue internationale de l'éducation familiale*(28), 9-20.
- Sheldon, S. B. (2003). Linking school-family-community partnerships in urban elementary schools to student achievement on state tests. *The Urban Review*, 35(2), 149-165.
- Tazouti, Y., & Jarlegan, A. (2010). Sentiment de compétence parentale, participation parentale au travail scolaire et performances scolaires de l'enfant. *Revue internationale de l'éducation familiale*(28), 23-40.
- Van Voorhis, F. L. (2001). Interactive science homework: An experiment in home and school connection. *National Association School Principal's Bulletin*, 85(627), 20-32.

