
Soutenir tous les élèves pour favoriser leur réussite éducative
DIFFÉRENCIATION PÉDAGOGIQUE

Pistes pour la démarche du plan d’intervention
Mesure d’adaptation et modification des attentes

par rapport aux exigences du PFEQ (élèves HDAA)

Nº 3 3de

OUTIL
COMPLÉMENTAIRE

Coordination et rédaction
Direction de l’adaptation scolaire
Direction générale des services de soutien aux élèves
Secteur de l’éducation préscolaire et de l’enseignement primaire et secondaire

Pour tout renseignement, s’adresser à l’endroit suivant :
Renseignements généraux
Ministère de l’Éducation
1035, rue De La Chevrotière, 21e étage
Québec (Québec) G1R 5A5
Téléphone : 418 643-7095
Ligne sans frais : 1 866 747-6626

Ce document peut être consulté sur le site Web du Ministère :
education.gouv.qc.ca.

© Gouvernement du Québec
Ministère de l’Éducation

ISBN 978-2-550-88476-7 (PDF)

Dépôt légal - Bibliothèque et Archives nationales du Québec, 2021 20
-1

30
-0

04
-3

http://education.gouv.qc.ca

TABLE DES MATIÈRES

1	� La démarche du plan d’intervention pour la mise en oeuvre de la mesure d’adaptation et la modification
des attentes par rapport aux exigences du PFEQ� 2

1.1	 Une démarche en quatre phases� 3

1.2	 Les acteurs du plan d’intervention� 5

2	 Des pistes de réflexion pour la mise en place de la mesure d’adaptation� 6

2.1	 La collecte et l’analyse de l’information (phase 1)� 7

2.2	 La planification des interventions (phase 2)� 8

2.3	 La réalisation des interventions (phase 3)� 9

2.4	 La révision du plan d’intervention (phase 4)� 10

3	� Des pistes de réflexion pour la mise en place de la modification des attentes par rapport
aux exigences du Programme de formation de l’école québécoise� 12

3.1	 La collecte et l’analyse de l’information (phase 1)� 14

3.2	 La planification des interventions (phase 2)� 15

3.3	 La réalisation des interventions (phase 3)� 17

3.4	 La révision du plan d’intervention (phase 4)� 18

D
iff

ér
en

ci
at

io
n

pé
da

go
gi

qu
e

O
u

ti
l
c
o

m
p

lé
m

e
n

ta
ir

e
 N

º 3
 d

e
 3

 •
 P

is
te

s
p

o
u

r
la

 d
é
m

a
rc

h
e
 d

u
 p

la
n

 d
’in

te
rv

e
n

ti
o

n
M

e
su

re
 d

’a
d

a
p

ta
ti

o
n

 e
t

m
o

d
if

ic
a
ti

o
n

 d
e
s

a
tt

e
n

te
s

p
a
r

ra
p

p
o

rt
 a

u
x
 e

x
ig

e
n

c
e
s

d
u

 P
F

E
Q

 (
é
lè

v
e
s

H
D

A
A

)

2

1	 LA DÉMARCHE DU PLAN D’INTERVENTION
POUR LA MISE EN OEUVRE DE LA MESURE
D’ADAPTATION ET LA MODIFICATION
DES ATTENTES PAR RAPPORT
AUX EXIGENCES DU PFEQ

1	 Les situations nécessitant l’établissement d’un plan d’intervention sont présentées dans le document Le plan d’intervention… au service de la réussite de l’élève : cadre
de référence pour l’établissement des plans d’intervention (ministère de l’Éducation, 2004, p. 22).

2	 Québec, ministère de l’Éducation (2004), Le plan d’intervention… au service de la réussite de l’élève : cadre de référence pour l’établissement des plans d’intervention.

La démarche du plan d’intervention prend appui sur les besoins
et la situation de l’élève handicapé ou en difficulté d’adaptation
ou d’apprentissage (HDAA)1. Elle vise à planifier des actions
coordonnées pour l’aider à progresser et mise sur l’accompagnement
pour faciliter sa réussite éducative. Le Cadre de référence pour
l’établissement des plans d’intervention2 vise à soutenir le réseau
scolaire dans les différents choix d’interventions et leur mise en œuvre,

et peut guider les divers intervenants dans cette démarche de
collaboration au bénéfice de l’élève. Dans le présent document, il est
particulièrement question de la démarche du plan d’intervention pour
la mise en œuvre de l’une ou l’autre des formes de différenciation
pédagogique suivantes : la mesure d’adaptation ou la modification
des attentes par rapport aux exigences du Programme de formation
de l’école québécoise (PFEQ) pour les élèves HDAA.

D
iff

ér
en

ci
at

io
n

pé
da

go
gi

qu
e

O
u

ti
l
c
o

m
p

lé
m

e
n

ta
ir

e
 N

º 3
 d

e
 3

 •
 P

is
te

s
p

o
u

r
la

 d
é
m

a
rc

h
e
 d

u
 p

la
n

 d
’in

te
rv

e
n

ti
o

n
M

e
su

re
 d

’a
d

a
p

ta
ti

o
n

 e
t

m
o

d
if

ic
a
ti

o
n

 d
e
s

a
tt

e
n

te
s

p
a
r

ra
p

p
o

rt
 a

u
x
 e

x
ig

e
n

c
e
s

d
u

 P
F

E
Q

 (
é
lè

v
e
s

H
D

A
A

)

3

Comme il est mentionné dans le document Différenciation
pédagogique : soutenir tous les élèves pour favoriser leur réussite
éducative, la différenciation pédagogique se présente sous trois
formes : la flexibilité pédagogique, la mesure d’adaptation et la
modification des attentes par rapport aux exigences du PFEQ. Ces
trois formes ne constituent toutefois pas un continuum d’interventions
ni une suite d’étapes à franchir. La flexibilité pédagogique est présente
au quotidien et les deux autres formes nécessitent une analyse en
collégialité des besoins d’un élève en particulier. Ainsi, la modification
des attentes par rapport aux exigences du PFEQ n’a pas comme
préalable nécessaire la mise en place d’une ou de plusieurs mesures
d’adaptation, bien qu’elle ne l’exclue pas non plus. C’est l’analyse
de la situation de l’élève qui déterminera si la deuxième ou la troisième
forme représente le soutien complémentaire à privilégier pour favoriser
sa réussite. Cette analyse doit être basée sur des informations variées
et suffisantes qui permettent de circonscrire les besoins et les
capacités de l’élève.

Le présent outil, complémentaire au document mentionné plus haut,
comporte des pistes de réflexion pour la démarche du plan
d’intervention. Il vise à faciliter la mise en œuvre :

	– de la mesure d’adaptation, pour aider l’élève qui présente des
difficultés importantes (ou des limitations) à surmonter ou à
atténuer un obstacle lors de l’apprentissage et de l’évaluation ;

	– de la modification des attentes par rapport aux exigences du
PFEQ, une modalité mise à la disposition du réseau scolaire
et qui vise à favoriser le développement des compétences
indiquées au PFEQ pour l’élève qui n’est pas en mesure de
répondre aux exigences de ce programme dans une ou
plusieurs matières.

3	 Chacune de ces phases est présentée dans la publication ministérielle Le plan d’intervention… au service de la réussite de l’élève : cadre de référence pour l’établissement
des plans d’intervention (ministère de l’Éducation, 2004). Le schéma provient de la version « en bref » de ce cadre de référence.

4	 « Le temps requis pour réaliser les différentes actions peut varier selon qu’il s’agit d’un élève qui dispose d’un plan d’intervention depuis un certain temps ou d’un élève qui
en bénéficie pour la première fois. » QUÉBEC, MINISTÈRE DE L’ÉDUCATION (2004), Le plan d’intervention… au service de la réussite de l’élève : cadre de référence pour
l’établissement des plans d’intervention, p. 25.

1.1	 UNE DÉMARCHE EN QUATRE
PHASES

Les quatre phases3 qui composent la démarche du plan d’intervention
sont :

	› la collecte et l’analyse de l’information ;

	› la planification des interventions ;

	› la réalisation des interventions ;

	› la révision du plan d’intervention.

Ces étapes interdépendantes sont toutes aussi importantes les unes
que les autres pour ce qui est d’augmenter les chances de réussite
de l’élève. Il faut retenir que la démarche est dynamique et que ces
étapes peuvent être exécutées à plusieurs reprises. Ainsi, à la phase
de la réalisation des interventions, il se peut qu’il soit nécessaire de
retourner à la phase de la collecte et de l’analyse de l’information
pour obtenir de nouveaux renseignements concernant l’élève. Par
ailleurs, de nouvelles interventions peuvent aussi être planifiées lors
de l’étape de la révision du plan d’intervention. Enfin, le temps requis
pour chacune des phases peut varier selon la situation de l’élève4.

D
iff

ér
en

ci
at

io
n

pé
da

go
gi

qu
e

O
u

ti
l
c
o

m
p

lé
m

e
n

ta
ir

e
 N

º 3
 d

e
 3

 •
 P

is
te

s
p

o
u

r
la

 d
é
m

a
rc

h
e
 d

u
 p

la
n

 d
’in

te
rv

e
n

ti
o

n
M

e
su

re
 d

’a
d

a
p

ta
ti

o
n

 e
t

m
o

d
if

ic
a
ti

o
n

 d
e
s

a
tt

e
n

te
s

p
a
r

ra
p

p
o

rt
 a

u
x
 e

x
ig

e
n

c
e
s

d
u

 P
F

E
Q

 (
é
lè

v
e
s

H
D

A
A

)

4

« Les principales forces de la démarche du plan d’intervention sont de faciliter la concertation entre les intervenants,

de favoriser la collaboration avec les parents et de permettre de mieux identifier les besoins de l’élève. »

QUÉBEC, MINISTÈRE DE L’ÉDUCATION (2004). Le plan d’intervention... au service de la réussite de l’élève : cadre de référence pour l’établissement
des plans d’intervention, p. 5.

5	 « Se concerter, c’est s’entendre pour agir ensemble.» Agir de façon concertée autour de l’élève et avec lui garantit de plus grandes chances de réussite. » QUÉBEC,
MINISTÈRE DE L’ÉDUCATION (2004), Le plan d’intervention... au service de la réussite de l’élève : cadre de référence pour l’établissement des plans d’intervention, p. 19.

La démarche du plan d’intervention consiste en un processus d’aide
à l’élève qui va bien au-delà d’un formulaire à remplir ou d’une réunion
officielle. Elle représente une occasion de concertation5 pour les divers
intervenants concernés ainsi que l’élève lui-même et ses parents.
Cette démarche permet notamment de planifier des actions
coordonnées afin d’aider le jeune à progresser dans le développement
de ses compétences par rapport au PFEQ et en lien avec la mission
de l’école : instruire, socialiser et qualifier.

Le présent outil reprend, en les résumant, les quatre phases de la
démarche du plan d’intervention. Pour chacune, il offre des pistes
de réflexion visant à soutenir les écoles dans la prise de décisions
relatives à la mesure d’adaptation et à la modification des attentes
par rapport aux exigences du PFEQ.

Avant la présentation de ces pistes, la section suivante décrit
brièvement les rôles pouvant être joués par les personnes impliquées.

D
iff

ér
en

ci
at

io
n

pé
da

go
gi

qu
e

O
u

ti
l
c
o

m
p

lé
m

e
n

ta
ir

e
 N

º 3
 d

e
 3

 •
 P

is
te

s
p

o
u

r
la

 d
é
m

a
rc

h
e
 d

u
 p

la
n

 d
’in

te
rv

e
n

ti
o

n
M

e
su

re
 d

’a
d

a
p

ta
ti

o
n

 e
t

m
o

d
if

ic
a
ti

o
n

 d
e
s

a
tt

e
n

te
s

p
a
r

ra
p

p
o

rt
 a

u
x
 e

x
ig

e
n

c
e
s

d
u

 P
F

E
Q

 (
é
lè

v
e
s

H
D

A
A

)

5

1.2	 LES ACTEURS DU PLAN
D’INTERVENTION

Axée sur la détermination des capacités et des besoins de l’élève,
la démarche du plan d’intervention vise à trouver des moyens de
l’aider à progresser. Misant sur la recherche de solutions, elle fait
appel à l’expertise de plusieurs acteurs. Les parents, l’élève (à moins
qu’il ne soit incapable), la direction de l’école, le ou les enseignants
et les intervenants scolaires concernés par la situation de celui-ci
sont tous appelés à collaborer à cette démarche.

« Compte tenu du rôle essentiel des parents, il importe

qu’ils soient bien accueillis et soutenus pour faire connaître

les besoins de leur enfant à l’école et que leur compétence

soit reconnue. Leur collaboration pour déterminer les objectifs

à poursuivre avec leur enfant et pour suivre de près ses

progrès doit être encouragée. »

QUÉBEC, MINISTÈRE DE L’ÉDUCATION (1999). Une école adaptée à tous
ses élèves, Politique de l’adaptation scolaire, p. 25.

6	 Le directeur de l’école a l’obligation de voir à la réalisation ainsi qu’à l’évaluation périodique du plan d’intervention et d’en informer régulièrement les parents (Loi sur l’instruction
publique, art. 96.14).

Au cœur de la démarche du plan d’intervention se trouve l’élève lui-
même. Dans la mesure du possible, il doit pouvoir déterminer ses
besoins avec le soutien nécessaire. Son niveau d’engagement est
influencé par son âge, sa situation et la nature de ses besoins. Il
importe de choisir les modalités de participation qui conviennent le
mieux à sa situation. Lorsque cela est possible et s’il en est capable,
il peut prendre part aux décisions qui le concernent. Par ailleurs, la
participation des parents, premiers responsables de leur enfant et
de son développement, est également primordiale. Ceux-ci doivent
être reconnus comme de réels partenaires et prendre part aux
décisions relatives à leur enfant. Le fait qu’ils soient bien informés de
la démarche maximise leur collaboration.

Les enseignants et les intervenants scolaires, stimulés par le désir
de contribuer positivement aux apprentissages de l’élève et de l’aider
à atteindre ses objectifs, participent aussi à la démarche du plan
d’intervention et y jouent un rôle important. Lorsqu’il s’agit d’objectifs
liés à l’apprentissage, les objectifs retenus dans le plan d’intervention
étant intimement liés au développement des compétences indiquées
au PFEQ, les enseignants et les intervenants scolaires, en fonction
des capacités et des besoins de l’élève, lui offrent un environnement
scolaire adéquat pouvant l’amener à mieux réussir. Ils intègrent dans
leurs interventions des stratégies et des moyens (dont les mesures
d’adaptation prévues).

La direction voit, pour sa part, à la réalisation de la démarche du plan
d’intervention6. Afin d’en favoriser l’efficacité, elle assure la mobilisation
des différents acteurs, met à contribution leur expertise et facilite la
concertation. Elle favorise la participation de l’élève et informe les
parents. Enfin, elle veille à ce que les personnes concernées assurent
le suivi des moyens retenus, et voit à l’évaluation périodique du plan
d’intervention.

Tous ces acteurs se mobilisent, se concertent, trouvent des solutions
et ajustent leurs interventions afin de permettre à l’élève de progresser,
d’être en mesure de prendre sa place à l’école et de contribuer
à l’enrichissement de son milieu.

D
iff

ér
en

ci
at

io
n

pé
da

go
gi

qu
e

O
u

ti
l
c
o

m
p

lé
m

e
n

ta
ir

e
 N

º 3
 d

e
 3

 •
 P

is
te

s
p

o
u

r
la

 d
é
m

a
rc

h
e
 d

u
 p

la
n

 d
’in

te
rv

e
n

ti
o

n
M

e
su

re
 d

’a
d

a
p

ta
ti

o
n

 e
t

m
o

d
if

ic
a
ti

o
n

 d
e
s

a
tt

e
n

te
s

p
a
r

ra
p

p
o

rt
 a

u
x
 e

x
ig

e
n

c
e
s

d
u

 P
F

E
Q

 (
é
lè

v
e
s

H
D

A
A

)

6

2	 DES PISTES DE RÉFLEXION POUR LA MISE
EN PLACE DE LA MESURE D’ADAPTATION

7	 QUÉBEC, MINISTÈRE DE L’ÉDUCATION ET DE L’ENSEIGNEMENT SUPÉRIEUR (2020), Différenciation pédagogique : soutenir tous les élèves pour favoriser
leur réussite éducative.

Comme l’indique le document Différenciation pédagogique : soutenir
tous les élèves pour favoriser leur réussite éducative7, la mesure
d’adaptation est « un ajustement essentiel qui permet à un élève qui
présente des difficultés importantes (ou des limitations) de surmonter
ou d’atténuer un obstacle lors de l’apprentissage et de l’évaluation.
Cette mesure ne modifie pas les attentes envers l’élève. L’absence
d’une mesure d’adaptation appropriée à ses besoins limite le
développement de ses compétences ou la démonstration de ses

apprentissages. La décision de mettre en place une telle mesure
s’appuie sur une analyse de la situation de l’élève dans le cadre de
la démarche du plan d’intervention ».

Note : Pour les élèves en fin de parcours du secondaire, les décisions
en lien avec la mesure d’adaptation doivent prendre en compte les
directives de la Direction de la sanction des études (DSE) relativement
aux épreuves ministérielles.

D
iff

ér
en

ci
at

io
n

pé
da

go
gi

qu
e

O
u

ti
l
c
o

m
p

lé
m

e
n

ta
ir

e
 N

º 3
 d

e
 3

 •
 P

is
te

s
p

o
u

r
la

 d
é
m

a
rc

h
e
 d

u
 p

la
n

 d
’in

te
rv

e
n

ti
o

n
M

e
su

re
 d

’a
d

a
p

ta
ti

o
n

 e
t

m
o

d
if

ic
a
ti

o
n

 d
e
s

a
tt

e
n

te
s

p
a
r

ra
p

p
o

rt
 a

u
x
 e

x
ig

e
n

c
e
s

d
u

 P
F

E
Q

 (
é
lè

v
e
s

H
D

A
A

)

7

2.1	 LA COLLECTE ET L’ANALYSE
DE L’INFORMATION (PHASE 1)

Pour soutenir les progrès de l’élève, il est important d’avoir une
représentation juste de sa situation. L’étape de la collecte et de
l’analyse de l’information offre la possibilité d’examiner en équipe la
situation de l’élève et d’assurer une prise de décisions éclairée pour
le soutenir et répondre à ses besoins. Elle nécessite de prendre en
compte l’ensemble des facteurs qui sont susceptibles d’influencer
ses apprentissages et d’interpréter l’ensemble des informations
le concernant.

Dans certains cas, cette analyse peut mener à la décision de mettre
en place une mesure d’adaptation, mais il est aussi possible qu’elle
amène les intervenants concernés à choisir d’utiliser de nouveaux
moyens liés à la flexibilité pédagogique, surtout lorsque les conditions
favorables sont présentes. Par ailleurs, il arrive que l’analyse de la
situation mène rapidement à la décision de recourir à un moyen
spécialisé qui n’est généralement pas utilisé en flexibilité pédagogique
(ex. : le braille, la souris adaptée). L’analyse de la situation de l’élève
permet de déterminer en équipe les interventions à privilégier. L’effet
d’un moyen choisi peut être différent selon les matières. Il est donc
important de s’assurer qu’un moyen choisi correspond à une mesure
d’adaptation.

Pour plusieurs élèves, l’utilisation de moyens variés en matière de
flexibilité pédagogique permettra d’éviter qu’ils rencontrent des
obstacles dans leurs apprentissages ou les atténuera. Dans d’autres
cas, certains obstacles à l’appprentissage nécessiteront une analyse
afin de faire les choix appropriés. Ce n’est pas le moyen qui constitue
la flexibilité pédagogique ou la mesure d’adaptation. Ce qui distingue
la flexibilité pédagogique de la mesure d’adaptation, c’est le caractère
essentiel de cette dernière pour l’élève. Elle est en effet nécessaire
pour qu’il développe ses compétences et en fasse la démonstration.

Pistes de réflexion (phase 1)

	› Quelles sont les forces et les capacités de l’élève ?
Quels sont ses champs d’intérêt, ses qualités
et ses ressources ?

	› À quel moment l’élève connaît-il des réussites ?
Dans quel contexte effectue-t-il facilement des
apprentissages ? Qu’est-ce qui fonctionne pour
cet élève et pourquoi ?

	› Quels sont les obstacles à ses apprentissages ?
Ces obstacles se présentent-ils de façon ponctuelle
ou répétée ? Quels sont les besoins de l’élève ?
Quelles sont les compétences qu’il doit davantage
développer au regard du PFEQ ?

	› Quelles interventions ont été mises en place jusqu’à
maintenant ? Quels constats pouvons-nous faire au
sujet de leur efficacité ?

	› Des informations supplémentaires concernant
l’élève seraient-elles nécessaires pour aider à cette
analyse (dossier scolaire, dossier d’aide particulière,
travaux et productions de l’élève) ?

	› Lesquels des différents besoins de l’élève sont
prioritaires ?

	› Quelles sont les compétences (et les matières)
qui devraient faire l’objet d’une mesure d’adaptation ?
Compte tenu du contexte dans lequel évolue l’élève
et de l’analyse de sa situation, quelle mesure
d’adaptation lui permettrait de développer
ses compétences ?

	› De quelle façon la mesure d’adaptation peut-elle
aider l’élève à atteindre les exigences du PFEQ ?
Quels sont les obstacles aux apprentissages que
la mesure d’adaptation pourrait atténuer pour aider
l’élève à développer ses compétences ?

D
iff

ér
en

ci
at

io
n

pé
da

go
gi

qu
e

O
u

ti
l
c
o

m
p

lé
m

e
n

ta
ir

e
 N

º 3
 d

e
 3

 •
 P

is
te

s
p

o
u

r
la

 d
é
m

a
rc

h
e
 d

u
 p

la
n

 d
’in

te
rv

e
n

ti
o

n
M

e
su

re
 d

’a
d

a
p

ta
ti

o
n

 e
t

m
o

d
if

ic
a
ti

o
n

 d
e
s

a
tt

e
n

te
s

p
a
r

ra
p

p
o

rt
 a

u
x
 e

x
ig

e
n

c
e
s

d
u

 P
F

E
Q

 (
é
lè

v
e
s

H
D

A
A

)

8

2.2	 LA PLANIFICATION DES
INTERVENTIONS (PHASE 2)

Après la mise en commun de l’information recueillie sur la situation
de l’élève, l’étape de la planification des interventions vise à atteindre
un consensus sur ses besoins prioritaires et à sélectionner la mesure
d’adaptation la plus pertinente pour qu’il surmonte les obstacles à
ses apprentissages ou que ceux-ci soient atténués. Il est approprié
de planifier une expérimentation concrète de la mesure d’adaptation
pour confirmer le choix de celle-ci ou former l’élève et les intervenants
concernés au regard de son utilisation. L’inscription de cette mesure
au plan d’intervention aide les divers intervenants de l’équipe à en
assurer le suivi et à vérifier si elle permet réellement à l’élève de
surmonter ou d’atténuer les obstacles à ses apprentissages. Ce qui
est important, c’est que la mesure d’adaptation réponde au besoin
de l’élève, qu’elle favorise vraiment l’atteinte des objectifs en ce qui
le concerne, qu’elle lui permette de développer les compétences
indiquées au PFEQ et d’en faire la démonstration.

Lors de l’étape de la planification des interventions, il est important
de s’assurer que la mesure d’adaptation est liée aux objectifs du plan
d’intervention. De plus, il est important de prendre en compte la
mesure d’adaptation dans la planification de l’enseignement, de à
l’évaluation et dans la communication des résultats. L’effet de la
mesure d’adaptation choisie peut être différent selon les matières en
lien avec les intentions pédagogiques et les apprentissages à effectuer.
Aussi, notamment pour la mise en place d’un outil numérique, il faut
prévoir un accompagnement de l’élève et du personnel concerné
au besoin.

Enfin, il est possible à cette étape de partager les rôles et les
responsabilités de chacun des membres de l’équipe et de discuter
de quelle façon et à quel moment on assurera le suivi des progrès
de l’élève et l’évaluation de l’efficacité de la mesure d’adaptation.
Bien définir les responsabilités de chacun contribue à faciliter
la collaboration et la concertation dans le travail d’équipe.

Pistes de réflexion (phase 2)

	› Est-ce que le moyen choisi correspond à une
mesure d’adaptation pour les différentes matières
touchées ? Quelle est l’implication des autres
enseignants et intervenants (enseignants
spécialistes, autres enseignants au secondaire) ?

	› La mesure d’adaptation choisie nécessitera-t-elle
un accompagnement ou une formation pour l’élève,
les enseignants ou les intervenants concernés ?
Quelles ressources devons-nous prévoir ?

	› Quelles sont les responsabilités de chacun
des membres de l’équipe dans la mise en place
de cette mesure d’adaptation ? À quel moment
assurerons-nous le suivi des progrès de l’élève ?

	› Quelle équipe est responsable de l’évaluation
de la pertinence et de l’efficacité de la mesure ?
Comment seront informés l’ensemble des
intervenants ?

D
iff

ér
en

ci
at

io
n

pé
da

go
gi

qu
e

O
u

ti
l
c
o

m
p

lé
m

e
n

ta
ir

e
 N

º 3
 d

e
 3

 •
 P

is
te

s
p

o
u

r
la

 d
é
m

a
rc

h
e
 d

u
 p

la
n

 d
’in

te
rv

e
n

ti
o

n
M

e
su

re
 d

’a
d

a
p

ta
ti

o
n

 e
t

m
o

d
if

ic
a
ti

o
n

 d
e
s

a
tt

e
n

te
s

p
a
r

ra
p

p
o

rt
 a

u
x
 e

x
ig

e
n

c
e
s

d
u

 P
F

E
Q

 (
é
lè

v
e
s

H
D

A
A

)

9

2.3	 LA RÉALISATION DES
INTERVENTIONS (PHASE 3)

La troisième étape correspond à la mise en œuvre des moyens inscrits
au plan d’intervention, dont la mesure d’adaptation, ce qui permettra
à l’élève de progresser. Cette mesure d’adaptation mise en place
peut soutenir l’atteinte des objectifs inscrits au plan d’intervention.
Dans certains cas, il est possible qu’il soit nécessaire de faire des
ajustements pour y arriver. Lorsque les résultats escomptés sont
obtenus rapidement, des changements peuvent aussi être apportés.
Il est important alors de consulter l’élève, si la situation le permet,
puisqu’il est le premier visé par ces ajustements. Les intervenants
peuvent ajuster leurs interventions en tout temps, en faisant appel à
leur jugement professionnel et en concertation avec la direction
d’école. Au bénéfice de l’élève, les membres de l’équipe poursuivent
leurs échanges et se tiennent informés des ajustements qu’ils
pourraient envisager pour le soutenir davantage dans sa progression.

Pistes de réflexion (phase 3)8

	› Est-ce que les apprentissages du PFEQ sont
favorisés par l’utilisation de la mesure d’adaptation ?
Est-il possible d’envisager l’atteinte des objectifs
fixés au plan d’intervention ?

	› Est-ce que la réalisation des interventions
se déroule comme prévu ? Si des difficultés
se présentent, comment les surmonter ?

	› Est-ce que tous les intervenants concernés
par la situation de l’élève, y compris ceux qui
n’ont pas pris part à la rencontre relative au plan
d’intervention, sont informés des décisions prises
et des changements apportés en cours d’année ?

	› Est-ce que les parents sont informés régulièrement
de l’évolution de la situation de l’élève ? Quels
moyens de communication sont utilisés ?

	› L’élève est-il toujours conscient des objectifs
à atteindre ?

	› Comment se perçoit l’élève dans son évolution
en lien avec les objectifs fixés ?

8	 Pour favoriser l’atteinte des objectifs, ces questions devraient être
considérées à plusieurs reprises au cours de cette phase.

D
iff

ér
en

ci
at

io
n

pé
da

go
gi

qu
e

O
u

ti
l
c
o

m
p

lé
m

e
n

ta
ir

e
 N

º 3
 d

e
 3

 •
 P

is
te

s
p

o
u

r
la

 d
é
m

a
rc

h
e
 d

u
 p

la
n

 d
’in

te
rv

e
n

ti
o

n
M

e
su

re
 d

’a
d

a
p

ta
ti

o
n

 e
t

m
o

d
if

ic
a
ti

o
n

 d
e
s

a
tt

e
n

te
s

p
a
r

ra
p

p
o

rt
 a

u
x
 e

x
ig

e
n

c
e
s

d
u

 P
F

E
Q

 (
é
lè

v
e
s

H
D

A
A

)

10

2.4	 LA RÉVISION DU PLAN
D’INTERVENTION (PHASE 4)

Lors de la phase de révision du plan d’intervention9, les intervenants
concernés discutent des actions qui ont été mises en place et des
résultats obtenus. Il s’agit de vérifier si la mesure d’adaptation permet
réellement à l’élève de surmonter ou d’atténuer les obstacles
rencontrés et de constater des progrès. Selon la date de révision
prévue ou modifiée en fonction des besoins de l’élève, une évaluation
de l’atteinte des objectifs est réalisée. Cette étape est fondamentale
pour préciser l’évolution de l’élève, la valeur des objectifs établis et
les suites à donner. À cette dernière phase, s’il arrivait que des
objectifs ne soient pas atteints, il serait nécessaire de revoir les
objectifs inscrits à l’étape de la planification et de se questionner sur
les effets des interventions mises en place.

9	 QUÉBEC, MINISTÈRE DE L’ÉDUCATION (2004), Le plan d’intervention…au service de la réussite de l’élève : cadre de référence pour l’établissement des plans d’intervention,
p. 28

« La révision du plan d’intervention se fait en fonction

de l’évolution de la situation de l’élève. Ainsi, la fréquence

et le moment de l’année où se tiennent les révisions

varient selon la nature du plan d’intervention et les

besoins de l’élève ».

QUÉBEC, MINISTÈRE DE L’ÉDUCATION (2004). Le plan d’intervention...
au service de la réussite de l’élève : cadre de référence pour l’établissement
des plans d’intervention, p. 28.

D
iff

ér
en

ci
at

io
n

pé
da

go
gi

qu
e

O
u

ti
l
c
o

m
p

lé
m

e
n

ta
ir

e
 N

º 3
 d

e
 3

 •
 P

is
te

s
p

o
u

r
la

 d
é
m

a
rc

h
e
 d

u
 p

la
n

 d
’in

te
rv

e
n

ti
o

n
M

e
su

re
 d

’a
d

a
p

ta
ti

o
n

 e
t

m
o

d
if

ic
a
ti

o
n

 d
e
s

a
tt

e
n

te
s

p
a
r

ra
p

p
o

rt
 a

u
x
 e

x
ig

e
n

c
e
s

d
u

 P
F

E
Q

 (
é
lè

v
e
s

H
D

A
A

)

11

L’étape de la révision du plan d’intervention peut conduire à des
décisions telles que maintenir les objectifs établis ainsi que les moyens
qui les soutiennent (dont certains peuvent être une ou des mesures
d’adaptation) ou modifier certains ou l’ensemble des éléments du
plan d’intervention en fonction de la situation de l’élève. Il s’avère

donc possible qu’à cette phase, l’équipe reprenne le cycle et effectue
les étapes qu’elle a déjà exécutées. Par ailleurs, à cette étape, il est
également possible de convenir d’assurer autrement le soutien à
l’élève et de fermer le plan d’intervention qui n’est plus nécessaire
pour lui.

Pistes de réflexion (phase 4)

	› Est-ce que le plan d’intervention est toujours représentatif de la situation de l’élève et de ses besoins ?

	› Les objectifs du plan d’intervention ont-ils été atteints ? Si non, pourquoi ? Devons-nous revoir ces objectifs ?
Les moyens utilisés pour atteindre ces objectifs étaient-ils adéquats ? Devons-nous réajuster ou revoir ces moyens ?

	› Qu’est-ce qui a fonctionné pour cet élève et pourquoi ? Dans quelles disciplines ? Pour quels apprentissages ? De quelle façon l’élève
a-t-il progressé depuis la mise en place de la mesure d’adaptation ? Quelles sont les traces qui confirment la progression de l’élève ?

	› Est-ce qu’elle lui permet de développer les compétences indiquées au PFEQ ? Des ajustements sont-ils à prévoir au regard
de son utilisation ? La mesure d’adaptation l’aide-t-elle à surmonter ou à atténuer les obstacles à ses apprentissages ?

	› Est-ce que la mesure d’adaptation a été expérimentée par la majorité des enseignants concernés ou a-t-elle suscité une collaboration
entre les enseignants et l’élève ? L’a-t-elle été par les enseignants spécialistes ? Pour quelles compétences et quelles disciplines ?

	› L’élève fait-il encore face à des obstacles à ses apprentissages ? Une ou des nouvelles mesures d’adaptation pourraient-elles
être mises en place ?

	› Comment se perçoit l’élève dans son évolution en lien avec les objectifs fixés ?

D
iff

ér
en

ci
at

io
n

pé
da

go
gi

qu
e

O
u

ti
l
c
o

m
p

lé
m

e
n

ta
ir

e
 N

º 3
 d

e
 3

 •
 P

is
te

s
p

o
u

r
la

 d
é
m

a
rc

h
e
 d

u
 p

la
n

 d
’in

te
rv

e
n

ti
o

n
M

e
su

re
 d

’a
d

a
p

ta
ti

o
n

 e
t

m
o

d
if

ic
a
ti

o
n

 d
e
s

a
tt

e
n

te
s

p
a
r

ra
p

p
o

rt
 a

u
x
 e

x
ig

e
n

c
e
s

d
u

 P
F

E
Q

 (
é
lè

v
e
s

H
D

A
A

)

12

3	 DES PISTES DE RÉFLEXION POUR LA MISE
EN PLACE DE LA MODIFICATION DES
ATTENTES PAR RAPPORT AUX EXIGENCES
DU PROGRAMME DE FORMATION
DE L’ÉCOLE QUÉBÉCOISE

Pour quelques élèves, malgré les interventions régulières et ciblées
mises en place, le développement des compétences prévues au
PFEQ peut représenter des défis importants. Ainsi, pour l’élève qui
n’est pas en mesure de répondre aux exigences de ce programme
dans une ou plusieurs matières, la modification des attentes par
rapport à ces exigences, qui vise à favoriser le développement optimal
des compétences indiquées au PFEQ, peut être envisagée. Il s’agit
d’une modalité exceptionnelle.

« Bien définir les rôles et les responsabilités contribue

à faciliter le travail d’équipe, notamment au regard de

la collaboration et de la concertation. »

QUÉBEC, MINISTÈRE DE L’ÉDUCATION (2004). Le plan d’intervention...
au service de la réussite de l’élève : cadre de référence pour l’établissement
des plans d’intervention, p. 29.

D
iff

ér
en

ci
at

io
n

pé
da

go
gi

qu
e

O
u

ti
l
c
o

m
p

lé
m

e
n

ta
ir

e
 N

º 3
 d

e
 3

 •
 P

is
te

s
p

o
u

r
la

 d
é
m

a
rc

h
e
 d

u
 p

la
n

 d
’in

te
rv

e
n

ti
o

n
M

e
su

re
 d

’a
d

a
p

ta
ti

o
n

 e
t

m
o

d
if

ic
a
ti

o
n

 d
e
s

a
tt

e
n

te
s

p
a
r

ra
p

p
o

rt
 a

u
x
 e

x
ig

e
n

c
e
s

d
u

 P
F

E
Q

 (
é
lè

v
e
s

H
D

A
A

)

13

Cette décision implique une analyse préalable des compétences liées
à la ou aux matières touchées. Elle est prise dans le cadre du plan
d’intervention, permet la concertation et met ultimement à contribution
chacun des intervenants concernés par la situation de l’élève.

Pour tous les élèves, l’enseignement et l’évaluation s’effectuent à
partir du PFEQ10, 11(dont les progressions des apprentissages et les
cadres d’évaluation des apprentissages). Ces bases sont aussi
incontournables dans le cas d’un élève pour lequel les attentes ont
été modifiées par rapport aux exigences du PFEQ. Ce qui rend cette
modalité « exceptionnelle », c’est qu’il s’agit de déterminer de manière
différente ce qui est attendu de l’élève au regard de ces exigences.
Puisque l’élève n’est pas en mesure de répondre à celles-ci dans
une ou plusieurs matières, les intervenants concernés déterminent
des attentes personnalisées pour lui.

Comme le précise le document Différenciation pédagogique : soutenir
tous les élèves pour favoriser leur réussite éducative « pour modifier
ce qui est attendu de l’élève, ils effectuent donc des choix à partir
de ce programme, d’où l’appellation «attentes modifiées par rapport
aux exigences du PFEQ». Dans le contexte du développement de
compétences, ces choix sont faits, pour la matière visée, parmi
notamment les composantes, les stratégies, les connaissances,
les notions, les concepts, les processus et les critères d’évaluation,
et serviront de références pour l’enseignement et l’évaluation comme
pour la communication des résultats ».12

10	 Les élèves autochtones relevant de la Loi sur l’instruction publique pour les autochtones cris, inuit et naskapis sont exemptés de l’application obligatoire du PFEQ.

11	 En vertu de l’article 23.2 du Régime pédagogique de l’éducation préscolaire, de l’enseignement primaire et de l’enseignement secondaire, une commission scolaire peut,
dans la mesure et aux conditions déterminées par le ministre, exempter certains élèves de l’application de la grille-matières associée au PFEQ, soit les élèves handicapés
par une déficience intellectuelle moyenne à sévère ou profonde, les élèves à qui sont offerts des services d’accueil et de soutien à l’apprentissage de la langue française
ou ceux qui bénéficient de services d’enseignement à domicile ou en milieu hospitalier.

12	 QUÉBEC, MINISTÈRE DE L’ÉDUCATION (2020), Différenciation pédagogique : soutenir tous les élèves pour favoriser leur réussite éducative.

« Il importe que les différents acteurs adhèrent aux

décisions prises. Il faut donc prendre en considération

leurs préoccupations puisque, finalement, elles devraient

toujours viser l’élève et ses besoins. C’est dans cet esprit

que l’on pourra parler d’une véritable démarche

de concertation. »

QUÉBEC, MINISTÈRE DE L’ÉDUCATION (2004). Le plan d’intervention...
au service de la réussite de l’élève : cadre de référence pour l’établissement
des plans d’intervention, p. 20.

D
iff

ér
en

ci
at

io
n

pé
da

go
gi

qu
e

O
u

ti
l
c
o

m
p

lé
m

e
n

ta
ir

e
 N

º 3
 d

e
 3

 •
 P

is
te

s
p

o
u

r
la

 d
é
m

a
rc

h
e
 d

u
 p

la
n

 d
’in

te
rv

e
n

ti
o

n
M

e
su

re
 d

’a
d

a
p

ta
ti

o
n

 e
t

m
o

d
if

ic
a
ti

o
n

 d
e
s

a
tt

e
n

te
s

p
a
r

ra
p

p
o

rt
 a

u
x
 e

x
ig

e
n

c
e
s

d
u

 P
F

E
Q

 (
é
lè

v
e
s

H
D

A
A

)

14

3.1	 LA COLLECTE ET L’ANALYSE
DE L’INFORMATION (PHASE 1)

Cette étape permet d’effectuer une analyse des capacités et besoins
de l’élève, d’évaluer toutes les possibilités qui s’offrent à lui, de s’assurer
que la modification des attentes par rapport aux exigences du PFEQ
constitue le meilleur choix pour lui, de prendre les décisions en
collaboration et dans son intérêt, et de partager les responsabilités à
cet égard. Pour favoriser la réussite de l’élève, il est nécessaire d’avoir
une juste représentation de sa situation, soit des différents aspects qui
favorisent ou entravent sa réussite. C’est à la fin de cette phase qu’une
décision est prise de procéder ou non à la modification des attentes
par rapport aux exigences du PFEQ pour une ou plusieurs matières.

« Le consensus ainsi établi au regard des besoins

prioritaires de l’élève est de nature à mobiliser les

personnes concernées par le plan d’intervention. »

QUÉBEC, MINISTÈRE DE L’ÉDUCATION (2004). Le plan d’intervention...
au service de la réussite de l’élève : cadre de référence pour l’établissement
des plans d’intervention, p. 27.

La collecte et l’analyse de l’information visent à s’assurer que cette
décision est cohérente avec la situation de l’élève. Comme pour la
mesure d’adaptation, il se peut qu’après l’analyse, une autre décision
soit prise pour l’élève, par exemple choisir le parcours de formation
axée sur l’emploi (PFAE) ou un autre programme comme le programme
éducatif CAPS : Compétences axées sur la participation sociale.

Cette phase de la démarche du plan d’intervention, comme les autres
phases, s’effectue sous la coordination de la direction de l’école, qui
met à profit les expertises pertinentes des diverses personnes-
ressources impliquées (enseignants concernés, enseignants
spécialistes, professionnels, etc.).

Pistes de réflexion (phase 1)

	› Est-ce que l’élève est en mesure de répondre
aux exigences du PFEQ pour les différentes
matières ? Si non, pourquoi ?

	› Pour quelles disciplines est-il envisagé de modifier
les attentes par rapport aux exigences du PFEQ ?

	› En tenant compte de l’analyse pour la matière,
est-ce que la modification des attentes par rapport
aux exigences du PFEQ est la modalité à privilégier ?

	› Quels sont les besoins et les capacités de l’élève
dans les disciplines pour lesquelles nous évaluons
la pertinence d’une modification des attentes
par rapport aux exigences du PFEQ ?

	› Des informations supplémentaires concernant
la situation de l’élève seraient-elles nécessaires
pour compléter l’analyse de la situation (dossier
scolaire, bulletins, dossier d’aide particulière) ?

	› Quelles interventions ont été mises en place pour
que l’élève puisse développer les compétences
prescrites par le PFEQ selon ses capacités ?
Quels constats pouvons-nous faire sur leur
efficacité ? Quels sont les obstacles au
développement de ces compétences chez l’élève ?

	› Quels leviers peuvent nous permettre de préciser
les attentes modifiées ? À quels autres besoins
d’apprentissage devons-nous répondre ?

	› De quelle façon pourrions-nous favoriser le
développement optimal des compétences chez
l’élève ? La modification des attentes par rapport
aux exigences du PFEQ est-elle une avenue
pertinente ? Si non, quelles interventions ou quels
programmes ou parcours permettraient à l’élève
de réussir (PFAE, CAPS) ? Quels sont les critères
d’admission à ces programmes ou à ces parcours ?

D
iff

ér
en

ci
at

io
n

pé
da

go
gi

qu
e

O
u

ti
l
c
o

m
p

lé
m

e
n

ta
ir

e
 N

º 3
 d

e
 3

 •
 P

is
te

s
p

o
u

r
la

 d
é
m

a
rc

h
e
 d

u
 p

la
n

 d
’in

te
rv

e
n

ti
o

n
M

e
su

re
 d

’a
d

a
p

ta
ti

o
n

 e
t

m
o

d
if

ic
a
ti

o
n

 d
e
s

a
tt

e
n

te
s

p
a
r

ra
p

p
o

rt
 a

u
x
 e

x
ig

e
n

c
e
s

d
u

 P
F

E
Q

 (
é
lè

v
e
s

H
D

A
A

)

15

3.2	 LA PLANIFICATION DES INTERVENTIONS (PHASE 2)
Après avoir pris la décision de modifier les attentes par rapport aux
exigences du PFEQ pour une matière, il s’agit de déterminer « ce qui
est attendu de l’élève ». Grâce aux attentes personnalisées établies
pour l’élève, on s’assure qu’il puisse poursuivre le développement
de ses compétences et qu’il progresse dans ses apprentissages.

La collaboration inhérente au plan d’intervention permet de déterminer
les attentes propres à l’élève pour répondre à ses besoins. Ainsi,
l’enseignant ne décide pas seul de recourir à cette modalité. L’équipe
fait des choix appropriés à partir du PFEQ pour la ou les matières
concernées pour déterminer les attentes envers l’élève par rapport
aux exigences du PFEQ.

Comme tous les jeunes, cet élève doit recevoir un enseignement et
être évalué. L’enseignement et l’évaluation seront basés, dans son
cas, sur ces attentes personnalisées. Celles-ci sont dorénavant le
but à atteindre pour lui permettre de faire des apprentissages et de
poursuivre le développement de ses compétences en lien avec le
PFEQ. Ces attentes modifiées servent donc de références pour la
planification de l’enseignement, l’évaluation ainsi que la communication
des résultats.

« Le directeur doit s’assurer que les personnes à qui il confie certaines tâches relatives au plan d’intervention travaillent

dans l’esprit de la démarche et possèdent l’information et le soutien nécessaires à l’accomplissement de ces tâches.

Tel un metteur en scène d’une chorégraphie réussie, il doit s’assurer que tous les participants jouent leur rôle dans

la poursuite d’un objectif commun : le bien de l’élève. »

QUÉBEC, MINISTÈRE DE L’ÉDUCATION (2004). Le plan d’intervention... au service de la réussite de l’élève : cadre de référence pour l’établissement
des plans d’intervention, p. 28.

D
iff

ér
en

ci
at

io
n

pé
da

go
gi

qu
e

O
u

ti
l
c
o

m
p

lé
m

e
n

ta
ir

e
 N

º 3
 d

e
 3

 •
 P

is
te

s
p

o
u

r
la

 d
é
m

a
rc

h
e
 d

u
 p

la
n

 d
’in

te
rv

e
n

ti
o

n
M

e
su

re
 d

’a
d

a
p

ta
ti

o
n

 e
t

m
o

d
if

ic
a
ti

o
n

 d
e
s

a
tt

e
n

te
s

p
a
r

ra
p

p
o

rt
 a

u
x
 e

x
ig

e
n

c
e
s

d
u

 P
F

E
Q

 (
é
lè

v
e
s

H
D

A
A

)

16

Pistes de réflexion (phase 2)

	› Quelles sont les visées à long terme pour cet élève
(cheminement scolaire, insertion professionnelle,
participation sociale) ?

	› Quelles devraient être les attentes modifiées par
rapport aux exigences du PFEQ pour l’élève afin
d’assurer sa progression ? Quel type de soutien
(actions) permettra de l’accompagner pour qu’il
développe ses compétences ?

	› La modification des attentes par rapport aux
exigences du PFEQ est-elle prévue et planifiée
avec tous les intervenants concernés (enseignants
spécialistes, autres enseignants) ?

	› À qui l’équipe du plan d’intervention confie-t-elle
la coordination de la mise en œuvre des moyens
prévus et le suivi des progrès de l’élève ?
Comment seront informés l’ensemble des
intervenants concernés par les décisions prises
lors de la rencontre ? Quelles seront les modalités
de communication avec les parents, l’élève et les
intervenants scolaires avant la rencontre de révision
du plan d’intervention ?

	› La modification des attentes par rapport
aux exigences du PFEQ nécessitera-t-elle
un accompagnement ou une formation pour
les enseignants ou d’autres intervenants ?
Quelles en seront les modalités ?

	› Quelles démarches devraient être entreprises
par rapport à la communication des résultats ?

	› À quel moment le suivi nécessaire sera-t-il assuré ?
Quelles sont les échéances ? À quel moment
déterminerons-nous s’il s’agit toujours de
la meilleure modalité pouvant faire progresser
l’élève ou si un autre choix serait à privilégier ?

D
iff

ér
en

ci
at

io
n

pé
da

go
gi

qu
e

S
o

u
te

n
ir

 t
o

u
s

le
s

é
lè

v
e
s

p
o

u
r

fa
v
o

ri
se

r
le

u
r

ré
u

ss
it

e
 é

d
u

c
a
ti

v
e

17

3.3	 LA RÉALISATION DES
INTERVENTIONS (PHASE 3)

La décision de recourir à cette modalité ayant été prise et les attentes
personnalisées ayant été déterminées aux étapes précédentes, les
divers intervenants de l’équipe assurent maintenant la mise en œuvre
de la modification des attentes par rapport aux exigences du PFEQ.

Puisque plusieurs intervenants sont concernés par l’évolution de la
situation de l’élève, une collaboration entre les enseignants, les
services éducatifs complémentaires et de la direction est pertinente.

« Les autres membres du personnel, qu’il s’agisse

des professionnels de l’école ou du personnel de soutien,

qui travaillent auprès de l’élève ou de ses parents (…),

ont un rôle complémentaire à jouer. Ce rôle ne doit en

aucun cas être perçu comme accessoire, mais au contraire

être reconnu comme nécessaire dans plusieurs situations.

En effet, ces personnes peuvent apporter un éclairage

différent, parce que souvent, à cause de leur formation

et de la nature de leur tâche dans l’école ou à l’extérieur,

elles ont un certain recul ainsi qu’une panoplie

d’outils qui peuvent être utiles dans la résolution

des problèmes rencontrés. »

QUÉBEC, MINISTÈRE DE L’ÉDUCATION (2004). Le plan d’intervention...
au service de la réussite de l’élève : cadre de référence pour l’établissement
des plans d’intervention, p. 29

Pistes de réflexion (phase 3)

	› L’élève progresse-t-il de façon satisfaisante en lien
avec les attentes qui ont été déterminées pour lui ?
Si oui, quelles sont les manifestations observables
de ses progrès ? Si des difficultés se présentent,
comment les surmonter ?

	› À quel endroit devons-nous consigner les données
recueillies ? Quelles traces nous permettent de voir
l’évolution de l’élève ?

	› De quelle façon devons-nous informer les parents
de l’évolution de l’élève ? Quels moyens de
communication sont mis en avant ? Sont-ils
toujours pertinents ?

	› Comment se perçoit l’élève dans son évolution
par rapport aux attentes déterminées pour lui ?

	› Selon lui, est-ce que d’autres actions pourraient
être entreprises ?

D
iff

ér
en

ci
at

io
n

pé
da

go
gi

qu
e

O
u

ti
l
c
o

m
p

lé
m

e
n

ta
ir

e
 N

º 3
 d

e
 3

 •
 P

is
te

s
p

o
u

r
la

 d
é
m

a
rc

h
e
 d

u
 p

la
n

 d
’in

te
rv

e
n

ti
o

n
M

e
su

re
 d

’a
d

a
p

ta
ti

o
n

 e
t

m
o

d
if

ic
a
ti

o
n

 d
e
s

a
tt

e
n

te
s

p
a
r

ra
p

p
o

rt
 a

u
x
 e

x
ig

e
n

c
e
s

d
u

 P
F

E
Q

 (
é
lè

v
e
s

H
D

A
A

)

18

3.4	 LA RÉVISION DU PLAN
D’INTERVENTION (PHASE 4)

La révision du plan d’intervention est une étape importante qui permet
de vérifier les progrès de l’élève par rapport aux attentes qui ont été
déterminées pour lui. Lors de cette phase13, les intervenants
concernés échangent sur les interventions réalisées, les attentes
déterminées pour l’élève et les résultats obtenus. Il s’agit de vérifier
si la modification des attentes par rapport aux exigences du PFEQ
permet à l’élève de développer ses compétences et si elle est toujours
la meilleure façon de le faire progresser. Plusieurs décisions peuvent
être prises par l’équipe à cette étape, en fonction de ce qui est
envisagé pour lui à court et à long terme. D’autres décisions que
celles prises précédemment peuvent être envisagées. Selon la date
de révision prévue ou modifiée en fonction des besoins de l’élève, le
directeur collabore avec les parents et les membres de l’équipe et
voit à la révision du plan d’intervention. Il est important que les
intervenants poursuivent les échanges avec l’élève et les parents
lorsqu’un autre cheminement est envisagé.

13	 « La révision du plan d’intervention se fait en fonction de l’évolution de la situation
de l’élève. Ainsi, la fréquence et le moment de l’année où se tiennent les révisions
varient selon la nature du plan d’intervention et les besoins de l’élève. » QUÉBEC,
MINISTÈRE DE L’ÉDUCATION (2004), Le plan d’intervention… au service
de la réussite de l’élève : cadre de référence pour l’établissement des plans
d’intervention, p. 28.

Pistes de réflexion (phase 4)

	› Comment s’est passée la mise en œuvre
de la modification des attentes par rapport
aux exigences du PFEQ ?

	› Est-ce que les attentes déterminées pour l’élève
étaient claires et permettaient d’intervenir de façon
appropriée pour soutenir ses apprentissages ?

	› Qu’est-ce qui a fonctionné pour cet élève
et pourquoi ?

	› Est-ce que la modification des attentes par rapport
aux exigences du PFEQ a permis de répondre aux
besoins d’apprentissage de l’élève ? De quelle
façon ? Quels sont les effets de la modification
de ces attentes sur ses progrès ?

	› Est-ce que l’élève est maintenant en mesure de
répondre aux exigences du PFEQ dans une matière
pour laquelle les attentes ont été modifiées ?
Devrions-nous envisager de retirer la modification
pour cette matière ?

	› Est-ce que les attentes se situent toujours dans
la zone proximale de développement de l’élève ?
Est-ce que les attentes devraient être ajustées ?

	› Est-ce que l’élève bénéficierait d’un autre
programme (ex. : CAPS) ou d’un autre
parcours (ex. : PFAE) ?

	1	La démarche du plan d’intervention pour la mise en oeuvre de la mesure d’adaptation et la modification des attentes par rapport aux exigences du PFEQ
	1.1	Une démarche en quatre phases
	1.2	Les acteurs du plan d’intervention

	2	Des pistes de réflexion pour la mise en place de la mesure d’adaptation
	2.1	La collecte et l’analyse de l’information (phase 1)
	2.2	La planification des interventions (phase 2)
	2.3	La réalisation des interventions (phase 3)
	2.4	La révision du plan d’intervention (phase 4)

	3	Des pistes de réflexion pour la mise en place de la modification des attentes par rapport aux exigences du Programme de formation de l’école québécoise
	3.1	La collecte et l’analyse de l’information (phase 1)
	3.2	La planification des interventions (phase 2)
	3.3	La réalisation des interventions (phase 3)
	3.4	La révision du plan d’intervention (phase 4)

