
 

 

 

 

 
UNE ÉCOLE ET SA COMMUNAUTÉ 

AU SERVICE DE LA RÉUSSITE ÉDUCATIVE 
 

 

Mémoire présenté dans le cadre de la consultation publique sur la 
réussite éducative du ministère de l’Éducation du Québec 

 

 

 

 

 

Écrit par Rino Levesque, fondateur et conseiller stratégique 
Novembre 2016 

 

  


 
 

2 

 

UNE ÉCOLE ET SA COMMUNAUTÉ  

AU SERVICE DE LA RÉUSSITE ÉDUCATIVE 

 

 

Renseignements généraux 

  
Nom : Levesque 

Prénom : Rino 

Titre : 
     
M. x Mme   

     

Organisme (si applicable) : IDÉE Éducation entrepreneuriale - OIECEC 

Description  
de l’organisme (si applicable) : 

Organisme à but non lucratif – éducation 
entrepreneuriale à l’école primaire, secondaire, 
éducation des adultes, formation professionnelle et 
université 

Numéro de téléphone : 514-924-4534 

Adresse courriel : 
(Nous pourrions communiquer 
avec vous, au besoin.) 

rino.levesque@idee.education   

 
 

  

mailto:rino.levesque@idee.education


 
 

3 

REMERCIEMENTS 
Nous tenons à remercier toutes les personnes du Québec, du Canada et du monde qui contribuent 
depuis plusieurs années au développement de l’École communautaire entrepreneuriale (ECE). 
L’ECE est aussi connue sous le nom d’École communautaire entrepreneuriale consciente (ECEC).   

Ce mémoire est le fruit d’un travail de concertation. Idée éducation entrepreneuriale, une 
organisation sans but lucratif québécoise, désire remercier chaleureusement toutes les personnes 
qui ont investi de leur temps à la réalisation du présent mémoire intitulé : Une école et sa 
communauté au service de la réussite éducative. 

 

Personnes ayant contribuées à la révision : 

x Jean-Sébastien Reid, directeur général adjoint – pédagogie et innovation 

x Patrick Pierard, directeur OIECEC (organisation internationale des écoles communautaires 
entrepreneuriales conscientes) 

x Sophie Nadeau-Tremblay, conseillère pédagogique ECE 

 

Révision du contenu scientifique 

x Matthias Pepin, Ph.D., chercheur postdoctoral, Chaire de recherche UQTR sur la carrière 
entrepreneuriale 

 

Auteur 

x Rino Levesque, Fondateur et conseiller stratégique 

 

Graphisme : 

x Productions MR, http://www.productionmr.com/  

 

Bonne lecture ! 

 

 

 

 

 

 

 

 

©IDÉE ÉDUCATION ENTREPRENEURIALE, NOVEMBRE 2016 

http://www.productionmr.com/


 
 

4 

Introduction  
La réussite éducative ne doit plus faire dans la nuance et être approximative. Dissocier 
réussite scolaire et réussite éducative, comme on le fait encore aujourd’hui, est discutable. 
Comme le souligne Perrenoud (2002), réussir à l’école devrait coïncider avec l’ensemble 
des missions qu’on lui confie, à savoir instruire, socialiser et qualifier, au lieu de se réduire 
à la seule maîtrise des savoirs scolaires. N’est-il pas temps de rendre la réussite 
ÉDUCATIVE obligatoire pour chaque enfant, tout comme l’a été l’accès à l’éducation au 
cours des années soixante? De nos jours, nous sommes très nombreux à convenir que 
l’éducation a besoin d’être pilotée par de solides et innovantes politiques et de réels moyens 
montrant avec force que la réussite éducative est la première des priorités de la société 
québécoise. 

À cet égard, notre vision d’une école de son temps pour le Québec exige d’emblée de 
comprendre que SEULS, ni le gouvernement, par la voie de son ministère de l’Éducation 
et de l’Enseignement supérieur (MEES), ni l’argent, ni même l’école la plus moderne au 
plan technologique, possédant les plus grandioses installations physiques et matérielles et 
les meilleures ressources humaines ne peuvent régler les défis TOUT ENTIERS de notre 
système éducatif.      

La réussite éducative et les défis qui y sont liés commandent, de notre point de vue, une 
VISION SYSTÉMIQUE pour des solutions véritablement concrètes. Qu’il s’agisse des 
phénomènes de décrochage que l’on retrouve sous plusieurs formes (pédagogique, 
éducatif, scolaire, santé, culturel) et à plusieurs niveaux (local, communautaire, régional et 
autres) ou de pauvreté, leurs sources sont toujours pluricausales. Rompre leur cycle est le 
vrai défi, car, généralement, un phénomène de décrochage ou de pauvreté en entraîne 
d’autres, comme un cercle vicieux infiniment répété. Notre souhait est de parvenir, 
ensemble, à transformer ce cycle négatif en CERCLE VERTUEUX DE LA RÉUSSITE 
pour tous (Castets-Fontaine, 2008). 

La SOLUTION exige que les meilleures compétences et forces humaines (celles de 
personnes, de groupes, d’organisations diverses, incluant le monde des affaires) s’associent 
à l’urgence d’œuvrer à la réussite éducative (Gilles & coll., 2012). Un leadership, en ce 
sens, est impératif. Pour chaque école, une organisation intelligente et conscientisée doit 
prendre forme autour des défis, des plus petits aux plus grands, pour parvenir à mieux 
satisfaire les besoins des élèves. Pour nous, la réussite éducative renvoie alors non 
seulement à celle liée aux apprentissages scolaires prévus aux programmes d’études, mais 
aussi à celle concernant un nombre important d’apprentissages plus globaux (voir profil de 
sortie de l’École communautaire entrepreneuriale, alias ECE) et tout aussi essentiels 
(Potvin, 2010). C’est la combinaison de ces deux types d’apprentissage qui permet de vivre 
une véritable réussite à l’école, puis dans la vie en général et dans la vie de chaque citoyen 
en devenir. 

Cette conception de la réussite éducative suppose qu’elle sera variable pour chaque jeune.  
Elle doit cependant correspondre à l’idée que chacun puisse « réussir pour de vrai ». Cela 
est tout à fait possible dans toutes les écoles du Québec, nous en sommes persuadés. 

 


 
 

5 

L’École communautaire entrepreneuriale du Québec 
L’École communautaire entrepreneuriale (ECE) du Québec œuvre en ce sens. Il s’agit d’un 
modèle écosystémique « école-famille-communauté socioéconomique » composé de 
7 axes stratégiques et de 21 composantes structurantes. L’ensemble du personnel éducatif, 
de nombreux partenaires de la communauté et, bien entendu, tous les élèves sont concernés. 

L’ECE est un projet éducatif englobant, correspondant à un réseau organique et synergique 
maillant l’école et son environnement de vie. Une telle alliance est motivée par la volonté 
profonde d’outiller chaque jeune à répondre à ses besoins (grandir, se développer, se forger 
une identité), à ceux de son environnement de vie (sa communauté) et à être l’acteur d’une 
société meilleure.  

S’adressant aux écoles primaires, secondaires ou postsecondaires (écoles spécialisées, 
centres de formation professionnelle et autres), le projet éducatif d’ensemble de l’ECE ne 
se substitue pas au programme d’études des élèves.  En effet, celui-ci repose plutôt sur une 
pédagogie novatrice et entrepreneuriale, qui cherche à développer non seulement une plus 
grande autonomie chez les jeunes et adultes de tous les âges, mais également à les préparer 
à jouer un rôle dynamique et responsable dans leur milieu de vie. L’ECE a déjà été 
implantée avec succès dans 137 établissements d’éducation sur trois continents (Amérique 
du Nord, Europe, Afrique). 

Chaque enfant, jeune ou adulte a un potentiel qu’il faut lui faire découvrir, il en est de 
même de l’idée de lui faire apprendre à s’exprimer à travers différents contextes éducatifs. 
C’est essentiel. Selon nous, là se situe le cœur de la mission qu’est appelée à porter l’école 
d’aujourd’hui. 

 

Axe I : L’atteinte du plein potentiel de tous les élèves 
L’atteinte du plein potentiel de tous les élèves est au cœur de la mission de l’école et des 
services de garde éducatifs à l’enfance. Plusieurs types de stratégies et d’interventions 
devront être mises en œuvre au cours des prochaines années pour permettre aux élèves 
d’atteindre leur plein potentiel. Pour alimenter la réflexion sur ce premier axe, des 
questions sont soumises en fonction de quatre thèmes. 

Thème 1 : Une intervention dès la petite enfance 
 
Pour parvenir à identifier les élèves susceptibles de présenter des défis d’apprentissage, 
d’adaptation, d’intégration, de socialisation ou liés à la douance (élèves talentueux), il est 
important d’avoir recours à des personnes de l’environnement de l’enfant qui l’aiment 
(ex. : parents, grands-parents, autres membres de sa famille), participent à son éducation 
ou encore qui l’observent sur une base régulière (Cantin & coll., 2012). Ce sont ces gens 
qui sont porteurs d’informations susceptibles de permettre de la part des professionnels de 
l’éducation une évaluation qui soit la plus juste possible concernant l’enfant. Aussi, nous 
le savons, la mise à profit d’organismes divers est d’ores et déjà une solution qui donne des 
résultats (Bélanger & coll., 2011). Il faut poursuivre. Cependant, il importe d’en faire un 
juste usage. Même cette solution ne peut être à elle seule la solution miracle dans tous les 


 
 

6 

cas et tout le temps. Se posent à l’école et à ces organisations multiples au moins trois défis 
qu’il nous faut souligner : 1) gérer en coordonnant la contribution des uns et des autres à 
des tables de rencontre ; 2) choisir et coordonner les actions et assurer un suivi rigoureux ; 
3) offrir des services équitables - avantages similaires pour tous les enfants - d’une région 
à l’autre, d’une ville à l’autre, d’un village à l’autre. 
 
Le défi d’ensemble réside quant à lui, entre autres, dans les mécanismes favorisant une 
concertation efficace et efficiente. Or, nous croyons fondamentalement que le succès d’une 
intervention, quel que soit l’enfant (milieu défavorisé ou pas), passe par des processus 
débarrassés des lourdeurs administratives et structurelles qui essoufflent. Les démarches 
gagnent à être simples et naturelles. Trop d’experts, comme trop d’engrais, peut davantage 
nuire qu’aider à faire mieux.  
 
Le service individualisé demeure une solution clé. Nous invitons à considérer à mieux 
mettre à profit la communauté (personnes disponibles) pour qu’elle participe à l’éducation 
selon des modes organisés. Cette approche peut s’avérer nettement moins couteuse, mais 
tout aussi acceptable d’un point de vue éducatif. Il est permis de penser que les ressources 
humaines les plus utiles, dans bien des cas, peuvent se trouver très près d’où vit l’enfant. 
Encourager des formules nouvelles, par exemple du « bénévolat structuré »1, peut s’avérer 
efficace. Or, si nous sommes d’avis qu’il est essentiel de recourir à de nouvelles formes 
d’approches plus communautaires, il n’en demeure pas moins que, pour qu’elles 
fonctionnent, un appui gouvernemental concret est nécessaire. Un succès durable en 
dépend. Le bénévolat traditionnel, sur base volontaire et occasionnelle, sans formation 
préparatoire, limite la qualité éducative et la constance (fidélité) de l’intervention. Bien 
entendu, nous voyons ces nouvelles formules faisant appel à des personnes de la 
communauté en complément ou en synergie, selon le cas, avec les pistes d’action que 
suggèrent le MEES et les autres processus engageant la participation de personnes divers 
services (sociaux, santé. Etc.) qui fonctionnent déjà dans l’école.   
 
Chaque école et la communauté qui l’environne étant unique, les nouveaux choix gagnent 
à ne pas être imposés. Cependant, il serait très bienvenu de la part du MEES d’outiller les 
écoles pour aller vers leurs communautés. Cette manière de voir et de faire pourra mieux 
satisfaire les pistes d’action proposées pour le présent thème. 
 
 
Thème 2 : Une réponse adaptée aux élèves ayant des besoins particuliers 
 
En complément à la réponse du thème, nous avançons l’idée de la composante 
Compétences Plus de l’École communautaire entrepreneuriale (ECEC) qui, en soit, est un 
exemple concret de système multidisciplinaire « école-communauté ». Son but premier est 
de pousser plus loin l’efficacité des interventions éducatives en ne les limitant pas qu’aux 
SEULS enseignants et professionnels de l’éducation, de la santé et des services sociaux. 
Dans ce cas, les parents et divers partenaires communautaires (voir Compétence plus 
                                                           
1 Par exemple, dans la région de Chaudière-Appalaches, l’organisme LES AIDANTS SCOLAIRES agit en 
tant que partenaire auprès d’écoles. 


 
 

7 

présenté à l’axe III, thème 1 – L’engagement parental) sont mis à contribution dans un 
cadre structuré. Ces derniers, des bénévoles, peuvent recevoir, la plupart du temps selon 
l’organisation prévue par l’école, une compensation pour fidéliser leur action (pendant et 
après les heures de classe) et pour qu’ils acceptent de s’investir quelques heures pour une 
formation qui leur est donnée. Ces personnes deviennent en quelque sorte des « éducateurs 
bénévoles », ils sont un prolongement de l’école. Ils compensent certaines limites 
(compétences parentales, temps insuffisant en ressources professionnelles) auxquelles des 
parents (de plus en plus nombreux) et le système éducatif sont confrontés. 

Le regard des parents et de personnes bénévoles, en raison de leur proximité naturelle avec 
l’enfant, favorise une écoute différente des besoins. Il s’agit là d’un complément 
indispensable. C’est vrai autant au niveau des services éducatifs de la petite enfance et des 
services de garde qu’à la maternelle, puis dans les différents niveaux du primaire et du 
secondaire. La réussite des garçons et la motivation des élèves en général, en provenance 
de milieux défavorisés et même aisés, sont parmi les plus grands avantages du succès de la 
mise en œuvre d’une telle approche éducative communautaire (Sheldon & Epstein, 2002).  

Au Nouveau-Brunswick, une expérience menée en partenariat avec la Fédération des 
caisses populaires acadiennes a donné des résultats satisfaisants auprès d’enfants de 6 à 8 
ans (1re à 3e année)2 vivant des difficultés d’apprentissage en lecture.  

 

Thème 3 : Un accompagnement tout au long du parcours scolaire 
 
Les activités pédagogiques et éducatives devraient, selon notre point de vue, miser sur la 
réflexion, la différenciation et l’action (Perrenoud, 1996). L’approche pédagogique et 
éducative en entrepreneuriat conscient (APEEC), un modèle innovant d’entrepreneuriat 
éducatif intégrant les contenus liés aux matières scolaires du MEES, permet aux enfants, 
dès le plus bas âge et tout au long de leur parcours scolaire (primaire, secondaire, formation 
professionnelle), de développer leur connaissance de soi, leur confiance en eux et leur sens 
des responsabilités. Un profil de sortie complet en entrepreneuriat conscient est proposé 
pour chacun des jeunes comprenant trois compétences, trois attitudes, trois forces et douze 
qualités3.  

Pour l’éducateur, l’enseignant d’abord, mais aussi tous les autres intervenants éducatifs 
que sont les professionnels et les partenaires de la communauté, nous dégageons cinq 
constats associées à l’École communautaire entrepreneuriale (ECE) : 1) Une équipe 
profondément engagée; 2) Un projet rassembleur « école-communauté »; 3) Une vision 
commune des valeurs auxquelles l’équipe adhère; 4) Un climat de bienveillance et 
d’entraide; 5) Une école organisée pour créer et innover pédagogiquement en continu au 
profit des enfants, de l’équipe-école et de toute la communauté.  
 

                                                           
2 Levesque R. (février 2011). L’École communautaire entrepreneuriale : clé indispensable au développement 
durable, p. 60 et 61. 
3 Voir annexe : Étude de l’Université de Moncton (Jbilou, J – 2015) et profil de sortie du jeune au sein de 
l’École communautaire entrepreneuriale. 


 
 

8 

Ce sont là des éléments cruciaux grandement favorables à la réussite éducative de chaque 
enfant et au succès de l’école d’aujourd’hui. En somme, il nous paraît essentiel de créer 
des conditions qui font aimer aux enfants venir apprendre à l’école. 
 
Thème 4 : La qualité de l’enseignement et des pratiques pédagogiques 
 
Comme nous l’avons exprimé différemment plus haut, l’ECE expérimente la création de 
liens entre les enseignants et divers professionnels de l’éducation engageant ainsi la 
précieuse contribution de personnes, groupes et organisations localisés dans la 
communauté autour de l’école.  

La mise en valeur des bons coups au regard d’un enseignement de qualité et des pratiques 
pédagogiques innovantes et à succès doit devenir la « norme » dans les écoles. C’est 
essentiel. Nous sommes d’avis que la valorisation et la reconnaissance sont des énergies 
propres qui propulsent et engagent les uns et les autres à poursuivre, à faire mieux et même 
à se dépasser. Ces solutions pédagogiques novatrices et porteuses que font apparaître les 
enseignants, ont besoin d’être connues, reconnues et canalisées pour en faire profiter le 
plus grand nombre. Ce sont les jeunes qui en bénéficieront…, partout au Québec. 

 
Recommandations 
 

1) Accepter et intégrer l’idée d’une approche systémique; 
2) Accepter l’idée d’une contribution accrue et organisée de partenaires de la 

communauté à l’effort d’éduquer et de former. Faciliter et encourager cette 
contribution; 

3) Appuyer la conception d’approches qui favorisent une participation des parents, de 
personnes bénévoles en mode structuré (bénévolat structuré) pour l’identification 
d’élèves à risque et en lien avec diverses stratégies éducatives qui favorisent la 
réussite éducative de toutes et de tous. 

 

Axe II : Un contexte propice au développement, à l’apprentissage 
et à la réussite 
L’atteinte du plein potentiel de l’élève doit aussi être comprise en fonction d’un vaste 
univers de compétences qui représentent autant de possibilités et d’avenues pour que ce 
potentiel se réalise et serve l’élève, tout au long de son parcours scolaire et finalement sur 
le marché du travail. La liberté de choix de l’élève sera d’autant plus grande qu’il possédera 
de solides assises en lecture, en écriture et en mathématiques, compétences à l’appui 
desquelles il pourra développer ses compétences dans d’autres domaines. 

 
  


 
 

9 

Thème 1 : L’importance de la littératie et de la numératie  
 

La littératie a besoin d’être au cœur de la culture (Dumais, 2011). En ce sens, apprendre à 
aimer bien lire, bien écrire et bien parler en français (anglais, espagnol, mandarin, 
etc.) est fondamental pour la fierté de soi, pour la fierté identitaire et culturelle. Cela l’est 
d’autant plus que la langue sert à l’apprentissage de toutes les matières et aussi parce 
qu’elle est essentielle à la réussite dans tous les domaines et métiers de la vie (Institut de 
la statistique du Québec, 2015)4.   

L’approche pédagogique et éducative en entrepreneuriat conscient (APEEC) met 
l’emphase sur la littératie en favorisant l’expression de l’élève à travers une boucle 
dynamique d’apprentissage « réflexion-action-réflexion »5. Une approche expérientielle où 
il jouera des rôles entrepreneuriaux en étant régulièrement initiateur, réalisateur et 
gestionnaire d’activités et projets entrepreneuriaux en littératie. Notons, par exemples, 
1) la maison d’édition Crayon magique Inc. réalisée dans l’ECE, notamment, en 1re et 
2e années où chaque enfant est auteur, illustrateur et producteur de son petit livre, incluant 
un quatrième de couverture avec une biographie qui honore le jeune auteur ainsi que 2) le 
projet d’entrepreneuriat culturel et de littératie Nuit de la poésie où l’élève crée une œuvre 
poétique qu’il transforme, avec chacun des élèves d’une, deux ou plusieurs classes, en un 
mini-recueil de poésie personnelle. Les technologies de l’information servent à créer le 
livre. Un poème, le préféré de l’enfant, est illustré par ce dernier lors des périodes d’arts 
plastiques et présenté lors d’une soirée gala où sont invités les parents, amis et membres 
de la communauté. Le même esprit pédagogique se vit dans chacune des matières faisant 
naître des innovations éducatives riches de sens, c’est le cas de microentreprises 
pédagogiques liées aux mathématiques (ex. : Bureau en petit), à l’univers social (ex. : Mini 
musée de quartier) ou aux sciences (ex. : Colloque professionnel sur l’eau). 

Bref, un contexte pédagogique faisant en sorte que l'enfant devient progressivement plus 
innovant et entreprenant, où il apprend de façon intégrée à se faire confiance et à 
s’entreprendre avec conscience, tout en s'enrichissant en français (anglais, espagnol, etc.) 
parlé, lu et écrit. En bout de course, une telle approche a pour impact d’augmenter 
substantiellement la motivation de l’enfant à toujours vouloir apprendre davantage (Viau, 
2000). 
 
 Thème 2 : L’univers des compétences du 21e siècle et la place grandissante du 
numérique 
 
Tout est lié. Comprendre les synergies à mettre de l’avant aux bénéfices des apprentissages 
scolaires et globaux est un atout devenu obligatoire voire quasi vital au plan éducatif.  
Structuré autour de 21 composantes structurantes, l’exemple de l’École communautaire 

                                                           
4 Voir aussi : http://www.stat.gouv.qc.ca/docs-hmi/statistiques/education/alphabetisation-
litteratie/index.html 
5 Voir la thèse de doctorat de Pepin (2015b).  


 
 

10 

entrepreneuriale montre comment il est possible d’œuvrer au développement des 
compétences du 21e siècle (Pepin, 2015a).  

Intégrés dans les cours (les matières scolaires) de l’ECE, les technologies, l’entrepreneuriat 
et la littératie financière à l’école sont devenus des incontournables, en particulier dans un 
monde interconnecté et interdépendant formant désormais un « village global ». Ces trois 
éléments portent l’esprit d’innovation en éducation que promeuvent l’OCDE6 et, aux États-
Unis, le Partnership for 21st Century Learning7.  

Apprendre à devenir « l’entrepreneur de soi » (Aubrey, 2000) à l’égard de ses 
apprentissages et à agir dans la vie en tant que citoyen conscient engagé au développement 
d’un avenir et d’économies viables est urgent…, et cela plus que jamais.  La réussite 
éducative de l’élève concerne ses apprentissages. Vivre du bonheur à l’école y contribue, 
c’est un besoin. Ainsi, donner du sens aux apprentissages grâce à une qualité de 
l’enseignement tenant compte de la diversité et des différences des uns et des autres n’est 
pas un luxe, mais une nécessité. D’où la pertinence d’une organisation spécifique de l’école 
et d’une pédagogie innovante intégrée à succès qui permet de faire vivre régulièrement au 
jeune des moments d’Enthousiasme, voire même d’Émerveillement pour qu’il s’Engage 
(E3) envers ses apprentissages. Une spirale positive se forme dans bien des cas qui génère, 
à certains moments, de l’enthousiasme et parfois de l’émerveillement chez les enseignants 
alors qu’ils sont témoins du bonheur (bonheur, joie, fierté) qu’expriment les jeunes. Nous 
observons dès lors un engagement plus marqué à l’égard des modes éducatifs innovants 
mis en pratique par ces derniers, et qui génèrent le phénomène E3. 

 

Thème 3 : Une préparation adéquate à la transition au marché du travail ou aux 
études supérieures.8 
 
La délicate phase que représente la transition des jeunes vers le monde du travail se vit 
différemment d’une personne à l’autre. Afin de préparer et d’outiller les jeunes, il est 
primordial de proposer un accompagnement adapté à leurs besoins et surtout, de 
développer chez eux des compétences et des qualités qui, d’une part, améliorent leur 
attractivité sur le marché de l’emploi, et d’autre part, les aident à se faire confiance pour 
trouver leur place et réaliser leur potentiel entrepreneurial. C’est bien là l’objet du profil de 
sortie en entrepreneuriat conscient de l’ECE. 
L’école est pour nous un levier qui permet de répondre, par l’éducation des jeunes, à deux 
défis majeurs et interconnectés : 1) celui de développer l’économie et 2) celui de former 
des jeunes aptes à contribuer à la diversification économique de leur milieu. Au moyen 
d’une approche pédagogique et éducative en entrepreneuriat conscient et d’un 
écosystème école-famille-communauté socioéconomique, l’ECE est conçue pour faire 
naître des individus entreprenants, innovants et des entrepreneurs conscients encore plus 
ingénieux au service d’environnements humains et d’économies viables. 

                                                           
6 http://www.oecd-ilibrary.org/content/workingpaper/218525261154?site=fr  
7 http://www.p21.org/about-us/p21-framework  
8 Voir Levesque & coll. (2015), pages 48 à 59. 

http://www.oecd-ilibrary.org/content/workingpaper/218525261154?site=fr
http://www.p21.org/about-us/p21-framework


 
 

11 

Jeunes… ni à l’emploi, ni aux études, ni en formation (NEEF) 
Reconnaissant l’importance d’intégrer les jeunes qui ne sont ni à l’emploi, ni aux études, 
ni en formation (NEEF), ainsi que les jeunes en difficulté, sur le marché du travail, nous 
proposons des solutions en amont, dès l’école primaire, pouvant contribuer à diminuer le 
nombre de jeunes NEEF. Des études ont démontré que la majorité des jeunes NEEF se 
retrouve dans cette situation, non pas par manque d’engagement ou de motivation au 
travail, mais plutôt parce qu’ils n’ont pas acquis suffisamment de compétences « douces »9 
et que leur état de santé mentale les rend davantage vulnérables devant des refus ou des 
échecs (Stonebridge, 2015). 

Pour ces jeunes vulnérables, nous sommes convaincus qu’un milieu comme celui offert par 
l’ECE peut permettre de les raccrocher grâce à des projets concrets et stimulants 
favorisant la prise en charge et la découverte de leurs forces et passions. Vivre enfin des 
succès ne peut que favoriser la persévérance des jeunes à besoins particuliers à l’école. 
Dans une ECE, l’enseignant est invité à ne pas porter seul la responsabilité de préparer les 
jeunes à l’emploi. Au contraire, les jeunes bénéficient d’un soutien organisé, pouvant être 
occasionnel ou fréquent, de personnes, groupes ou organisations venant de la communauté 
proche de l’école. 
 

Entrepreneuriat éducatif 
Nous considérons qu’il est impératif d’introduire l’entrepreneuriat éducatif dans 
l’ensemble des écoles du Québec.  

Un nombre croissant d’enseignants, de directions et d’élèves témoignent des effets positifs 
et du succès d’une telle approche (Jbilou, 2015; Jean, 2011; Levesque & coll., 2015, pp. 
77-78; Pepin, 2015b; Samson & Gingras, 2015); . Au moyen de l’entrepreneuriat éducatif 
(conscient), l’école s’ouvre à la vie de tous les jours, autant en regard de celle présente 
entre ses murs que dans la communauté qui l’environne. Une vision de l’enseignement est 
proposée par laquelle les jeunes apprennent à trouver des solutions à des besoins 
authentiques et peuvent expérimenter des projets novateurs qu’ils imaginent pour eux-
mêmes, leur classe, leur « communauté-école » et l’environnement humain situé en 
périphérie de l’école. Ces solutions peuvent même être imaginées pour le bénéfice de la 
région, de la société et parfois encore plus largement. Ainsi, les jeunes se rapprochent de 
la communauté en général et du marché du travail en particulier.  

 

Pédagogie entrepreneuriale consciente 
La philosophie qui sous-tend l’Approche pédagogique et éducative en entrepreneuriat 
conscient (APEEC) permet aux jeunes d’apprendre à s’entreprendre, à entreprendre et 
à créer de l’innovation de façon consciente, responsable et autonome et ce, dès le plus 
jeune âge, puis tout au long de leur formation de base (primaire, secondaire) voire même, 

                                                           
9 Parmi les compétences « douces » (soft skills), on pense au leadership, à la résolution de problèmes, à la 
gestion du temps notamment. 
 


 
 

12 

désormais, au niveau de la formation générale des adultes (FGA), de la formation 
professionnelle (FP), ainsi que dans leur vie professionnelle et citoyenne.  

L’APEEC permet le développement par les jeunes du profil de sortie10 en entrepreneuriat 
au moyen d’une réflexivité souvent associée à des actions entrepreneuriales concrètes 
(activités, projets et microentreprises en entrepreneuriat conscient). Les jeunes sont amenés 
à jouer de façon régulière, trois rôles incontournables dans la vie professionnelle : être 
initiateurs, réalisateurs et gestionnaires de leurs projets et de ceux dans lesquels ils sont 
impliqués11. Des jeunes qui deviendront des professionnels proactifs et engagés génèreront 
certainement une productivité intéressante. Il s’agit là d’atouts précieux au moment 
d’entreprendre un parcours en formation professionnelle ou technique, des acquis qui 
améliorent les chances de succès de chacun et chacune lorsque vient le moment d’intégrer 
le marché du travail.  

Au global, la dimension « consciente » liée à cette pédagogie vise à ce que l’élève devienne 
dans sa vie, à l’école et en société, plus entreprenant, plus innovant et qu’un nombre accru 
de ces jeunes soient peu à peu des entrepreneurs plus ingénieux, tous davantage conscients 
de l’impact de leur mode d’entrepreneuriat sur eux-mêmes, sur les autres et sur leur 
environnement naturel de vie. Ainsi, chacune et chacun contribueront au développement 
durable. 

 
Thème 4 : Une école inclusive, forte de sa diversité12 
Les jeunes issus de cultures diverses ont besoin, pour s’intégrer et être fiers de leurs cultures 
québécoise et d’origine, de « contribuer à définir une société qui leur ressemble, à nourrir 
un sentiment d’appartenance qui durera toute leur vie et à bâtir un legs qu’ils seront fiers 
de laisser aux générations futures » (SAJ, 2015, p. 47). Afin d’y parvenir, il est important 
que les jeunes développent, déjà à l’école, cette volonté d’engagement dans leur 
communauté, et qu’ils prennent conscience de l’impact de leurs actions sur eux-mêmes, 
les autres et sur la nature (environnement qui nous nourrit). Il est également vital que la 
contribution des jeunes soit reconnue et valorisée.  

En ce sens, une école moderne, inclusive, responsable et humaniste doit opérer en synergie 
avec sa communauté. Elle offre un lieu d’épanouissement où les jeunes sont amenés à 
initier, à réaliser et à gérer des projets concrets parfaitement ancrés dans leur contexte local. 
L’engagement bénévole, le dialogue entre les cultures, les générations et l’écocitoyenneté 

                                                           
10 Voir annexe : Profil de sortie du jeune au sein de l’École communautaire entrepreneuriale. 
11 L’étude de marché globale et par pays de Gallup publié en 2013 indique que parmi les employés du secteur 
public et privé au Canada, 16% sont engagés émotionnellement et intellectuellement, c’est-à-dire qu’ils 
portent leur organisation ou y apportent une valeur ajoutée, 70% ne sont pas engagés et 14% sont activement 
désengagés. 
12 Source : Inspiré de Levesque et coll. (2015). L’École communautaire entrepreneuriale consciente : un 
modèle écosystémique au service de la jeunesse québécoise. Mémoire. Montréal. P. 59. Une réponse 
élaborée à ce défi y est présentée. 
 

 


 
 

13 

sont ainsi mis de l’avant dans une approche pédagogique et éducative en entrepreneuriat 
conscient13.  
 

Recommandations : 
 

1) Favoriser des approches intégrées à l’intérieur des matières scolaires selon une 
proportion de temps raisonnable. 

2) Accompagner la réflexion des enseignants et des directions d’écoles au regard des 
compétences du 21e siècle (ex. : profil de sortie proposé par l’ECE), faire 
comprendre leur caractère essentiel et comment agir pédagogiquement pour 
qu’elles se développement chez les jeunes. 

3) Permettre aux élèves de mieux se connaître, de se faire confiance, de prendre 
conscience de leurs forces et de développer l’entreprise de soi de même que créer 
des liens qu’ils entretiennent avec leur communauté grâce aux collaborations 
proposées par le modèle de l’ECE.  

4) Donner les moyens nécessaires pour une solide mise en œuvre de l’entrepreneuriat 
éducatif dans l’ensemble du système éducatif québécois.   

5) Assurer le développement des compétences entrepreneuriales par tous les jeunes du 
Québec. 

6) Bonifier les programmes de formation professionnelle et technique en y incluant 
l’apprentissage de plusieurs compétences-clés grâce à un volet entrepreneurial. 

7) Ajouter l’entrepreneuriat aux parcours de formation axée vers l’emploi (formation 
préparatoire au travail et formation aux métiers semi-spécialisés) ainsi qu’aux 
programmes d’intégration sociale et d’intégration socioprofessionnelle destinés 
aux jeunes et jeunes adultes éloignés du marché du travail nécessitant une reprise 
de confiance en eux et une solidification des compétences-clés.  

8) En cohérence avec l’ensemble des propositions précédentes, intégrer 
l’entrepreneuriat éducatif à la formation initiale des enseignants aux baccalauréats 
couvrant l’ensemble du continuum éducatif. 

 

Axe III : Des acteurs et des partenaires mobilisés autour de la 
réussite 
Le troisième axe touche l’environnement externe de l’école. La réussite éducative est un 
défi qui va au-delà des murs de l’école et dépasse les responsabilités du système scolaire. 
Ce défi, qui doit être relevé collectivement, requiert l’implication et la concertation de 
nombreux acteurs et partenaires. 

 
  

                                                           
13 L’Approche Pédagogique et Éducative en Entrepreneuriat Conscient (APEEC) est une composante 
fondamentale de l’ECE (annexe 1). 


 
 

14 

Thème 1 : L’engagement parental 
 
C’est fondamental. Nous avons quelque peu illustré notre point de vue sur ce thème aux 
sections précédentes notamment au niveau de l’introduction et des thèmes 1 et 2 de l’Axe 
1 : L’atteinte du plein potentiel de tous les élèves. 
 
À ce qui a déjà été dit sur le système Compétences Plus de l’ECE qui agit comme 
complément aux efforts qui sont réalisés à la maison par les parents, il est important 
d’ajouter qu’aujourd’hui bon nombre de parents ne parviennent plus à accompagner, sur 
une base régulière et rigoureuse, leur enfant au regard des difficultés qu’il peut éprouver. 
En effet, compte tenu de la complexité des problématiques liées à l’apprentissage, certains 
parents ne se sentent pas toujours suffisamment outillés pour aider leur enfant de façon 
adéquate. À cela s’ajoute, pour un grand nombre de parents nouveaux arrivants, la barrière 
de la langue et un système éducatif complètement différent du leur. 

Quelles que soient les mesures de soutien mises en place, la réussite de chaque jeune sera 
largement en fonction de la capacité des parents et de leur réelle volonté de s’engager à 
collaborer et à créer les conditions pour soutenir l’enfant dans son cheminement. Grâce 
aux multiples composantes structurantes de l’ECE, qui ont pour rôle de mailler l’école aux 
familles et à la communauté environnante, les parents se voient devant de nombreuses 
possibilités les invitant à participer au projet éducatif de leur école. Pour atteindre son 
efficience maximale, les composantes structurantes nécessitent une responsabilisation 
collective. Cette responsabilité inclut donc l’enfant, les parents, les enseignants concernés, 
les professionnels concernés, la direction, le formateur-éducateur (partenaire de la 
communauté) et d’autres personnes ou partenaires dont la contribution est jugée pertinente.  
 
 
Thème 2 : L’appui des partenaires et de la communauté 
 
Tout au long de ce mémoire, l’élément le plus marquant est l’illustration d’une nouvelle 
clé éducative, celle concernant l’appui des partenaires de la communauté.   
 
Ces personnes, groupes et organisations gagnent à être reconnus comme étant des forces 
vives que toute école peut choisir de mettre à profit. Parmi les témoignages recueillis 
concernant les nombreuses retombées constatées pour l’élève dans plusieurs écoles qui ont 
implanté l’ECE, mentionnons les suivantes : 
 

Au niveau individuel : 

x Augmentation de l’estime de soi, du sentiment d’efficacité personnelle; 
x Débrouillardise accrue; 
x Goût du risque mieux géré et accepté; 
x Reconnaissance de l’apport important du travail collaboratif et coopératif; 
x Augmentation du sens des responsabilités; 
x Augmentation de la persévérance scolaire; 
x Prise en main de son propre cheminement; 


 
 

15 

x Progression de l’entrepreneuriat, de l’esprit d’innovation et de l’autonomisation; 
x Conscience de sa capacité à apporter une contribution valable aux autres, à l’école 

et à la communauté (devenir des agents de changement). 

Au niveau de l’école : 

x Meilleur engagement dans les apprentissages; 
x Augmentation du sentiment d’appartenance à l’école et à la communauté; 
x Maintien ou augmentation des résultats scolaires dans les matières du curriculum; 
x Augmentation de la motivation aux études et du plaisir à fréquenter l’école; 
x Diminution des problèmes de comportement; 
x Climat de classe amélioré. 

Au niveau de la communauté : 

� Établissement d’un lien étroit et affectif avec la communauté; 
x Vision plus éclairée des besoins et découverte de la diversité présente dans le milieu 

de vie; 
x Compréhension approfondie des liens d’interdépendance à l’intérieur d’une même 

communauté, d’une communauté-région, d’une communauté-nation et de la 
communauté-monde; 

x Meilleure compréhension (regard mieux construit) de la diversification 
socioéconomique dans un milieu communautaire donné et sur la manière d’y 
contribuer; 

x Participation au développement viable et durable des communautés; 
� Plus fort sentiment d’être des agents de changement pour leur école et leur 

communauté, leur société et le monde. 
 

Engager et fidéliser les partenaires de la communauté : 
 
Le succès d’engagement et de fidélisation de partenaires de la communauté exige la mise 
sur pied d’une composante structurante dédiée à cet objectif.  
 
Or, avec l’ECE, les composantes structurantes (21) favorisent une participation organisée 
de partenaires variés. Pour y parvenir, les personnes sont appelées à contribuer dans le 
cadre d’activités et de projets qui les passionnent et qui mettent à profit leurs talents et 
compétences. Certaines composantes ont été marquantes au travers des années sur la 
valorisation des uns et des autres ayant ainsi contribué à un solide engagement de 
partenaires, souvent sur du long terme.  
 
La composante Reconnaissance et valorisation sert à gratifier les partenaires tout au long 
d’une année scolaire par des gestes simples et de multiples stratégies de fidélisation, 
relativement au travail de tous ceux et celles qui font le choix de donner au suivant. En 
particulier parce que ces personnes s’investissent pour ce que nous avons de plus précieux 
au monde : les (nos) enfants, ceux de leur école et de leur communauté. Une autre 
composante, dénommée Célébration pédagogique ECE, met en lumière les plus belles 


 
 

16 

réalisations entrepreneuriales et d’autres succès liés au programme d’apprentissage en 
entrepreneuriat conscient ayant eu cours durant l’année scolaire dans toutes les classes et 
même, au primaire, dans les groupes des services de garde et dans le cadre du Programme 
à la carte après-classe.   
 
Les partenaires y sont vus, entendus et célébrés, tout comme le sont les enfants, les 
enseignants et l’ensemble de l’équipe-école. C’est un moment de reconnaissance, de 
valorisation et de marketing éducatif autant scolaire que communautaire. C’est une fête des 
apprentissages et de toute la communauté éducative. En fonction des écoles, ce 
rassemblement « école-communauté » se déroule généralement sur un à deux jours.  
 
Recommandations 
 

1) Accepter au sein des écoles et des commissions scolaires de faire réellement 
confiance aux parents et aux partenaires qui demandent à s’engager généreusement; 

2) Reconnaître l’apport de composantes structurantes spécifiques de l’ECE pour 
organiser la participation des parents et de partenaires de la communauté à la 
réussite éducative; 

3) Créer des conditions qui suscitent l’engagement des parents et des partenaires de la 
communauté envers le projet éducatif de leur école. Il est important de poursuivre 
en facilitant et stimulant leur participation au niveau de structures tels que le conseil 
d’établissement et l’organisme de participation des parents; 

4) Imaginer des moyens novateurs qui fidéliseront des parents et des partenaires 
motivés à apporter une contribution continuelle à leur école. 

 
 
 
  


 
 

17 

Conclusion  
 
L’École d’aujourd’hui, l’école du 21e siècle, en particulier l’école primaire et secondaire, 
mais aussi les centres d’éducation des adultes et de formation professionnelle, exigent non 
plus un regard centré sur chacun des éléments pris séparément, mais plutôt une vision 
globale faisant apparaitre une approche systémique. Nous sommes persuadés que de cette 
façon, il devient possible de réussir une solide mise en œuvre de solutions porteuses et 
durables pour tout établissement d’enseignement.   
 
Il faut apprendre à l’écrire avec un E majuscule… l’École. Il faut qu’elle soit la priorité 
parmi les priorités de la société, non seulement dans les cœurs, mais aussi dans 
l’administration des structures qui gouvernent le monde de l’éducation, dans les politiques 
éducatives et au travers des moyens qui lui sont alloués.  Pour l’école SEULE, la mission 
est impossible. Le tout est plus grand que la somme des parties (Aristote).  Mais ensemble, 
on peut aller plus loin.  
 
À l’image des divers systèmes à l’œuvre dans un corps humain en santé, l’École de notre 
temps est ainsi appelée à s’organiser autrement, autour d’un ensemble de composantes 
conçues pour répondre aux besoins sur lesquels le MEES invite à réfléchir par ce mémoire. 
Des composantes qui génèrent des liens, voire même qui sauront mailler l’école à sa 
communauté au plus grand bénéfice des élèves, des éducateurs, de leur environnement de 
vie et du Québec. 


 
 

18 

Références et Annexe(s) 
 

� Aubrey, B. (2000). L’enterprise de soi. Paris : Flammarion. 

� Bélanger, N., Dalley, P., Dionne, L., & Beaulieu, G. (2011). Les partenariats école-
communauté et la marché scolaire de langue française en Ontario. Revue des sciences 
de l’éducation, 37(2), 375-402. 

� Cantin, G., Bouchard, C., & Bigras, N. (2012). Les facteurs prédisposant à la réussite 
éducative dès la petite enfance. Revue des sciences de l’éducation, 38(3), 469-482. 

� Castets-Fontaine, B. (2008). Le cercle vertueux de la réussite scolaire : le cas des élèves 
de Grandes Écoles issus de "milieux populaires". Thèse de doctorat inédite. France : 
Université Bordeaux 2. 

� Dumais, C. (2011). La littératie au Québec : pistes de solution à l’école préscolaire et 
primaire. Plate-forme en ligne pour la littératie. 

� Gilles, J-L., Potvin, P., & Tièche, C. (2012). Les alliances éducatives pour lutter contre 
le décrochage scolaire. France : Peter Lang. 

� Institut de la statistique du Québec (2015). Les compétences en littératie, en numératie 
et en résolution de problèmes dans des environnements technologiques : des clefs pour 
relever les défis du XXIe siècle. Québec, gouvernement du Québec. 

� Jbilou, J. (2015). Évaluation des effets des projets pédagogiques entrepreneuriaux sur 
l’esprit d’entreprendre. Rapport de recherche. Moncton : Université de Moncton. 

� Jean, N. (dir.) (2011). Résultat de l’analyse des retombées et des facteurs de succès des 
projets entrepreneuriaux réalisés en milieu défavorisé (étude Valoris). Québec : 
Concours québécois en entrepreneuriat. 

� Levesque, R. (2016). Une culture entrepreneuriale pour tous ! Journal La Tribune, 
Paris : France. En ligne : http://acteursdeleconomie.latribune.fr/debats/opinion/2015-
11-27/une-culture-de-l-entrepreneuriat-conscient-pour-tous.html  

� Levesque, R. et coll. (2015). L’école communautaire entrepreneuriale consciente, un 
modèle écosystémique au service de la jeunesse québécoise. Mémoire déposé dans le 
cadre de la consultation publique du Secrétariat à la jeunesse : En ligne : 
http://tinyurl.com/hhnpwkl 

� Pepin, M. (2015a). L’école communautaire entrepreneuriale consciente. Ses spécificités 
au regard d’initiatives organisées à l’échelle internationale. Rapport de recherche. 
Université Laval : Centre de recherche et d’intervention sur la réussite scolaire 
(CRIRES). En ligne : http://lel.crires.ulaval.ca/public/rapport_ecec2015.pdf 

� Pepin, M. (2015b). Apprendre à s'entreprendre en milieu scolaire : Une étude de cas 
collaborative à l'école primaire. Thèse de doctorat inédite. Québec : Université Laval. 
En ligne : http://theses.ulaval.ca/archimede/meta/31370 

� Perrenoud, P. (1996). La pédagogie à l’école des différences. Fragments d’une 
sociologie de l’échec. Paris : ESF Éditeur. 

https://www.peterlang.com/view/product/45650
https://www.peterlang.com/view/product/45650
http://acteursdeleconomie.latribune.fr/debats/opinion/2015-11-27/une-culture-de-l-entrepreneuriat-conscient-pour-tous.html
http://acteursdeleconomie.latribune.fr/debats/opinion/2015-11-27/une-culture-de-l-entrepreneuriat-conscient-pour-tous.html
http://tinyurl.com/hhnpwkl
http://theses.ulaval.ca/archimede/meta/31370


 
 

19 

� Perrenoud, P. (2002). Réussir à l'école : tout le curriculum, rien que le curriculum ! 
Texte d'une intervention dans le débat d'ouverture du 10e colloque de l'Association des 
cadres scolaires du Québec (ACSQ), Québec, 27-29 novembre 2002. En ligne : 
http://www.unige.ch/fapse/SSE/teachers/perrenoud/php_main/php_2002/2002_33.htm
l#Heading4 

� Potvin, P. (2010). La réussite éducative. Texte pour le cadre de référence du Centre de 
transfert pour la réussite éducative du Québec (CTREQ).Samson, G., & Gingras, M. 
(2015). La pédagogie à valeur entrepreneuriale : effets sur la réussite des élèves et les 
conditions de pratique des enseignants et autres intervenants scolaires. Rapport de 
recherche déposé au Secrétariat à la jeunesse. Québec. 

� Secrétariat à la jeunesse (2015).  Ensemble vers les générations futures : Politique 
québécoise pour la jeunesse. Document de consultation. Québec : Gouvernement du 
Québec. 

�  (Sheldon, B.S., & Epstein, J.L. (2002). Improving student behavior and school 
discipline with family and community involvement. Education & Urban Society, 35(1), 
4-26.Stonebridge, J. (2015). Unemployment takes its toll on young people’s mental 
health. Repéré à http://neurosciencenews.com/mental-health-unemployment-2695/   

� Viau, R. (2000). Des conditions à respecter pour favoriser la motivation des élèves. 
Correspondances, 5(3), 1-5. 

 

Aussi, 

 

� Profil de sortie de l’ECE : http://www.idee.education/notre-modele/philosophie/#profil  

� www.idee.education  

� www.oiecec.org   

http://neurosciencenews.com/mental-health-unemployment-2695/
http://www.idee.education/notre-modele/philosophie/#profil
http://www.idee.education/
http://www.oiecec.org/


 
 

 

 

 


