

La pédagogie à valeur entrepreneuriale : effets sur la réussite des élèves et les
conditions de pratique des enseignants et autres intervenants scolaires

Rapport final préparé par

Ghislain Samson, Ph. D., Université du Québec à Trois-Rivières (UQTR)

Marcelle Gingras, c.o., Ph. D., Université de Sherbrooke (UdeS)

avec la collaboration de Denis Morin, conseiller au Secrétariat à la jeunesse,

Ministère du Conseil exécutif (MCE)

Lise Pratte, doctorante, UdeS

Martin Morin, statisticien, UQTR

Josiane Désilet, assistante de recherche, UQTR

Sébastien Leduc, assistant de recherche, UQTR

Déposé au Secrétariat à la jeunesse

13 janvier 2015

Rappel et résumé du projet

Ce projet intitulé La pédagogie à valeur entrepreneuriale : effets sur la réussite1 des
élèves et les conditions de pratique des enseignants et autres intervenants
scolaires et financé par le Secrétariat à la jeunesse du Gouvernement du Québec est

réalisé en partenariat avec l’Université du Québec à Trois-Rivières (UQTR), l’Université

de Sherbrooke (UdeS) et la Commission scolaire de l’Énergie. Deux partenaires se sont

ajoutés à ce projet en cours de route, à savoir l’Université du Québec à Rimouski –

Campus de Lévis (UQAR) (troisième année) et la Commission scolaire du Chemin-du-

Roy (quatrième année).

D’autres acteurs prennent part à ce projet de formation et de recherche. Il s’agit

d’étudiants2 en sciences de l’éducation, incluant ceux inscrits aux baccalauréats en

enseignement au préscolaire et au primaire, en enseignement au secondaire et en

adaptation scolaire et sociale (UQTR et UdeS), ainsi qu’en orientation (UdeS). Des

praticiens en exercice (enseignants et conseillers d’orientation), chargés d’accueillir ces

étudiants lors de leurs stages de fin d’études et dans certains cas, lors de leurs stages de

troisième année, participent également à ce projet.

Dans un premier temps, ces stagiaires universitaires, accompagnés de leurs maîtres

associés (ou de leurs guides de stage), suivent une formation de trois jours portant sur

les stratégies pédagogiques à valeur entrepreneuriale. À la suite de ces deux premières

journées, ils réalisent avec les élèves concernés un projet entrepreneurial orientant. Les

praticiens en exercice présentent enfin leurs projets3 aux autres participants au cours de

la troisième journée de formation, soit à la fin du projet. Ainsi, l’ensemble de cette

démarche permet de mettre à la disposition des acteurs concernés, une série de projets

entrepreneuriaux orientants selon différents ordres d’enseignement et diverses clientèles

scolaires, projets dont ils pourront assurément s’inspirer dans le cadre de leur pratique

actuelle et future.

1 La définition du concept de réussite (personnelle) réfère à une combinaison de plusieurs facteurs d’ordre
interne et externe et repose sur la façon dont le jeune perçoit ses réalisations

2 Le masculin est utilisé sans aucune forme de discrimination et dans le seul but d’alléger le texte.

3 Des exemples de fiches-projets sont présentés en annexe.

2015-01-13 Page 2

Ce projet d’intégration de la pédagogie à valeur entrepreneuriale en milieu scolaire

comporte également un important volet de recherche (2010-2014) qui vise à évaluer les

effets d’une telle démarche sous divers aspects chez toutes les personnes participantes

(élèves, stagiaires universitaires, maîtres associés ou guides de stage et autres

intervenants scolaires). Ce type d’étude longitudinale constitue une première, notamment

en ce qui concerne l’ampleur des données qualitatives et quantitatives et leur utilité dans

la poursuite des recherches en lien avec l’entrepreneuriat4 dans le domaine des sciences

de l’éducation et de l’orientation.

D’après les résultats observés, la réalisation de projets entrepreneuriaux orientants

semble permettre aux élèves du secondaire, de prendre conscience de façon plus réaliste

de certaines de leurs caractéristiques entrepreneuriales comme l’esprit d’équipe et la

motivation. Aussi, il s’avère que les filles se reconnaissent un peu moins que les garçons,

les caractéristiques liées à la confiance en soi et à l’initiative avant leur participation à de

tels projets, mais que ces différences tendent à s’estomper par la suite. De même, ces

projets paraissent davantage porteurs du côté des élèves en difficulté d’adaptation et

d’apprentissage. Ainsi, comparativement à leurs pairs qui n’ont pas réalisé ce genre de

projet, ces jeunes prétendent consulter un plus grand nombre de sources d’information et

réaliser un plus grand nombre d’activités en vue de leur orientation scolaire et

professionnelle. Fait à noter et contre toute attente, ils indiquent aussi des réponses plus

positives sur des énoncés se rapportant à l’école (ex. : J’aime vraiment aller à l’école) et

à sa pertinence (ex. : Ce que j’apprends à l’école va me servir plus tard dans mon travail).

Par rapport aux stagiaires universitaires en enseignement et en orientation, on remarque

que leur participation à la formation et leur engagement dans la réalisation d’un projet

entrepreneurial orientant leur a permis de mobiliser leurs compétences professionnelles,

notamment celles qui impliquent la collaboration avec d’autres acteurs de l’école et de la

communauté. Ces stagiaires sont toutefois conscients qu’ils doivent encore développer

leurs compétences professionnelles en matière d’évaluation.

Conformément à ces derniers, les intervenants en exercice (enseignants et conseillers

d’orientation) mentionnent avoir acquis de nouvelles connaissances par rapport à

4 Dans le rapport, l’entrepreneuriat, l’entrepreneuriat éducatif et l’entrepreneuriat éducatif orientant sont
utilisés comme des synonymes.

2015-01-13 Page 3

l’entrepreneuriat. Ils disent aussi avoir été en mesure de mobiliser diverses compétences

en lien avec l’exercice de leur profession. Les réponses fournies suggèrent également la

pertinence de l’approche pédagogique entrepreneuriale mise en œuvre dans les écoles

ciblées. Elles démontrent en plus, les retombées positives des projets réalisés sur le

développement du sentiment d’efficacité personnelle des intervenants scolaires,

particulièrement chez les enseignants.

2015-01-13 Page 4

TABLE DES MATIÈRES

1. Un projet à deux volets : formation et recherche……………………………...……..… 6

2. Le volet recherche………………………………………………………………....……… 10

2.1 Brève remarque au sujet de l’échantillon………………………………………….. 11

2.2 Des données qualitatives et quantitatives………………………………………… 11

2.3 Résultats, analyse et interprétation (en cours)………………………………….... 14

2.3.1 Questionnaires des compétences professionnelles chez les conseillers
d’orientation en formation et en exercice (Q6)…………………………...…….. 14

2.3.2 Questionnaire d’autoévaluation des caractéristiques entrepreneuriales
chez les élèves du primaire et du secondaire (Q10)………………………....... 16

2.3.3 Questionnaire des compétences professionnelles chez les enseignants en
formation et en exercice (Q12)…………………………………………..……….. 30

2.3.4 Questionnaire d’évaluation d’une pratique pédagogique entrepreneuriale et
orientante (Q18)…………………………………………………………….……… 33

2.3.5 Questionnaire sur les représentations en lien avec l’entrepreneuriat des
enseignants et conseillers d’orientation en formation et en exercice
(Q27)…………………………………………………………………………….…… 37

2.3.6 Questionnaire sur le sentiment d’efficacité personnelle (SEP) des
enseignants et conseillers d’orientation en formation et en exercice
(Q35)……………………………………………………………………………..….. 44

2.3.7 Questionnaire sur l’orientation professionnelle des élèves du secondaire
(Q45)………………….……………………………………………………………... 50

2.3.8 Questionnaire sur la gestion du maintien au travail des enseignants et des
conseillers d’orientation en exercice (Q99).. 58

2.4 Conclusion………………………………………………………………….…………. 63

2.5 Limites de la recherche…………………………………………………………….… 65

2.6 Recommandations pour la formation et la recherche………………………….….. 68

2.7 Principales références……………………………………………………….……….. 71

 2.7.1 Communications………………………………………………………………71

 2.7.2 Publications……………………………………………………………………72

Annexes………………………………………………………………………………………... 73

2015-01-13 Page 5

1. Un projet à deux volets : formation et recherche

Ce projet, mené sur une durée de quatre années (2010-2014), comporte deux volets, soit

le volet formation réparti sur trois jours (deux jours avant le stage et un jour au retour du

stage) de même que le volet recherche destiné à la collecte et à l’analyse des données.

Bien que le présent rapport se limite presque exclusivement à ce dernier volet, des liens

sont quand même établis à l’occasion avec le volet formation puisque ensemble, ces deux

volets permettent d’alimenter et d’avoir accès à des informations essentielles, et ce, tant

du côté des élèves que du côté des stagiaires, des enseignants ou des conseillers

d’orientation (c.o). Le tableau 1 présente la répartition des participants au projet selon les

années où la formation a été offerte (2011-2014). Dans l’ordre, ce sont les cohortes de

l’UQTR, de l’UdeS, du Cercle de l’Énergie, de la Commission scolaire du Chemin-du-Roy,

de l’École secondaire Des Chutes et de l’UQAR qui sont présentées en fonction des

personnes rejointes (enseignants en formation et en exercice, conseillers d’orientation en

formation et en exercice ainsi que d’autres participants comme des directions d’école, des

agents de vie spirituelle et d’engagement communautaire ou AVSEC).

Tableau 1. Répartition des participants aux formations de 2011 à 20145

 Enseignant
en formation

Enseignant
en exercice

Conseillers
d’orientation
en formation

Conseillers
d’orientation
en exercice

Autres

UQTR
(1, 6 et 10)

16 12 0 0 1

UdeS
(2, 3, 5, 9,
11 et 16)

19 34 70 11 2

Cercle de
l’Énergie
(4, 8 et 12)

31 45 0 3 22

UQAR
(7 et 15)

58 24 0 0 1

TOTAL 124 115 70 14 26

GRAND TOTAL : 349 PARTICIPANTS

5 Les cohortes 13 (CS du Chemin-du-Roy) et 14 (École secondaire Des Chutes) ne font pas partie de cette
compilation

2015-01-13 Page 6

Par conséquent, ce sont au total 124 étudiants stagiaires en enseignement des

programmes d’éducation au préscolaire et enseignement au primaire (BEPP),

d’enseignement en adaptation scolaire et sociale (BEASS) et d’enseignement au

secondaire (BES) qui ont participé à la formation offerte sur l’entrepreneuriat éducatif et

orientant, alors que pour les étudiants stagiaires en orientation (UdeS seulement), le

nombre se situe à 70. De plus, ce sont 115 enseignants en exercice, 14 conseillers

d’orientation et 26 personnes qui font partie d’un autre corps professionnel qui ont suivi

cette formation. Par conséquent, le grand total de personnes formées s’élève à 349

participants.

Quant aux informations relatives aux écoles et au nombre d’élèves rejoints ainsi qu’à la

quantité et au contenu des projets réalisés, elles figurent en annexe. Ces tableaux

démontrent que ce sont près de 2 500 élèves des ordres d’enseignement préscolaire,

primaire et secondaire qui ont été touchés, qu’il y a environ 250 projets entrepreneuriaux

orientants qui ont été développés sous des formats variés (des biens6 = 95; des services

= 33; des événements = 46) et qui s’inscrivaient dans l’un ou l’autres des cinq Domaines

généraux de formation (Orientation et entrepreneuriat = 30; Santé et bien- être = 25; Vivre-

ensemble et citoyenneté = 54; Médias = 37; Environnement et consommation = 17).

Pour sa part, le tableau 2 présente les évaluations fournies par 170 personnes à la suite

de leur participation à la formation. Ce nombre diffère du grand total pour diverses raisons

(p. ex., certains participants n’ont pas remis leur formulaire d’évaluation, les réponses

fournies étaient similaires d’une cohorte à l’autre). Les dimensions sur lesquelles ces

participants devaient se prononcer à l’aide d’une échelle de type Likert à quatre niveaux

(++, +, -, --) sont la participation, l’animation, le contenu et la satisfaction globale.

6 Nous utilisons également le mot produits à l’occasion sans distinction des termes.

2015-01-13 Page 7

Tableau 2. Réponses de participants à la suite de l’évaluation de la formation suivie

Dimensions Plutôt positif
++ ou +

Plutôt négatif
- ou --

Votre participation 158 12

L’animation 166 4

Le contenu 166 4

Votre satisfaction 166 4

Globalement, il ressort de ces données que la très grande majorité des personnes

participantes (enseignants ou conseillers d’orientation en formation ou en exercice

principalement) sont très satisfaites de la formation reçue par rapport à toutes les

dimensions où elles avaient à se prononcer. De plus, afin de mieux caractériser la

formation suivie, ces personnes étaient invitées à choisir un mot parmi une liste proposée.

Le tableau 3 présente les principaux mots retenus.

Tableau 3. Mots clés retenus par les participants pour caractériser la formation suivie

Mots retenus Fréquence Mots retenus Fréquence

Enthousiaste 122 Intrigué 24

Optimiste 97 Préoccupé 20

Encouragé 93 Anxieux 8

Éclairé 91 Confus 5

Enjoué 46 Inquiet 5

Démêlé 34 Perplexe 5

Impressionné 32 Déçu 0

Une fois de plus, les réponses fournies par les personnes participantes indiquent

clairement que la formation offerte répond vraiment à leurs attentes et à leurs besoins.

Par ailleurs, le formulaire d’évaluation comportait aussi une section où il était possible

pour ces personnes d’ajouter des commentaires écrits. Voici quelques extraits qui

attestent encore une fois de la valeur et de la pertinence de la formation suivie, mais aussi

de quelques développements ou améliorations possibles.

2015-01-13 Page 8

Ce que je retiens de plus important :
• Il est urgent de développer les qualités entrepreneuriales chez les élèves pour les

préparer à la vie.

• Le projet à développer doit répondre à un besoin réel de l’école ou du milieu et l’élève

doit en prendre le leadership.

• Le projet entrepreneurial place l’élève au centre de sa réussite scolaire et
professionnelle.

• L’entrepreneuriat favorise la motivation scolaire.

• L’importance de l’entrepreneuriat : en parler, en faire, se mobiliser et diffuser
l’information à ce sujet.

• Il existe bon nombre de ressources pour soutenir la mise en place d’un tel projet.

• Le projet entrepreneurial n’ajoute pas à la tâche, au contraire, il intègre plusieurs
disciplines.

Ce que je prévois réinvestir dans ma pratique :

• L’ensemble des outils présentés et la promotion des outils auprès des directions et des

collègues enseignants.

• L’outil Un entrepreneur dans ma classe! en lien avec l’approche orientante.

• Les caractéristiques entrepreneuriales dans le langage pédagogique et la pratique.

• Les étapes de planification d’un projet, les idées et exemples de projets, les grilles
d’appréciation et d’évaluation, l’approche orientante.

• Absolument tout. Je veux innover! Oser débuter!

• L’attitude de redonner aux élèves leurs responsabilités.

Ce que j’aimerais qui soit abordé dans une prochaine formation :

• Des idées et des présentations de projets (démonstration live ou vidéo).

• Une banque de projets réalisés et réalisables selon les niveaux de formation.

• Le développement d’un exemple concret de projet.
• Passer plus de temps sur l’approche orientante.

• Les expériences personnelles des stagiaires en classe et des témoignages d’élèves
et d’enseignants.

• Les obstacles rencontrés et les solutions apportées.

• Comment laisser la place aux élèves dans la définition du besoin.

• L’évaluation disciplinaire dans un projet entrepreneurial.

2015-01-13 Page 9

2. Le volet Recherche

L’objectif général de la recherche compris à l’intérieur de ce projet est de :

• Vérifier les effets de la pédagogie à valeur entrepreneuriale sur la réussite des
élèves et les conditions de pratique des enseignants et autres intervenants
scolaires (conseillers d’orientation) en formation et en exercice.

Les objectifs spécifiques sont de :

• Documenter la réussite des élèves du primaire et du secondaire engagés dans
une pédagogie à valeur entrepreneuriale en considérant…
– leurs perceptions de leurs caractéristiques entrepreneuriales;

– leurs représentations de leur projet d’orientation (pour les élèves du secondaire

seulement);

– leurs intérêts professionnels (pour les élèves du secondaire seulement);

– leurs réussites académiques7.

• Documenter les conditions de pratique d’enseignants et d’autres intervenants
scolaires (conseillers d’orientation) en formation et en exercice, et engagés dans
une pédagogie à valeur entrepreneuriale8 en considérant…
– leurs représentations de l’entrepreneuriat et de la pédagogie à valeur

entrepreneuriale;

– leurs positionnements par rapport à leurs compétences professionnelles9;

– leur sentiment d’efficacité personnelle;

– leur degré de maintien au travail (pour les intervenants en exercice seulement)

– leur collaboration interprofessionnelle10;

7 En raison des difficultés que représente l’évaluation de la réussite des élèves (comparaison avec les
moyennes sur le bulletin) et des exigences d’une telle démarche (demande d’autorisation pour la consultation
du dossier scolaire, nombre élevé de dossiers à consulter), cet objectif a été abandonné.

8 À la suite de la première formation, il a été convenu d’effectuer la recension des projets réalisés dans les
milieux scolaires afin de documenter les types de projets entrepreneuriaux (biens, services ou événements),
les élèves visés, le domaine d’apprentissage et la discipline privilégiés, le domaine général de formation
retenu, etc.

9 Au départ, les compétences professionnelles devaient être évaluées seulement au début de la formation.
Les chercheurs ont cru bon de les évaluer également à la fin de la formation dès la deuxième année.

10 La collaboration interprofessionnelle se retrouve dans l’outil servant à évaluer les compétences
professionnelles, et ce, autant du côté des enseignants que des conseillers d’orientation en formation et en
exercice.

2015-01-13 Page 10

– les pratiques pédagogiques11.

Ces nombreux instruments de mesure (voir dans la section des annexes) ont été utilisés

pour réaliser la collecte de données auprès des élèves, des stagiaires en enseignement12

ou en orientation et des personnes en exercice (enseignants ou conseillers d’orientation).

À noter que la plupart de ces instruments ont été spécialement développés pour les fins

de la recherche au cours de la première année (2010), alors que d’autres questionnaires

ont été adaptés en fonction des objectifs identifiés et de la clientèle visée.

2.1 Brève remarque au sujet de l’échantillon

Plusieurs cohortes composent l’échantillon de sujets dans le cadre de la présente

recherche comme le rapporte le tableau 1 introduit auparavant. Également, il faut

reconnaître que le devis retenu (deux temps de mesure incluant un groupe témoin et un

groupe expérimental) a grandement complexifié la compilation et l’analyse des résultats.

De ce fait, la première année de l’expérimentation (2011-2012) a permis de suivre quatre

cohortes (1 à 4) et il a été difficile pour cette période de faire des comparaisons pré-test

(T1) / post-test (T2) en raison des problèmes d’ordre méthodologique liés au suivi des

questionnaires et au pairage des sujets. De même, concernant les autres années de

formation (2012 à 2014) associées aux cohortes 5 à 16, les résultats ont été produits en

fonction des données disponibles. Par conséquent, dans la mesure du possible, les

résultats figurant à l’intérieur des tableaux tiennent généralement compte de l’ensemble

des cohortes et à l’occasion de certaines cohortes en particulier.

2.2 Données qualitatives et quantitatives

En recherche, il existe deux grands paradigmes pour la collecte de données, à savoir les

données quantitatives et les données qualitatives. L’intérêt de telles données est de

pouvoir expliquer et d’approfondir un phénomène en particulier. Dans le contexte de la

présente recherche, un seul outil, soit le Q27 (Questionnaire sur les représentations en

11 De même, à la suite de la consultation de l’ouvrage de Surlemont et Kearny (2009), qui n’était pas disponible
au moment de la rédaction de la demande de subvention, il nous a semblé essentiel d’utiliser le questionnaire
développé par ces auteurs et traitant d’une pratique pédagogique entrepreneuriale.

12 Dans le présent rapport, les stagiaires en enseignement, l’étudiant stagiaire et les enseignants en formation
sont les mêmes personnes.

2015-01-13 Page 11

lien avec l’entrepreneuriat) a permis d’accéder à ces deux types de données, les autres

questionnaires étant uniquement d’ordre quantitatif.

L’ensemble des résultats fournis dans ce rapport sont basés sur un échantillon important

et visent une certaine généralisation. Ils sont présentés sous la forme de tableaux ou de

graphiques permettant notamment de comparer deux groupes : il peut s’agir de scores

observés à un pré-test et à un post-test (donc avant et après la mise en place du projet à

valeur entrepreneuriale), ou encore de scores obtenus par un groupe expérimental (celui

ayant réalisé un projet entrepreneurial) et par un groupe témoin (sans participation

spécifique à un projet entrepreneurial).

Tout au long de ce rapport, les résultats produits se présentent en suivant l’ordre de

numérotation des questionnaires comme l’indique le tableau 4. Ces résultats sont

habituellement introduits à l’aide de statistiques descriptives (ex. : nombre, pourcentage,

moyenne) et inférentielles (test de différence de moyennes). Des documents fournis en

annexe permettent en plus d’illustrer les éléments rapportés ou encore d’étayer

l’ensemble des démarches réalisées à l’intérieur de ce projet de formation et de

recherche.

Tableau 4. Questionnaires utilisés dans le cadre de la recherche

Nombre
de
questions

Titre du questionnaire

Q6 Questionnaire des compétences professionnelles chez les conseillers d’orientation

en formation et en exercice

Q10 Questionnaire d’autoévaluation des caractéristiques entrepreneuriales chez les

élèves du primaire et du secondaire

Q12 Questionnaire des compétences professionnelles chez les enseignants en formation

et en exercice

Q18 Questionnaire d’évaluation d’une pratique pédagogique entrepreneuriale et

orientante (adapté de Surlemont et Kearney, 2009)

Q27 Questionnaire sur les représentations en lien avec l’entrepreneuriat des enseignants

et des conseillers d’orientation en formation et en exercice

Q35 Questionnaire sur le sentiment d’efficacité personnelle (SEP) des enseignants et des

conseillers d’orientation en formation et en exercice

2015-01-13 Page 12

Q45/84 Questionnaire sur l’orientation professionnelle des élèves du secondaire

Q99 Questionnaire sur la gestion du maintien au travail des enseignants et des conseillers

d’orientation en exercice

Ces questionnaires ont été administrés en respectant le schéma expérimental illustré au

tableau 5, c’est-à-dire selon un protocole pré-test ou temps 1 (T1) et post-test ou temps 2

(T2) et en fonction d’un groupe expérimental (avec projet entrepreneurial) et d’un groupe

témoin (sans projet entrepreneurial).

Tableau 5. Schéma expérimental de la collecte de données

 Pré-test (T1) Post-test (T2)

Groupe
expérimental
et
Groupe témoin

Élèves du
primaire

Caractéristiques (Q10) Caractéristiques (Q10)

Élèves du
secondaire

Caractéristiques (Q10)
Projet professionnel
Intérêts professionnels
(Q45/84)

Caractéristiques (Q10)
Projet professionnel
Intérêts professionnels
(Q45/84)

Groupe
expérimental

Enseignants et
Conseillers
d’orientation
en formation

Représentations
entrepreneuriat (Q27)
SEP (Q35)
Compétences
professionnelles (Q6 et
Q12)

Représentations
entrepreneuriat (Q27)
SEP (Q35)
Compétences
professionnelles (Q6 et
Q12)
Pratique pédagogique
(Q18)

Enseignants et
Conseillers
d’orientation
en exercice

Représentations
entrepreneuriat (Q27)
SEP (Q35)
Compétences
professionnelles (Q6 et
Q12)

Représentations
entrepreneuriat (Q27)
SEP (Q35)
Compétences
professionnelles (Q 6 et
Q12)
Pratique pédagogique
(Q18)
Maintien au travail (Q99)

Ainsi, selon la stratégie de collecte de données, le groupe expérimental est composé des

élèves dont l’étudiant stagiaire et l’intervenant (enseignant et conseillers d’orientation en

exercice) a suivi la formation sur l’entrepreneuriat. D’autres élèves, qui, en principe, ne

font pas d’entrepreneuriat ou qui, à tout le moins, n’ont pas été en contact officiel avec les

personnes (étudiants et intervenants) qui ont suivi la formation constituent le groupe

2015-01-13 Page 13

témoin. Dans un cas comme dans l’autre, ces élèves ont répondu aux mêmes

questionnaires en deux temps : avant le début du projet entrepreneurial (pré-test-T1) et à

la fin du projet (post-test-T2).

La même procédure concernant l’espace-temps a été retenue pour les intervenants

(enseignants et conseillers d’orientation) en exercice et leur stagiaire qui ont participé à la

formation (groupe expérimental), avec la nuance qu’un groupe témoin n’a pas été sollicité

et qu’à l’occasion, des questionnaires un peu différents ont été administrés. Par exemple,

le questionnaire Q6 traite des 6 compétences professionnelles que les conseillers

d’orientation doivent développer ou mobiliser à l’intérieur de leur formation et de leur

pratique, alors que le Q12 qui s’adresse spécifiquement aux stagiaires en enseignement

et aux enseignants, contient les 12 compétences professionnelles relatives à la formation

à l’enseignement.

2.3 Résultats, analyse et interprétation

Dans le but de faciliter la lecture et la compréhension des éléments de contenu de ce

rapport, les résultats obtenus aux questionnaires sont discutés au fur et à mesure de leur

introduction dans le texte. À noter que les chiffres en vert indiquent la présence de

différences significatives entre les deux temps de mesure ou entre les groupes.

2.3.1 Questionnaire des compétences professionnelles en orientation - conseillers
d’orientation en formation et en exercice (Q613)

Les résultats figurant au tableau 6 proviennent uniquement des cohortes qui ont suivi la

formation sur l’entrepreneuriat à l’UdeS étant donné que seule, cette institution offre un

programme d’études en orientation. Les six énoncés de ce questionnaire se répondent à

l’aide d’une échelle de type Likert calibrée en quatre points (1 = -; 2 = +/-; 3 = +; 4 = ++).

Afin de calculer la différence de moyenne au temps 2 (jour 3) entre les conseillers

d’orientation en formation et en exercice, un test de Mann-Whitney pour données

ordinales a été appliqué. Ce même test sera aussi employé dans d’autres occasions.

Pour les c.o. en exercice les scores vont de 2,80 à 3,70 alors que pour ceux en formation,

ils s’échelonnent de 2,92 à 3,72. De même, ces résultats révèlent que les scores sont

13 Pendant les deux premières années du projet pour lesquelles les résultats sont présentés ci-dessous, le
questionnaire était distribué au jour 3 seulement, donc à la fin de la formation et après le stage.

2015-01-13 Page 14

toujours plus élevés lorsque les compétences professionnelles se rattachent à la pratique

directe en orientation, à savoir les énoncés C2 (Conception), C3 (Intervention) et C4 (Rôle

conseil).

Par ailleurs, malgré le fait qu’il soit difficile d’établir une comparaison formelle entre les

conseillers d’orientation en formation et en exercice en raison du petit nombre associé à

ces derniers (n = 10), force est de constater que les réponses fournies par les stagiaires

en orientation sont généralement un peu plus élevées que celles suggérées par les guides

de stage. Toutefois, comme aucune différence significative ne ressort de ces résultats, il

est impossible de conclure que les stagiaires en orientation ont mobilisé davantage leurs

compétences professionnelles que les conseillers d’orientation en exercice.

Tableau 6. Différences de moyenne pour les compétences professionnelles des

conseillers d’orientation14 en formation et en exercice

En VERT : significatif < 10 %

M
oy

en
ne

 T
2

en
 e

xe
rc

ic
e

(n
 =

 1
0)

M

oy
en

ne
 T

2
en

 fo
rm

at
io

n
(n

 =
 6

4)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

C1. Évaluer la situation de manière rigoureuse. 2,80 3,14 0,155

C2. Concevoir l’intervention en orientation. 3,30 3,50 0,293

C3. Intervenir directement. 3,60 3,72 0,469

C4. Exercer un rôle conseil auprès d’autres acteurs. 3,70 3,31 0,112

C5. Évaluer les impacts des interventions en orientation. 3,00 2,92 0,476

C6. Gérer sa pratique de manière à en assurer la rigueur
et la pertinence, conformément aux normes en
vigueur.

 2,80 3,16 0,387

Cependant, même s’il n’existe aucune différence significative entre les scores des

conseillers d’orientation en formation et en exercice sur chacune des compétences

professionnelles identifiées, il serait plausible de supposer pour certains d’entre eux que

leur participation à la réalisation de projets entrepreneuriaux orientants serait susceptible

de les aider à mobiliser de façon pertinente et rigoureuse certains aspects liés leur

pratique professionnelle ou à des pratiques récentes associées à l’approche orientante,

notamment en raison des actions mises en place lors du développement de tels projets

et des démarches d’accompagnement des élèves et des enseignants qu’elles impliquent.

14 Seule l’université de Sherbrooke offre cette formation.

2015-01-13 Page 15

Mentionnons à titre d’exemples, les besoins qu’ils sont amenés à évaluer chez la clientèle

ciblée, les recherches à effectuer dans le but de transmettre des informations à jour sur

le monde du travail ou afin de trouver des personnes invitées provenant de la

communauté, les relations de collaboration professionnelle développées avec les

enseignants dans le cadre de ces projets ainsi que les interventions à mettre en place

auprès des élèves en lien avec la connaissance de soi et des professions. En bref, il faut

surtout rappeler que ces résultats doivent être interprétés avec prudence compte tenu du

petit nombre de répondants, et ce, même si le contexte des projets entrepreneuriaux

orientants permet de supposer qu’ils contribuent à développer des compétences

professionnelles pour la pratique et l’intervention en orientation.

En résumé
Considérant le nombre peu élevé de conseillers d’orientation en exercice

comparativement à ceux en formation, il est toutefois difficile de tirer hors de

tout doute des conclusions probantes sur le plan du développement des

compétences professionnelles en orientation à la suite de leur participation à

un projet entrepreneurial orientant. De plus, il serait éventuellement

souhaitable d’appliquer un devis en deux temps, c’est-à-dire pré-test (T1) et

post-test (T2) afin de pouvoir dégager de telles conclusions quant au

développement des compétences professionnelles des conseillers

d’orientation en formation et en exercice à la suite de la réalisation de projets

entrepreneuriaux orientants.

2.3.2 Questionnaire d’autoévaluation des caractéristiques entrepreneuriales – élèves du
primaire et du secondaire (Q10)

Par rapport à ce questionnaire, des tests de différence ou Test de rang signé de Wilcoxon

pour échantillons appariés ont été réalisés afin de comparer les réponses fournies par les

élèves au pré-test et au post-test ainsi qu’entre les groupes témoins et expérimentaux

pour les temps 1 et 2. Une autre échelle de réponses de type Likert à quatre niveaux a

été utilisée à l’intérieur de ce questionnaire (1 = Tout à fait en désaccord; 2 = En

désaccord; 3 = En accord; 4 = Tout à fait en accord). Considérant le fait que plusieurs

projets entrepreneuriaux ont été réalisés auprès d’élèves du primaire et que

l’administration de ce questionnaire était un peu trop complexe pour des jeunes de cet

âge, seul l’ordre d’enseignement secondaire est considéré dans le cadre de ce rapport.

Également afin de compléter ces résultats, des tests de différence de moyennes entre les

2015-01-13 Page 16

réponses fournies par les filles et les garçons sur le plan de leurs caractéristiques

entrepreneuriales ont été réalisées.

Une première série de résultats concernant les élèves du secondaire sont présentés au

tableau 7 en fonction de chaque dimension et énoncé du questionnaire selon les temps

T1 et T2, et ce, pour le groupe témoin et le groupe expérimental.

Tableau 7. Comparaison des moyennes aux deux temps de mesure (T1 et T2) pour les
élèves du secondaire du groupe témoin et du groupe expérimental

Tests de différence aux deux temps
pour témoin/ expérimental

Groupe
témoin

(n = 128)

Groupe expérimental
(n = 168)

En VERT : significatif < 10 %

M

oy
en

ne
 T

1

M
oy

en
ne

 T
2

Te
st

 d
e

W
ilc

ox
on

M
oy

en
ne

 T
1

M
oy

en
ne

 T
2

Te
st

 d
e

W
ilc

ox
on

Dimension 1 : Confiance 3,2
1 3,21 0,540 3,17 3,14 0,865

1.1 J’ai une image favorable de moi-
même.

3,1
1 3,20 0,147 3,13 3,09 0,464

1.2 Je connais mes forces et mes
faiblesses.

3,4
0 3,29 0,182 3,40 3,25 0,018

1.3 Je suis certain de mes possibilités. 3,0
4 3,15 0,134 3,06 3,06 0,969

1.4 J’exprime mes idées même si elles
sont différentes de l’opinion des autres.

3,2
4 3,22 0,725 3,09 3,14 0,401

1.5 J’accepte d’essayer à nouveau quand
j’ai un échec.

3,2
5 3,21 0,597 3,17 3,17 0,961

Dimension 2 : Débrouillardise 3,1
9

3,23 0,168 3,18 3,14 0,451

2.1 Je sais que les difficultés font partie du
quotidien.

3,4
0 3,41 0,715 3,36 3,30 0,319

2.2 Je fais face aux difficultés. 3,2
8 3,32 0,583 3,18 3,18 ,967

2.3 Je prends le temps de réfléchir à la
meilleure manière de résoudre un
problème.

3,1
0 3,19 0,155 3,19 3,03 0,020

2.4 Je prévois différentes solutions quand
je pense aux difficultés qui peuvent se
présenter.

2,9
7 3,13 0,035 3,01 2,99 0,818

2.5 Je suis capable de faire face aux
changements.

3,2
4 3,02 0,603 3,16 3,18 0,940

2.6 J’utilise le « système D »
(débrouillardise).

3,1
3 3,17 0,589 3,22 3,15 0,506

2015-01-13 Page 17

Tests de différence aux deux temps
pour témoin/ expérimental

Groupe
témoin

(n = 128)

Groupe expérimental
(n = 168)

En VERT : significatif < 10 %

M
oy

en
ne

 T
1

M
oy

en
ne

 T
2

Te
st

 d
e

W
ilc

ox
on

M
oy

en
ne

 T
1

M
oy

en
ne

 T
2

Te
st

 d
e

W
ilc

ox
on

Dimension 3 : Détermination 3,1
3 3,11 0,829 3,12 3,05 0,374

3.1 Je peux me concentrer quand j’ai un
but en tête.

3,4
7

3,35 0,133 3,35 3,29 0,460

3.2 Je peux faire preuve de discipline
personnelle.

3,2
4 3,18 0,641 3,27 3,19 0,235

3.3 Je m’engage à atteindre des buts tout
en contrôlant mon stress et mes émotions.

3,0
5 3,10 0,492 2,99 2,95 0,502

3.4 J’évalue, en cours de route, si les
efforts fournis apportent les résultats
souhaités.

3,0
8 3,16 0,278 3,09 3,02 0,612

3.5 Je crée un échéancier de travail
réaliste et stimulant.

2,7
9 2,76 0,747 2,89 2,82 0,741

Dimension 4 : Effort 3,1
8

3,14 0,903 3,28 3,19 0,108

4.1 Je réalise les tâches déplaisantes
avec une bonne attitude.

2,8
1 2,78 0,652 3,06 3,00 0,790

4.2 Je cherche à obtenir des résultats
satisfaisants pour moi et pour les autres.

3,3
4 3,27 0,196 3,35 3,26 0,209

4.3 Je me donne une méthode de travail
efficace.

3,2
3 3,07 0,025 3,22 3,17 0,331

4.4 J’éprouve de la satisfaction lorsque
mon travail est bien fait.

3,5
1 3,47 0,798 3,54 3,42 0,121

4.5 Je sais que les vedettes ont beaucoup
travaillé pour obtenir le succès qu’elles
ont.

3,0
4 3,12 0,401 3,20 3,05 0,083

Dimension 5 : Esprit d’équipe 3,3
2 3,27 0,960 3,27 3,15 0,011

5.1 J’agis en collaboration avec les autres. 3,3
6 3,27 0,217 3,31 3,20 0,143

5.2 Je travaille avec les autres en tenant
compte des responsabilités de chacun.

3,3
3 3,26 0,328 3,29 3,17 0,064

5.3 J’apporte mes idées lors du travail en
groupe.

3,3
6 3,37 0,980 3,22 3,07 0,080

5.4 J’accepte les critiques constructives. 3,1
9 3,19 0,999 3,18 3,09 0,427

5.5 Je travaille pour atteindre l’objectif visé
en considérant l’opinion des membres de
l’équipe.

3,3
5 3,31 0,601 3,36 3,21 0,071

2015-01-13 Page 18

Tests de différence aux deux temps
pour témoin/ expérimental

Groupe
témoin

(n = 128)

Groupe expérimental
(n = 168)

En VERT : significatif < 10 %

M
oy

en
ne

 T
1

M
oy

en
ne

 T
2

Te
st

 d
e

W
ilc

ox
on

M
oy

en
ne

 T
1

M
oy

en
ne

 T
2

Te
st

 d
e

W
ilc

ox
on

Dimension 6 : Initiative 3,0
5 3,10 0,137 3,09 3,06 0,964

6.1 Je transforme un problème en action à
entreprendre.

2,8
8

2,90 0,721 2,89 2,92 0,614

6.2 Je ne me laisse pas arrêter par une
situation.

3,0
2 3,14 0,093 3,18 3,04 0,066

6.3 Je pose des questions pour trouver de
nouvelles manières de faire.

3,0
9 3,20 0,139 3,19 3,18 0,912

6.4 Je montre l’exemple en disant que je
suis « partant ».

2,9
9 3,10 0,109 3,12 3,04 0,461

6.5 Je fais preuve d’un certain leadership. 2,9
9 3,02 0,674 2,92 2,87 0,469

6.6 Je suis attentif à la bonne occasion qui
se présente.

3,2
8 3,25 0,315 3,22 3,23 0,961

Dimension 7 : Motivation 3,0
8 3,14 0,086 3,17 3,06 0,049

7.1 Je désire en savoir davantage sur un
sujet intéressant.

3,2
3 3,30 0,233 3,39 3,20 0,010

7.2 Je me félicite de l’avancement du
travail.

2,9
7 3,05 0,251 3,18 3,10 0,394

7.3 J’ai beaucoup d’initiative car j’apporte
de nouvelles idées.

3,0
1

3,10 0,277 2,98 2,85 0,029

7.4 Je reste emballé dans la réalisation du
travail malgré les problèmes.

2,9
2 3,03 0,108 3,03 2,96 0,428

7.5 Je reconnais que les efforts fournis
m’apportent beaucoup de satisfaction.

3,2
7 3,23 0,308 3,27 3,19 0,301

Dimension 8 : Persévérance 3,1
7 3,22 0,056 3,25 3,17 0,312

8.1 Je continue ce que j’entreprends. 3,2
5 3,31 0,311 3,34 3,28 0,512

8.2 Je termine ce que j’ai commencé. 3,3
2 3,31 0,814 3,43 3,30 0,037

8.3 Je fais encore et encore la même
chose jusqu’à l’obtention d’un résultat
satisfaisant.

3,0
2 3,23 0,005 3,13 3,07 0,501

8.4 Je montre ma capacité à continuer un
travail jusqu’à sa réalisation.

3,1
4 3,20 0,308 3,23 3,14 0,275

8.5 Je passe par-dessus les problèmes
pour continuer un travail.

3,1
2 3,15 0,395 3,08 3,05 0,612

2015-01-13 Page 19

Tests de différence aux deux temps
pour témoin/ expérimental

Groupe
témoin

(n = 128)

Groupe expérimental
(n = 168)

En VERT : significatif < 10 %

M
oy

en
ne

 T
1

M
oy

en
ne

 T
2

Te
st

 d
e

W
ilc

ox
on

M
oy

en
ne

 T
1

M
oy

en
ne

 T
2

Te
st

 d
e

W
ilc

ox
on

8.6 Je m’exerce jusqu’à ce que j’obtienne
les résultats souhaités.

3,1
8 3,15 0,410 3,25 3,17 0,541

Dimension 9 : Responsabilité 3,1
7

3,22 0,267 3,17 3,11 0,349

9.1 J’accepte de réaliser ce qui est
convenu par l’équipe ou moi-même.

3,3
0 3,30 0,891 3,28 3,18 0,136

9.2 Je fais les tâches demandées parce
que je sais que si je ne les fais pas, cela
peut avoir des conséquences négatives.

3,4
2 3,36 0,247 3,31 3,21 0,161

9.3 Je classe les tâches à faire par ordre
de priorité pour déterminer les étapes de
réalisation.

2,88 3,09 0,041 3,02 2,98 0,401

9.4 Je suis reconnu pour ma capacité à
terminer les tâches dont je suis
responsable.

3,04 3,10 0,469 3,14 3,04 0,192

9.5 Je suis confiant de réaliser les tâches
difficiles. 3,19 3,23 0,580 3,09 3,14 0,389

Dimension 10 : Solidarité 3,30 3,28 0,978 3,30 3,24 0,156

10.1 J’accepte d’être responsable, avec
les autres, des choix et des décisions de
l’équipe.

3,29 3,26 0,397 3,33 3,32 0,901

10.2 Je collabore à la réalisation des buts
communs de l’équipe. 3,36 3,29 0,208 3,21 3,21 0,967

10.3 Je comprends mes camarades de
travail. 3,30 3,25 0,391 3,27 3,20 0,272

10.4 Je soutiens les autres quand ils ont
des difficultés. 3,35 3,35 0,829 3,32 3,19 0,118

10.5 Je participe volontairement au travail. 3,25 3,23 0,763 3,28 3,15 0,119
10.6 J’aide un nouveau membre dans
l’équipe. 3,23 3,28 0,400 3,37 3,32 0,244

Ainsi, pour le groupe témoin, il y a une différence significative entre le pré-test et le post-

test sur quatre énoncés : 2.4, 4.3, 8.3 et 9.3. Par contre, aucune différence significative

n’est observée sur les dimensions identifiées. Du côté du groupe expérimental (c’est-à-

dire les élèves qui ont réalisé des projets entrepreneuriaux), le nombre d’énoncés où il

existe une différence significative est un peu plus élevé, soit un total de 5 énoncés (1.2,

2015-01-13 Page 20

2.3, 7.1, 7.3, 8.1). De plus, d’autres différences significatives sont notées pour les deux

dimensions suivantes : 5 - Esprit d’équipe (0,011) et 7- Motivation (0,049).

Le fait qu’il y ait un peu plus de résultats significatifs entre les deux temps de mesure chez

les élèves du groupe expérimental comparativement à ceux du groupe témoin suggère

que la réalisation de projets entrepreneuriaux orientants a pu avoir des effets positifs sur

ces jeunes. Toutefois, les légères baisses de moyennes que l’on peut observer sur

plusieurs énoncés de ce questionnaire (n = 45) par rapport à ces élèves au T2 semblent

surprenantes à première vue.

À notre avis, il pourrait s’agir d’une sorte d’éveil ou d’une meilleure prise de conscience

de leurs caractéristiques entrepreneuriales. En ce sens, il est possible qu’à la suite de la

réalisation des projets, ces élèves ont été plus autocritiques par rapport à leurs

caractéristiques entrepreneuriales. Ainsi, à la lumière des projets effectués figurant en

annexe, il est possible de constater que ces jeunes ont souvent eu l’occasion de travailler

des dimensions en lien avec leur personnalité. De ce fait, ils ont probablement été en

mesure de développer une meilleure connaissance de soi, de leurs forces et de leurs

faiblesses et que finalement, l’autoévaluation de leurs caractéristiques entrepreneuriales

est devenue plus réaliste qu’au point de départ. Ainsi, peut-être que leur participation à

ce genre de projets a contribué à leur faire prendre conscience de leurs véritables

caractéristiques entrepreneuriales. Cependant, il faut être conscient que d’autres facteurs

(p. ex., les expériences à la maison, la participation à différentes activités) peuvent aussi

expliquer ce changement chez les élèves.

Le tableau 8 concerne les mêmes sujets, mais le calcul des différences est plutôt effectué

pour le groupe témoin et le groupe expérimental qui sont comparés entre eux sur chacun

des temps de mesure (T1 et T2). Ce tableau montre d’abord qu’il existe des différences

significatives entre les scores du groupe témoin et du groupe expérimental au temps T1

(pré-test) pour les énoncés 3.2, 5.2 et 7.1. Toutefois, aucune différence significative n’est

notée entre ces deux groupes pour les dimensions représentées sur ce questionnaire, ce

qui permet de conclure que ces deux groupes sont sensiblement équivalents au plan de

l’autoévaluation de leurs caractéristiques entrepreneuriales.

2015-01-13 Page 21

De même, lors du post-test (T2) aucune dimension n’est significative et un nombre

similaire de différences significatives est constaté sur les énoncés 4.1, 5.3 et 7.3. Par

conséquent, malgré le nombre limité de différences significatives sur les énoncés

associés à chacune des dimensions du questionnaire, il est possible de conclure que les

élèves du groupe expérimental se sont autoévalués un peu plus fortement que ceux du

groupe témoin. En effet, les moyennes observées par rapport à ce premier groupe sont

un peu plus élevées sur 43 énoncés du questionnaire.

2015-01-13 Page 22

Tableau 8. Comparaison des moyennes des élèves du secondaire du groupe témoin et
du groupe expérimental selon les deux temps de mesure (T1 et T2)

Tests de différence témoin/expérimental aux
deux temps T1 T2

En VERT : significatif < 10 %

 M

oy
en

ne
 té

m
oi

n
(n

 =
 2

60
)

M
oy

en
ne

ex

pé
rim

en
ta

l
(

 3

58
)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

M
oy

en
ne

 té
m

oi
n

(n
 =

 1
34

)

M
oy

en
ne

ex

pé
rim

en
ta

l
(

 1

86
)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

Dimension 1 : Confiance 3,20 3,17 0,317 3,21 3,16 0,407
1.1 J’ai une image favorable de moi-même. 3,07 3,10 0,607 3,20 3,10 0,305
1.2 Je connais mes forces et mes faiblesses. 3,39 3,34 0,316 3,29 3,28 0,884
1.3 Je suis certain de mes possibilités. 3,07 3,05 0,793 3,13 3,07 0,478
1.4 J’exprime mes idées même si elles sont
différentes de l’opinion des autres. 3,21 3,13 0,096 3,23 3,15 0,436
1.5 J’accepte d’essayer à nouveau quand j’ai un
échec. 3,27 3,24 0,428 3,20 3,19 0,942
Dimension 2 : Débrouillardise 3,19 3,19 0,739 3,23 3,16 0,272
2.1 Je sais que les difficultés font partie du
quotidien. 3,38 3,41 0,530 3,39 3,34 0,605
2.2 Je fais face aux difficultés. 3,28 3,23 0,377 3,32 3,21 0,259
2.3 Je prends le temps de réfléchir à la meilleure
manière de résoudre un problème. 3,13 3,17 0,422 3,20 3,04 0,060
2.4 Je prévois différentes solutions quand je
pense aux difficultés qui peuvent se présenter. 3,01 3,00 0,827 3,13 3,02 0,115
2.5 Je suis capable de faire face aux
changements. 3,23 3,22 0,907 3,21 3,19 0,950
2.6 J’utilise le « système D » (débrouillardise). 3,15 3,12 0,493 3,17 3,17 0,950
Dimension 3 : Détermination 3,13 3,13 0,841 3,10 3,06 0,615
3.1 Je peux me concentrer quand j’ai un but en
tête. 3,41 3,36 0,362 3,36 3,31 0,694
3.2 Je peux faire preuve de discipline
personnelle. 3,20 3,32 0,036 3,18 3,23 0,519
3.3 Je m’engage à atteindre des buts tout en
contrôlant mon stress et mes émotions. 3,08 3,05 0,738 3,07 2,96 0,179
3.4 J’évalue, en cours de route, si les efforts
fournis apportent les résultats souhaités. 3,11 3,09 0,567 3,15 3,03 0,194
3.5 Je crée un échéancier de travail réaliste et
stimulant. 2,82 2,81 0,964 2,74 2,80 0,628
Dimension 4 : Effort 3,22 3,23 0,861 3,15 3,20 0,520
4.1 J’accomplis les tâches déplaisantes avec une
bonne attitude. 2,96 2,97 0,916 2,78 3,01 0,012
4.2 Je cherche à obtenir des résultats
satisfaisants pour moi et pour les autres. 3,35 3,37 0,797 3,28 3,29 0,706

2015-01-13 Page 23

Tests de différence témoin/expérimental aux
deux temps T1 T2

En VERT : significatif < 10 %

 M

oy
en

ne
 té

m
oi

n
(n

 =
 2

60
)

M
oy

en
ne

ex

pé
rim

en
ta

l
(

 3

58
)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

M
oy

en
ne

 té
m

oi
n

(n
 =

 1
34

)

M
oy

en
ne

ex

pé
rim

en
ta

l
(

 1

86
)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

4.3 Je me donne une méthode de travail efficace. 3,20 3,13 0,407 3,04 3,18 0,071
4.4 J’éprouve de la satisfaction lorsque mon
travail est bien fait. 3,53 3,59 0,316 3,49 3,45 0,726
4.5 Je sais que les vedettes ont beaucoup
travaillé pour obtenir le succès qu’elles ont. 3,06 3,07 0,790 3,15 3,04 0,241
Dimension 5 : Esprit d’équipe 3,32 3,29 0,426 3,26 3,18 0,381
5.1 J’agis en collaboration avec les autres. 3,32 3,31 0,728 3,27 3,23 0,967
5.2 Je travaille avec les autres en tenant compte
des responsabilités de chacun. 3,39 3,29 0,039 3,24 3,19 0,568
5.3 J’apporte mes idées lors du travail en groupe. 3,34 3,24 0,183 3,33 3,11 0,021
5.4 J’accepte les critiques constructives. 3,23 3,24 0,902 3,16 3,11 0,746
5.5 Je travaille pour atteindre l’objectif visé en
considérant l’opinion des membres de l’équipe. 3,35 3,36 0,928 3,31 3,23 0,486

Dimension 6 : Initiative 3,09 3,08 0,690 3,08 3,06 0,789
6.1 Je transforme un problème en action à
entreprendre. 2,92 2,89 0,545 2,90 2,90 0,764
6.2 Je ne me laisse pas arrêter par une situation. 3,07 3,16 0,173 3,09 3,06 0,722
6.3 Je pose des questions pour trouver de
nouvelles manières de faire. 3,16 3,14 0,695 3,19 3,18 0,935
6.4 Je montre l’exemple en disant que je suis
« partant ». 3,04 3,06 0,586 3,06 3,01 0,689
6.5 Je fais preuve d’un certain leadership. 3,05 2,93 0,076 2,98 2,89 0,207
6.6 Je suis attentif à la bonne occasion qui se
présente. 3,26 3,24 0,496 3,25 3,25 0,851
Dimension 7 : Motivation 3,13 3,15 0,558 3,12 3,07 0,466
7.1 Je désire en savoir davantage sur un sujet
intéressant. 3,30 3,40 0,054 3,29 3,20 0,547
7.2 Je me félicite de l’avancement du travail. 3,04 3,12 0,156 3,05 3,10 0,467
7.3 J’ai beaucoup d’initiative car j’apporte de
nouvelles idées. 3,02 2,99 0,647 3,07 2,85 0,014
7.4 Je reste emballé dans la réalisation du travail
malgré les problèmes. 2,98 2,95 0,578 3,02 2,97 0,634
7.5 Je reconnais que les efforts fournis
m’apportent beaucoup de satisfaction. 3,33 3,28 0,324 3,20 3,21 0,617
Dimension 8 : Persévérance 3,22 3,24 0,525 3,21 3,18 0,602
8.1 Je continue ce que j’entreprends. 3,30 3,35 0,388 3,29 3,28 0,980
8.2 Je termine ce que j’ai commencé. 3,35 3,40 0,334 3,31 3,30 0,964

2015-01-13 Page 24

Tests de différence témoin/expérimental aux
deux temps T1 T2

En VERT : significatif < 10 %

 M

oy
en

ne
 té

m
oi

n
(n

 =
 2

60
)

M
oy

en
ne

ex

pé
rim

en
ta

l
(

 3

58
)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

M
oy

en
ne

 té
m

oi
n

(n
 =

 1
34

)

M
oy

en
ne

ex

pé
rim

en
ta

l
(

 1

86
)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

8.3 Je fais encore et encore la même chose
jusqu’à l’obtention d’un résultat satisfaisant. 3,08 3,10 0,795 3,20 3,06 0,154
8.4 Je montre ma capacité à continuer un travail
jusqu’à sa réalisation. 3,19 3,21 0,777 3,19 3,16 0,752
8.5 Je passe par-dessus les problèmes pour
continuer un travail. 3,16 3,14 0,610 3,12 3,09 0,717
8.6 Je m’exerce jusqu’à ce que j’obtienne les
résultats souhaités. 3,19 3,21 0,859 3,13 3,17 0,394

Dimension 9 : Responsabilité 3,18 3,20 0,444 3,20 3,13 0,453
9.1 J’accepte de réaliser ce qui est convenu par
l’équipe ou moi-même. 3,31 3,32 0,716 3,27 3,21 0,832
9.2 Je fais les tâches demandées parce que je
sais que si je ne les fais pas, cela peut avoir des
conséquences négatives. 3,40 3,37 0,962 3,34 3,25 0,541
9.3 Je classe les tâches à faire par ordre de
priorité pour déterminer les étapes de réalisation. 2,92 2,99 0,295 3,09 2,97 0,180
9.4 Je suis reconnu pour ma capacité à terminer
les tâches dont je suis responsable. 3,09 3,13 0,625 3,08 3,05 0,945
9.5 Je suis confiant de réaliser les tâches
difficiles. 3,17 3,14 0,635 3,20 3,15 0,651
Dimension 10 : Solidarité 3,30 3,28 0,600 3,27 3,23 0,980
10.1 J’accepte d’être responsable, avec les
autres, des choix et des décisions de l’équipe. 3,31 3,30 0,744 3,26 3,33 0,196
10.2 Je collabore à la réalisation des buts
communs de l’équipe. 3,30 3,23 0,200 3,28 3,22 0,609
10.3 Je comprends mes camarades de travail. 3,30 3,28 0,829 3,24 3,20 0,651
10.4 Je soutiens les autres quand ils ont des
difficultés. 3,36 3,30 0,201 3,32 3,20 0,236
10.5 Je participe volontairement au travail. 3,20 3,24 0,530 3,21 3,15 0,927
10.6 J’aide un nouveau membre dans l’équipe. 3,33 3,30 0,445 3,27 3,29 0,595

Ces résultats doivent être interprétés avec discernement puisqu’aucune dimension et très

peu énoncés ne ressortent de manière significative, et ce, bien que les élèves du groupe

expérimental obtiennent souvent lors du post-test, une moyenne plus élevée que ceux du

groupe témoin.

2015-01-13 Page 25

L’explication que la réalisation de projets entrepreneuriaux serait susceptible d’amener

ces jeunes à devenir plus réalistes au plan de leurs caractéristiques entrepreneuriales,

pourrait de nouveau être évoquée.

Par ailleurs, en ce qui concerne les différences possibles entre les réponses fournies par

les filles et les garçons sur ce même questionnaire lors du pré-test (T1), le tableau 9

montre plusieurs résultats assez révélateurs tant du côté des énoncés (n = 15) que des

dimensions (n = 3). Il s’agit plus particulièrement des énoncés 1.1, 1.3, 1.4, 1.5, 3.3, 3.5,

4.2, 5.4, 6.1, 6.2, 6.6, 7.2, 9.2, 9.3 et 9.5 et des dimensions 1 : Confiance (0,000), 4 : Effort

(0,014) et 6 :Initiative (0,031). Ces données indiquent également que les scores des filles

sont plus faibles que ceux des garçons sur cette première et dernière dimension.

Au T2, on constate qu’il y a seulement la dimension 1 : Confiance (0,025) et 8 énoncés

du questionnaire (1.1, 1.3, 4.4, 7.4, 8.3, 8.5, 9.5 et 10.3) qui présentent des différences

significatives entre les moyennes des filles et des garçons. De plus, comme auparavant,

les scores sont souvent plus élevés du côté des garçons, particulièrement sur la

dimension Confiance en soi. Il serait possible d’expliquer cette situation par le fait que les

garçons ont tendance à s’estimer plus favorablement que les filles, qu’ils ont souvent un

sentiment d’efficacité personnelle (SEP) plus assuré ou encore qu’ils prétendent se

connaître davantage.

En revanche, la comparaison des moyennes des filles au T1 et au T2 laisse entrevoir

plusieurs augmentations significatives. Ces résultats pourraient donc témoigner d’un

certain effet positif des projets entrepreneuriaux orientants sur la représentation qu’elles

ont de leurs caractéristiques entrepreneuriales. De même, en raison du plus faible nombre

de différences entre les filles et les garçons au post-test (T2), il serait possible de conclure

que la participation à de tels projets semble estomper l’effet du genre lors de l’auto-

évaluation des caractéristiques entrepreneuriales chez les élèves du secondaire.

2015-01-13 Page 26

Tableau 9. Comparaison des moyennes des filles et des garçons du secondaire selon
les deux temps de mesure (T1 et T2)

Tests de différence entre T1 et T2 T1 T2

En VERT : significatif < 10 %

M
oy

en
ne

Fi

lle
s

(n
 =

 3
75

)

m
oy

en
ne

G

ar
ço

ns

(n
 =

 5
85

)
Te

st
 d

e
M

an
n-

W
hi

tn
ey

M
oy

en
ne

Fi

lle
s

(n
 =

 1
68

)

m
oy

en
ne

G

ar
ço

ns

(n
 =

 2
58

)
Te

st
 d

e
M

an
n-

W
hi

tn
ey

Dimension 1 : Confiance 3,09 3,20 0,000 3,13 3,24 0,025
1.1 J’ai une image favorable de moi-même. 2,94 3,12 0,000 3,04 3,22 0,008
1.2 Je connais mes forces et mes faiblesses. 3,31 3,34 0,269 3,29 3,35 0,437
1.3 Je suis certain de mes possibilités. 2,94 3,08 0,002 3,01 3,18 0,004
1.4 J’exprime mes idées même si elles sont
différentes de l’opinion des autres. 3,08 3,021 0,011 3,19 3,21 0,796
1.5 J’accepte d’essayer à nouveau quand j’ai
un échec. 3,16 3,26 0,025 3,16 3,22 0,473

Dimension 2 : Débrouillardise 3,15 3,18 0,159 3,16 3,21 0,272
2.1 Je sais que les difficultés font partie du
quotidien. 3,38 3,36 0,794 3,43 3,31 0,310
2.2 Je fais face aux difficultés. 3,17 3,23 0,095 3,19 3,29 0,064
2.3 Je prends le temps de réfléchir à la
meilleure manière de résoudre un problème. 3,11 3,14 0,484 3,06 3,14 0,104
2.4 Je prévois différentes solutions quand je
pense aux difficultés qui peuvent se
présenter. 2,95 2,99 0,311 2,97 3,10 0,059
2.5 Je suis capable de faire face aux
changements. 3,16 3,23 0,108 3,14 3,25 0,146
2.6 J’utilise le « système D »
(débrouillardise). 3,11 3,13 0,421 3,23 3,17 0,795

Dimension 3 : Détermination 3,10 3,11 0,856 3,10 3,09 0,997
3.1 Je peux me concentrer quand j’ai un but
en tête. 3,36 3,37 0,940 3,40 3,30 0,313
3.2 Je peux faire preuve de discipline
personnelle. 3,28 3,25 0,479 3,25 3,19 0,515
3.3 Je m’engage à atteindre des buts tout en
contrôlant mon stress et mes émotions. 2,91 3,13 0,000 2,98 3,08 0,159
3.4 J’évalue, en cours de route, si les efforts
fournis apportent les résultats souhaités. 3,07 3,05 0,883 3,12 3,07 0,830
3.5 Je crée un échéancier de travail réaliste
et stimulant. 2,88 2,76 0,045 2,75 2,83 0,296

Dimension 4 : Effort 3,26 3,19 0,014 3,19 3,19 0,832
4.1 J’accomplis les tâches déplaisantes avec
une bonne attitude. 2,97 2,89 0,115 2,91 2,94 0,608

2015-01-13 Page 27

Tests de différence entre T1 et T2 T1 T2

En VERT : significatif < 10 %

M
oy

en
ne

Fi

lle
s

(n
 =

 3
75

)

m
oy

en
ne

G

ar
ço

ns

(n
 =

 5
85

)
Te

st
 d

e
M

an
n-

W
hi

tn
ey

M
oy

en
ne

Fi

lle
s

(n
 =

 1
68

)

m
oy

en
ne

G

ar
ço

ns

(n
 =

 2
58

)
Te

st
 d

e
M

an
n-

W
hi

tn
ey

4.2 Je cherche à obtenir des résultats
satisfaisants pour moi et pour les autres. 3,40 3,33 0,050 3,28 3,31 0,397
4.3 Je me donne une méthode de travail
efficace. 3,19 3,13 0,349 3,14 3,09 0,552
4.4 J’éprouve de la satisfaction lorsque mon
travail est bien fait. 3,56 3,54 0,685 3,57 3,43 0,035
4.5 Je sais que les vedettes ont beaucoup
travaillé pour obtenir le succès qu’elles ont. 3,16 3,06 0,220 3,04 3,14 0,238

Dimension 5 : Esprit d’équipe 3,27 3,29 0,416 3,21 3,23 0,490
5.1 J’agis en collaboration avec les autres. 3,31 3,29 0,851 3,30 3,26 0,767
5.2 Je travaille avec les autres en tenant
compte des responsabilités de chacun. 3,32 3,29 0,503 3,30 3,21 0,382
5.3 J’apporte mes idées lors du travail en
groupe. 3,21 3,29 0,073 3,17 3,23 0,330
5.4 J’accepte les critiques constructives. 3,14 3,22 0,032 3,04 3,16 0,131
5.5 Je travaille pour atteindre l’objectif visé
en considérant l’opinion des membres de
l’équipe. 3,33 3,34 0,839 3,27 3,27 0,945

Dimension 6 : Initiative 3,03 3,09 0,031 3,05 3,12 0,190
6.1 Je transforme un problème en action à
entreprendre. 2,80 2,95 0,001 2,96 2,97 0,103
6.2 Je ne me laisse pas arrêter par une
situation. 3,04 3,13 0,029 3,05 3,15 0,197
6.3 Je pose des questions pour trouver de
nouvelles manières de faire. 3,13 3,11 0,985 3,14 3,21 0,375
6.4 Je montre l’exemple en disant que je suis
« partant ». 3,05 3,06 0,596 3,01 3,08 0,192
6.5 Je fais preuve d’un certain leadership. 2,94 3,03 0,060 2,94 3,05 0,188
6.6 Je suis attentif à la bonne occasion qui se
présente. 3,17 3,25 0,031 3,27 3,22 0,510
Dimension 7 : Motivation 3,10 3,15 0,158 3,09 3,14 0,226
7.1 Je désire en savoir davantage sur un
sujet intéressant. 3,35 3,38 0,449 3,32 3,26 0,904
7.2 Je me félicite de l’avancement du travail. 2,94 3,14 0,001 3,05 3,15 0,165
7.3 J’ai beaucoup d’initiative car j’apporte de
nouvelles idées. 2,98 3,00 0,778 2,95 2,99 0,505
7.4 Je reste emballé dans la réalisation du
travail malgré les problèmes. 2,96 2,98 0,699 2,99 3,07 0,012

2015-01-13 Page 28

Tests de différence entre T1 et T2 T1 T2

En VERT : significatif < 10 %

M
oy

en
ne

Fi

lle
s

(n
 =

 3
75

)

m
oy

en
ne

G

ar
ço

ns

(n
 =

 5
85

)
Te

st
 d

e
M

an
n-

W
hi

tn
ey

M
oy

en
ne

Fi

lle
s

(n
 =

 1
68

)

m
oy

en
ne

G

ar
ço

ns

(n
 =

 2
58

)
Te

st
 d

e
M

an
n-

W
hi

tn
ey

7.5 Je reconnais que les efforts fournis
m’apportent beaucoup de satisfaction. 3,28 3,28 0,866 3,26 3,21 0,843
Dimension 8 : Persévérance 3,20 3,23 0,438 3,18 3,23 0,438
8.1 Je continue ce que j’entreprends. 3,28 3,32 0,441 3,31 3,27 0,413
8.2 Je termine ce que j’ai commencé. 3,33 3,35 0,760 3,35 3,32 0,568
8.3 Je fais encore et encore la même chose
jusqu’à l’obtention d’un résultat satisfaisant. 3,11 3,07 0,546 3,04 3,20 0,021
8.4 Je montre ma capacité à continuer un
travail jusqu’à sa réalisation. 3,16 3,21 0,182 3,20 3,21 0,753
8.5 Je passe par-dessus les problèmes pour
continuer un travail. 3,09 3,17 0,079 3,02 3,18 0,051
8.6 Je m’exerce jusqu’à ce que j’obtienne les
résultats souhaités. 3,18 3,20 0,614 3,12 3,20 0,393
Dimension 9 : Responsabilité 3,20 3,15 0,061 3,15 3,15 0,997
9.1 J’accepte de réaliser ce qui est convenu
par l’équipe ou moi-même. 3,32 3,27 0,300 3,25 3,19 0,552
9.2 Je fais les tâches demandées parce que
je sais que si je ne les fais pas, cela peut
avoir des conséquences négatives. 3,44 3,29 0,002 3,36 3,25 0,140
9.3 Je classe les tâches à faire par ordre de
priorité pour déterminer les étapes de
réalisation. 3,06 2,93 0,012 3,00 3,01 0,885
9.4 Je suis reconnu pour ma capacité à
terminer les tâches dont je suis responsable. 3,11 3,10 0,913 3,07 3,09 0,745
9.5 Je suis confiant de réaliser les tâches
difficiles. 3,06 3,15 0,038 3,04 3,21 0,020
Dimension 10 : Solidarité 3,30 3,27 0,387 3,32 3,23 0,256
10.1 J’accepte d’être responsable, avec les
autres, des choix et des décisions de
l’équipe. 3,32 3,27 0,232 3,40 3,26 0,081
10.2 Je collabore à la réalisation des buts
communs de l’équipe. 3,26 3,27 0,575 3,24 3,26 0,327
10.3 Je comprends mes camarades de
travail. 3,30 3,24 0,251 3,31 3,22 0,277
10.4 Je soutiens les autres quand ils ont des
difficultés. 3,36 3,29 0,218 3,38 3,20 0,016
10.5 Je participe volontairement au travail. 3,23 3,21 0,806 3,23 3,19 0,862
10.6 J’aide un nouveau membre dans
l’équipe. 3,31 3,30 0,956 3,32 3,27 0,713

2015-01-13 Page 29

En résumé

Les réponses fournies au pré-test (T1) semblent indiquer que les élèves du

secondaire du groupe témoin et du groupe expérimental sont sensiblement

équivalents au niveau de la représentation qu’ils ont de leurs caractéristiques

entrepreneuriales. Cependant, les moyennes moins élevées des élèves du

groupe expérimental lors du post-test (T2) laissent entrevoir que ces jeunes

deviennent plus réalistes dans leurs auto-évaluations. De plus, les réponses

fournies par les filles et les garçons à ces deux temps de mesure permettent

de constater que celles-ci sont plus enclines lors du post-test à se reconnaître

diverses caractéristiques entrepreneuriales à la suite de leur participation à de

tels projets et que les différences de genre au niveau des réponses fournies

sont moins marquées.

2.3.3 Questionnaire sur les compétences professionnelles en enseignement –
enseignants en formation et en exercice (Q12)

Le tableau 10 présente la différence de moyenne à T2 (jour 3) dans les énoncés du

questionnaire en fonction des enseignants en exercice et en formation, et selon l’ordre

d’enseignement concerné (primaire et secondaire). L’échelle de réponses utilisée est la

suivante : 1 = -; 2 = +/-; 3 = +; 4 = ++. Un test de Mann-Whitney pour données ordinales

a été appliqué aux réponses fournies par un échantillon composé de 91 participants.

Tableau 10. Différence de moyenne à T2 pour les enseignants en exercice et en
formation et selon l’ordre d’enseignement primaire et secondaire

En VERT : p < 10 %

M
oy

en
ne

 T
2

en

ex
er

ci
ce

 (n
 =

 9
8)

M
oy

en
ne

 T
2

en

fo
rm

at
io

n
(n

 =
 6

6)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

M
oy

en
ne

 T
2

au

pr
im

ai
re

 (n
 =

 4
3)

M
oy

en
ne

 T
2

au

se
co

nd
ai

re
 (n

 =
 9

6)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

1. Agir comme professionnelle ou professionnel
héritier, critique et interprète d’objets de savoirs
ou de culture dans l’exercice de ses fonctions. 3,23 3,29 0,502 3,27 3,22 0,687
2. Communiquer clairement et correctement dans
la langue d’enseignement, à l’oral et à l’écrit,
dans les divers contextes liés à la profession
enseignante. 3,35 3,42 0,617 3,30 3,38 0,531

2015-01-13 Page 30

En VERT : p < 10 %

M
oy

en
ne

 T
2

en

ex
er

ci
ce

 (n
 =

 9
8)

M
oy

en
ne

 T
2

en

fo
rm

at
io

n
(n

 =
 6

6)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

M
oy

en
ne

 T
2

au

pr
im

ai
re

 (n
 =

 4
3)

M
oy

en
ne

 T
2

au

se
co

nd
ai

re
 (n

 =
 9

6)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

3. Concevoir des situations d’enseignement-
apprentissage pour les contenus à faire
apprendre, et ce, en fonction des élèves
concernés et du développement des
compétences visées dans le programme de
formation. 3,37 3,47 0,387 3,45 3,41 0,574
4. Piloter des situations d’enseignement-
apprentissage pour les contenus à faire
apprendre, et ce, en fonction des élèves
concernés et du développement des
compétences visées dans le programme de
formation. 3,42 3,47 0,703 3,79 3,44 0,972
5. Évaluer la progression des apprentissages et
le degré d’acquisition des compétences des
élèves pour les contenus à faire apprendre. 2,92 2,61 0,009 2,91 2,70 0,079
6. Planifier, organiser et superviser le mode de
fonctionnement du groupe classe en vue de
favoriser l’apprentissage et la socialisation des
élèves. 3,66 3,61 0,600 3,82 3,55 0,009
7. Adapter ses interventions aux besoins et aux
caractéristiques des élèves présentant des
difficultés d’apprentissage, d’adaptation ou un
handicap. 3,35 3,45 0,164 3,34 3,40 0,429
8. Intégrer les technologies de l’information et des
communications aux fins de préparation et de
pilotage d’activités d’enseignement-
apprentissage, de gestion de l’enseignement et
de développement professionnel. 3,03 3,02 0,964 2,91 3,03 0,519
9. Coopérer avec l’équipe-école, les parents, les
différents partenaires sociaux et les élèves en
vue de l’atteinte des objectifs éducatifs. 3,40 3,68 0,026 3,55 3,59 0,513
10. Travailler de concert avec les membres de
l’équipe pédagogique à la réalisation des tâches
permettant le développement et l’évaluation des
compétences visées dans le programme de
formation, et ce, en fonction des élèves
concernés. 2,91 3,01 0,460 2,68 3,09 0,012
11. S’engager dans une démarche individuelle et
collective de développement professionnel. 3,43 3,52 0,402 3,59 3,42 0,272
12. Agir de façon éthique et responsable dans
l’exercice de ses fonctions. 3,52 3,48 0,518 3,60 3,46 0,269

2015-01-13 Page 31

Comme le démontre le tableau 10, il existe une première différence significative entre les

enseignants en exercice et en formation à la compétence 5 Évaluer la progression des

apprentissages et le degré d’acquisition des compétences des élèves pour les contenus

à faire apprendre (0,009). Un élément d’explication serait qu’il est possiblement plus

difficile pour un stagiaire qu’un enseignant d’expérience d’évaluer les compétences des

élèves. Une autre différence se retrouve à la compétence 9 Coopérer avec l’équipe école,

les parents, les différents partenaires sociaux et les élèves en vue de l’atteinte des

objectifs éducatifs (0,026). Dans ce cas-ci, il semble que ce sont plutôt les stagiaires qui

ont davantage mobilisé cette compétence à la suite de la réalisation des projets

entrepreneuriaux orientants. Cette différence s’explique possiblement par le fait que la

plupart des projets mis en place nécessitaient la participation de divers partenaires de

l’école et de la communauté, ce qui est une tâche relativement nouvelle pour des étudiants

en formation peu habitués à travailler avec d’autres professionnels en exercice.

En ce qui concerne maintenant les ordres d’enseignement, les résultats démontrent que

les enseignants du primaire prétendent mobiliser davantage la compétence 6 Planifier,

organiser et superviser le mode de fonctionnement du groupe classe en vue de favoriser

l’apprentissage et la socialisation des élèves (0,009) dans le cadre de ces projets tandis

que pour leurs collègues du secondaire, il s’agit plutôt de la compétence 10 Travailler de

concert avec les membres de l’équipe pédagogique15 à la réalisation des tâches

permettant le développement et l’évaluation des compétences visées dans le programme

de formation, et ce, en fonction des élèves concernés (0,012).

Cette première différence (compétence 5) pourrait s’expliquer par le fait que les

enseignants du primaire ont un peu plus d’autonomie en ce qui concerne leur planification

et leur gestion pédagogiques comparativement à ceux du secondaire. Par ailleurs, il faut

aussi reconnaître que cette compétence pourrait être plus explicite au primaire parce que

les enseignants sont des généralistes et qu’ils sont davantage interpellés pour favoriser

l’apprentissage et la socialisation des jeunes enfants.

15 L’équipe pédagogique est utilisée ici comme un synonyme de l’équipe-école dans ce rapport.

2015-01-13 Page 32

Quant à la deuxième différence (compétence 10) révélant une moindre préoccupation

des enseignants du primaire à travailler avec les membres de l’équipe pédagogique, elle

pourrait sans doute s’expliquer en raison du nombre moins élevé d’acteurs à cet ordre

d’enseignement, ce qui facilite souvent le travail de concertation au sein d’un

établissement. Aussi, leurs réponses pourraient suggérer qu’ils mobilisent peu cette

compétence parce qu’ils ont l’habitude de réaliser eux-mêmes différentes tâches.

En résumé

À la suite de leur participation à la formation sur l’entrepreneuriat éducatif et

orientant, les enseignants semblent avoir mobilisés des compétences liées à

l’exercice de leur profession notamment, celles relatives à l’évaluation de la

progression des apprentissages des élèves (enseignants en exercice) et aux

démarches de coopération avec l’équipe-école et autres partenaires éducatifs

(enseignants en formation). Également, les enseignants du primaire semblent

plus enclins que leurs collègues du secondaire à exploiter la compétence

professionnelle associée au mode de fonctionnement d’un groupe classe

alors que ces derniers prétendent avoir davantage développé une

préoccupation pour travailler de concert avec les membres de l’équipe

pédagogique (compétence 10).

2.3.4 Questionnaire d’évaluation d’une pratique pédagogique entrepreneuriale et
orientante16– enseignants et conseillers d’orientation en formation et en exercice (Q18)

Ce questionnaire a été distribué au jour 3, donc à la fin de la formation suivie et après la

réalisation du stage en entrepreneuriat. Une fois de plus, un test de Mann-Whitney pour

données ordinales a été appliqué afin de vérifier la présence de différences significatives,

particulièrement chez les enseignants en exercice et en formation et selon l’ordre

d’enseignement primaire et secondaire. L’échelle de réponses retenue pour chacun des

énoncés du questionnaire est la suivante : 1 = Rarement; 2 = Parfois; 3 = Souvent; 4 =

La plupart du temps. Le tableau 11 présente les principaux résultats obtenus chez les

stagiaires en enseignement et les enseignants, et selon les deux niveaux scolaires

retenus.

16 Adapté de : Surlemont, B. et Kearney, P. (2009). Pédagogie et esprit d’entreprendre. Belgique : De Boeck.

2015-01-13 Page 33

Tableau 11. Différences de moyenne quant à la pratique pédagogique pour les
enseignants en exercice/en formation et selon le niveau primaire/secondaire

En VERT : p<10 %

M
oy

en
ne

 T
2

en

 e
xe

rc
ic

e
(n

 =
 9

2)

M
oy

en
ne

 T
2

en

 fo
rm

at
io

n

Te
st

 d
e

M
an

n-

W
hi

tn
ey

M
oy

en
ne

 T
2

au

 p
rim

ai
re

.

M
oy

en
ne

 T
2

se

co
nd

ai
re

 (n
 =

 9
5)

Te
st

 d
e

M
an

n-

W
hi

tn
ey

1. Les élèves n’attendent pas mes consignes
pour se mettre au travail. 2,17 2,00 0,172 2,31 2,01 0,047

2. Les élèves me font part de leur souhait de
changer la façon dont l’apprentissage est
organisé en classe lorsqu’ils pensent que
celui-ci ne fonctionne pas.

2,14 2,09 0,730 2,47 2,02 0,014

3. Les élèves peuvent me faire part, de
manière anonyme, de leur rétroaction par
rapport à l’enseignement.

2,24 2,21 0,977 2,52 2,15 0,094

4. En dehors d’un vote à main levée, j’utilise
avec les élèves d’autres manières de
prendre des décisions, par exemple par un
vote préférentiel.

2,36 2,19 0,374 2,42 2,20 0,190

5. Je dis aux élèves qu’il est possible d’avoir
des doutes. 2,70 2,85 0,452 2,56 2,84 0,125

6. Je discute avec les élèves de leur avenir
scolaire et professionnel.

2,66 2,66 0,971 2,50 2,75 0,102

7. Je parle moins que la plupart des autres
enseignants ou professionnels. 2,13 1,90 0,275 2,25 1,99 0,217

8. J’ai tendance à observer et à analyser les
erreurs des élèves plutôt qu’à m’empresser
de les réparer.

2,66 2,73 0,561 2,59 2,82 0,141

9. J’utilise des « jeux de rôles » avec les
élèves. 2,44 2,12 0,044 2,50 2,23 0,116

10. J’utilise « une pédagogie par projets »
axée sur des situations réelles avec les
élèves.

2,72 2,87 0,301 2,63 2,88 0,097

11. J’envisage régulièrement un
apprentissage structuré avec les élèves. 2,63 2,89 0,024 2,56 2,84 0,053

12. J’invite des adultes provenant de la
communauté à « travailler » avec les élèves
en classe et à l’extérieur de l’école.

2,24 2,22 0,743 2,49 2,18 0,061

13. Les élèves gèrent des mini-ateliers ou
projets scolaires en travaillant en situation
authentique.

2,49 2,30 0,149 2,63 2,35 0,059

14. Les élèves se proposent d’aider leurs
collègues en classe et en dehors de la
classe.

2,56 2,67 0,481 2,65 2,59 0,735

2015-01-13 Page 34

En VERT : p<10 %

M
oy

en
ne

 T
2

en

 e
xe

rc
ic

e
(n

 =
 9

2)

M
oy

en
ne

 T
2

en

 fo
rm

at
io

n

Te
st

 d
e

M
an

n-

W
hi

tn
ey

M
oy

en
ne

 T
2

au

 p
rim

ai
re

.

M
oy

en
ne

 T
2

se

co
nd

ai
re

 (n
 =

 9
5)

Te
st

 d
e

M
an

n-

W
hi

tn
ey

15. Les élèves réalisent la plus grande partie
de leur travail scolaire en équipe.

2,40 2,20 0,169 2,58 2,19 0,008

16. Les élèves ont des rôles déterminés
lorsqu’ils travaillent en équipe.

2,34 2,43 0,593 2,63 2,26 0,021

17. Les élèves établissent eux-mêmes des
critères d’évaluation du succès de leurs
projets.

2,32 1,85 0,002 2,51 1,95 0,001

18. J’utilise des méthodes d’évaluation par
les pairs dans le cadre de ma pratique.

2,17 1,83 0,031 2,44 1,87 0,000

Ces données indiquent la présence de plusieurs différences significatives dans les

énoncés de ce questionnaire en fonction des groupes considérés. Ainsi, il existe une

différence importante entre les enseignants en exercice et en formation pour les énoncés

suivants : 9, 11, 17 et 18. Concernant les stratégies pédagogiques proprement dites, les

données révèlent que les jeux de rôle (énoncé 9) sont davantage utilisés par les

enseignants en exercice, alors que l’apprentissage structuré (énoncé 11) est plutôt

privilégié par les stagiaires. Il y a fort à parier que la formation suivie a éveillé les

enseignants à cette première formule pédagogique qu’ils ont pu appliquer en situation

authentique de pratique par la réalisation d’un projet entrepreneurial orientant.

D’ailleurs, comme en témoigne la description de quelques projets figurant en annexe, les

élèves sont souvent invités à exercer différents rôles, spécialement lors de la mise en

place de divers comités nécessaires à la bonne marche de leur projet. Peut-être aussi

que ce résultat peut découler de ce que l’on peut appeler « un effet réforme » où ce genre

de stratégie pédagogique (jeux de rôle, travail en équipe) est souvent suggérée ou

utilisée. Pour ce qui est de l’autre différence, elle montre que les stagiaires en

enseignement sont plus disposés à utiliser un apprentissage structuré que les

enseignants, possiblement en raison de leur manque d’expérience pratique ou du fait qu’il

sont toujours en apprentissage et qu’ils n’osent pas encore mettre en place de telles

initiatives. Les moyennes figurant aux énoncés 17 (Les élèves établissent eux-mêmes

des critères d’évaluation du succès de leurs projets) et 18 (J’utilise des méthodes

2015-01-13 Page 35

d’évaluation par les pairs dans le cadre de ma pratique) contribuent d’ailleurs à renforcer

cette proposition les concernant. En effet, une fois de plus, le recours à de telles pratiques

pédagogiques est souvent en relation avec le nombre d’années d’expérience passées en

enseignement.

D’autre part, le tableau 11 révèle également plusieurs différences significatives entre les

réponses fournies par les enseignants du primaire et du secondaire. Elles se rattachent

principalement aux énoncés 1, 2, 15, 16, 17 et 18. Quelques éléments d’explication

peuvent se servir à interpréter les réponses associées aux énoncés 1 et 2 puisqu’au

primaire les élèves suivent davantage les consignes données par leur enseignante et

qu’ils sont plus portés à exprimer leurs attentes en classe alors que l’adolescence est

souvent considérée comme une période d’indépendance et de rébellion, ce qui peut avoir

une influence sur le comportement ou les attitudes de ces jeunes. De plus, les moyennes

associées aux différences, dont le contenu des énoncés se rapporte au travail en équipe

et à l’évaluation, sont toutes plus élevées chez les enseignants du primaire. Cette situation

dénote une tendance, pour cet ordre d’enseignement, à amener les élèves à travailler

davantage en équipe et à leur confier un peu plus de responsabilités à l’intérieur de leurs

apprentissages. Cette conclusion n’est pas étrangère au fait que les enseignants du

secondaire ont des classes beaucoup plus nombreuses et qu’ils sont moins fréquemment

en contact avec leurs élèves. De même, peut-être que la formation suivie sur

l’entrepreneuriat a amené les enseignants du primaire à travailler davantage ces aspects

avec leurs élèves lors des projets entrepreneuriaux orientants réalisés en classe.

En résumé
La présence de différences significatives entre les réponses des enseignants

en formation et en exercice ainsi qu’entre les enseignants du primaire et du

secondaire se retrouve principalement sur des énoncés du questionnaire qui

concernent davantage le sens des responsabilités donné aux élèves dans le

cadre de leur formation et lors de l’évaluation de leurs apprentissages

(enseignants du primaire). Elles se situent aussi du côté des stratégies

pédagogiques utilisées comme les jeux de rôle et le travail en équipe

(enseignants du primaire. Ces résultats sont tout à fait compatibles avec les

valeurs entrepreneuriales et les fondements mêmes de l’entrepreneuriat

éducatif.

2015-01-13 Page 36

2.3.5 Questionnaire d’évaluation des représentations en lien avec l’entrepreneuriat –
enseignants et conseillers d’orientation en formation et en exercice (Q27)

Il est opportun de rappeler que le Q27 est composé de 23 énoncés à choix multiples et

de quatre questions ouvertes. La question no 24 invite les répondants à fournir en

quelques mots leur propre définition de l’entrepreneuriat. La question no 25 vise à

connaître leur position quant à l’importance de développer les caractéristiques

entrepreneuriales chez les élèves. La question no 26 sert à vérifier s’ils ont recours à des

notions liées à l’entrepreneuriat dans le cadre de leur enseignement ou de leur pratique.

Quant à la question no 27, elle permet aux personnes participantes de formuler d’autres

commentaires en rapport avec l’entrepreneuriat (pré-test ou jour 1) ou de mentionner si

leurs représentations de l’entrepreneuriat se sont modifiées au cours des derniers mois

(post-test ou jour 3). Ces résultats se retrouvent respectivement au tableau 12. L’échelle

de réponse utilisée est la suivante : 1 = Tout à fait en désaccord; 2 = En désaccord; 3 =

En accord ; 4 = Tout à fait en accord.

Tableau 12. Différences de moyenne quant à la représentation de l’entrepreneuriat des
enseignants et des conseillers d’orientation en formation/en exercice aux temps 1 et 2

 Enseignants
en formation et

en exercice

Conseillers
d’orientation

en formation et
en exercice

En vert : significatif à 10 %

Pr
é-

te
st

 (T
1)

(n

 =
 1

13
)

Po
st

-te
st

 (T
2)

(n

 =
 1

13
)

Te
st

 d
e

W
ilc

ox
on

Pr
é-

te
st

 (T
1)

(n

 =
 5

9)

Po
st

-te
st

 (T
2)

(n

 =
 5

9)

Te
st

 d
e

W
ilc

ox
on

1. L’entrepreneuriat aide à la réalisation de
soi. 3,83 3,75 0,260 3,75 3,83 0,197
2. L’entrepreneuriat est relié à l’innovation. 3,36 3,43 0,272 3,39 3,54 0,108
3. L’entrepreneuriat sert uniquement à créer
des entreprises. 1,64 1,50 0,098 1,53 1,29 0,003
4. L’entrepreneuriat permet la création de
nouveaux produits et services. 2,96 3,22 0,006 3,22 3,53 0,005
5. L’entrepreneuriat ne s’apprend pas à
l’école. 1,56 1,39 0,040 1,69 1,34 0,001
6. L’entrepreneuriat est avant tout relié à la
valeur économique. 1,73 1,58 0,045 1,80 1,53 0,006
7. L’entrepreneuriat apporte des solutions à un
besoin ou à un problème réel. 3,34 3,65 0,000 3,21 3,49 0,007

2015-01-13 Page 37

 Enseignants
en formation et

en exercice

Conseillers
d’orientation

en formation et
en exercice

En vert : significatif à 10 %

Pr
é-

te
st

 (T
1)

(n

 =
 1

13
)

Po
st

-te
st

 (T
2)

(n

 =
 1

13
)

Te
st

 d
e

W
ilc

ox
on

Pr
é-

te
st

 (T
1)

(n

 =
 5

9)

Po
st

-te
st

 (T
2)

(n

 =
 5

9)

Te
st

 d
e

W
ilc

ox
on

8. L’entrepreneuriat aide à développer des
attitudes et des comportements reliés à la
propension à entreprendre. 3,55 3,60 0,333 3,44 3,64 0,007
9. L’intrapreneuriat réfère à l’innovation d’un
employé à l’intérieur d’une entreprise. 2,85 3,13 0,002 2,93 3,20 0,019
10. Il est impossible d’être un intrapreneur au
sein d’une entreprise. 1,87 1,84 0,713 2,03 1,92 0,506
11. La souplesse, l’intuition, l’imagination et la
rigueur font partie de la culture
entrepreneuriale. 3,51 3,41 0,226 3,39 3,29 0,317
12. Les compétences de savoir-être, de
savoir-faire et de savoir s’entourer font partie
de la culture entrepreneuriale. 3,64 3,59 0,523 3,58 3,42 0.108
13. La compétition, l’innovation et la créativité
font partie de la culture entrepreneuriale. 3,03 2,98 0,532 3,12 3,05 0,537
14. La culture entrepreneuriale n’a pas besoin
d’un environnement propice à l’émergence de
l’entrepreneuriat. 2,12 2,14 0,963 2,14 2,27 0,191
15. L’esprit d’entreprendre conduit à prendre
des initiatives et à relever des défis. 3,63 3,72 0,078 3,53 3,59 0,336
16. L’esprit d’entreprendre vise la création
d’une entreprise uniquement. 1,52 1,32 0,005 1,44 1,31 0,153
17. L’esprit d’entreprendre est davantage relié
à l’action. 3,10 3,05 0,557 3,00 3,19 0,031
18. La pédagogie à valeur entrepreneuriale
vise à faire connaître et à développer une
conception de l’action et le sens du projet. 3,25 3,32 0,240 3,32 3,40 0,353
19. Le défi est un concept important de la
pédagogie à valeur entrepreneuriale. 3,34 3,30 0,670 3,16 3,19 0,841
20. La pédagogie à valeur entrepreneuriale
n’est applicable que dans les institutions
d’enseignement supérieur. 1,25 1,21 0,486 1,39 1,27 0,164
21. L’apprentissage expérientiel fait partie de
la pédagogie à valeur entrepreneuriale. 3,24 3,34 0,104 3,20 3,42 0,003
22. L’apprentissage coopératif fait partie de la
pédagogie à valeur entrepreneuriale. 3,57 3,61 0,391 3,31 3,46 0,031
23. La pédagogie à valeur entrepreneuriale ne
peut se faire sans un projet. 2,66 2,44 0,016 2,75 2,78 0,992

2015-01-13 Page 38

L’ensemble des résultats de ce tableau permet de constater pour le T1 et le T2, de

nombreuses différences significatives entre les scores moyens des enseignants en

formation et en exercice (énoncés 4, 5, 6, 7, 9, 16 et 23) et encore plus chez ceux observés

du côté des conseillers d’orientation en formation et en exercice (énoncés 3, 4, 5, 6, 7, 8,

9, 17, 21 et 22).

Comme de telles différentes se remarquent sur une même série d’énoncés (4, 5, 6, 7 et

9), il serait plausible d’affirmer que ces deux catégories de professionnels et de stagiaires

ont des représentations de l’entrepreneuriat assez équivalentes, et ce, au début et à la fin

de la formation et que celles-ci ont considérablement évoluées à la suite de la réalisation

du projet entrepreneurial orientant. Par exemple, il est facile de remarquer le changement

dans les réponses qu’ils ont fournies entre le T1 et le T2 car dans tous les cas, les

moyennes obtenues sont plus élevées au post-test, sauf évidemment sur les énoncés

dont la formulation est négative (énoncés 5 et 6).

De façon particulière, il ressort de ce tableau, qu’entre le début et la fin de la formation les

enseignants en formation et en exercice (T1 = 2, 96 et T2 = 3,22) ainsi que les conseillers

d’orientation en formation et en exercice (T1 = 3,22 et T2 = 3,53) sont davantage en

accord avec le contenu de l’énoncé 4 (L’entrepreneuriat permet la création de nouveaux

produits et services). Cette différence significative pourrait s’expliquer par le fait que la

formation suivie au cours des deux premières journées insiste sur l’idée que

l’entrepreneuriat éducatif ne doit pas seulement être associé au monde des affaires

(business ou entreprise) et qu’il ne se limite pas non plus uniquement à la production et à

la vente d’un bien ou d’un produit.

Par rapport aux énoncés 5 (L’entrepreneuriat ne s’apprend pas à l’école) et 6

(L’entrepreneuriat est avant tout relié à la valeur économique), les données révèlent que

les enseignants, les conseillers d’orientation et leurs stagiaires sont moins en accord avec

ces énoncés à la suite de la formation en lien avec l’entrepreneuriat. Ainsi, leur

participation à cette formation découlant ensuite sur la réalisation d’un projet

entrepreneurial orientant en classe semble leur avoir permis de rompre avec certains

mythes ou préjugés qui associent régulièrement le développement de l’entrepreneuriat à

des entreprises et à des considérations d’ordre monétaire.

2015-01-13 Page 39

De plus, à la fin de la formation, les enseignants en formation et en exercice (T2 = 3,65)

et leurs collègues en orientation (T2 = 3,49) sont davantage en accord qu’au début de

formation avec l’énoncé 7 (L’entrepreneuriat apporte des solutions à un besoin ou à un

problème réel). Cette différence significative dans leurs réponses pourrait s’expliquer par

le fait que la formation met l’accent sur le développement d’un projet entrepreneurial

répondant à un besoin réel et qu’elle fournit en plus de nombreux exemples pris en

contextes réels de classe, et ce, tant au primaire qu’au secondaire, au secteur régulier ou

dans des classes d’adaptation scolaire. Leur participation à la réalisation d’un projet

entrepreneurial orientant avec leurs élèves pourrait aussi expliquer en partie les

différences observées.

Il existe également une différence significative entre les deux temps de mesure pour ces

deux catégories de professionnels et leurs stagiaires à l’énoncé 9 (L’intrapreneuriat réfère

à l’innovation d’un employé à l’intérieur d’une entreprise). Ce changement positif pourrait

une fois de plus s’expliquer par « l’effet formation » et les nombreuses définitions et

distinctions de termes en lien avec l’entrepreneuriat apportées au cours de celle-ci. En

effet, il arrivait régulièrement, lors de la première passation de ce questionnaire (jour 1),

d’avoir des questions de la part des personnes participantes sur la définition ou la

signification du mot Intrapreneur et fait cocasse, certaines d’entre elles allant même

jusqu’à corriger ce mot par Entrepreneur sur leur copie parce qu’elles croyaient qu’il

s’agissait d’une faute d’orthographe.

On remarque également sur ce tableau que les enseignants en formation et en exercice

ont modifié leurs perceptions par rapport à l’énoncé 16 L’esprit d’entreprendre vise la

création d’une entreprise uniquement entre le pré-test (1,52) et le post-test (1,32). Ainsi,

d’après ces résultats il serait plausible de prétendre que leurs représentations de

l’entrepreneuriat a considérablement évoluée ou à tout le moins, que leur définition de ce

concept est à présent plus étendue et ce, possiblement en raison de la formation suivie

et du projet réalisé avec leurs élèves.

Une autre diminution au niveau de l’accord chez ces répondants entre le T1 (2,66) et le

T2 (2,44) se trouve à l’énoncé 23 (La pédagogie à valeur entrepreneuriale ne peut se faire

sans un projet). Cette différence significative (0,016) pourrait provenir de la conception

encore bien présente qu’ont les enseignants que la pédagogie à valeur entrepreneuriale

2015-01-13 Page 40

se réalise surtout dans l’action et à travers des projets. En ce sens, Maheu Latendresse,

Prud’homme et Samson (2013)17 ont bien montré les rapprochements entre la pédagogie

de projet et la pédagogie à valeur entrepreneuriale dans leur chapitre portant sur le

« projet entrepreneurial » comme une approche pédagogique contribuant à la prise en

compte de la diversité en classe.

Les résultats du tableau 12 permettent aussi de constater certaines différences

significatives uniquement pour les conseillers d’orientation en formation et en exercice

entre le T1 et le T2. Il s’agit entre autres de l’énoncé 3 (L’entrepreneuriat sert uniquement

à créer des entreprises), où ceux-ci étaient en désaccord avant la formation (1,53) et ils

l’étaient davantage après la formation (1,29). Ces résultats ont tendance à démontrer les

bienfaits de la formation, dont plusieurs éléments de contenu visent justement à briser

certaines idées reçues associées à l’entrepreneuriat, particulièrement dans le domaine de

l’éducation. De plus, possiblement que les témoignages et les discussions entre les

personnes présentes ne sont pas étrangers à de tels résultats.

Pour les conseillers en exercice et leurs stagiaires le degré d’accord avec l’énoncé 17

(L’esprit d’entreprendre est davantage relié à l’action) est de 3,00 à T1 (pré-test) et de

3,19 à T2 (post-test). Pour expliquer cette hausse, il serait possible de supposer que

comparativement à leur pratique habituelle qui se fait surtout par des rencontres

individuelles, la participation de ces professionnels en classe lors de la réalisation des

projets entrepreneuriaux leur a peut-être permis de constater les diverses actions à

entreprendre à cet effet ainsi que le fort potentiel de mobilisation de tels projets chez les

élèves concernés.

Aussi, entre le début (3,20) et la fin de la formation (3,42), les conseillers d’orientation en

formation et en exercice deviennent plus en accord avec l’idée que l’apprentissage

expérientiel fait partie de la pédagogie à valeur entrepreneuriale (énoncé 21). La

différence significative (0,003) pourrait s’expliquer par le fait que des projets ont été

réalisés pendant les stages et que ces répondants ont davantage été en mesure de

17 Maheu Latendresse, S. Prud’homme, L. et Samson, G. (2013). Le projet entrepreneurial: une approche
pédagogique contribuant à la prise en compte de la diversité en classe. Dans Samson, G. (avec la
collaboration de D. Morin). Les retombées de l’entrepreneuriat éducatif : du primaire à l’université. (pp. 143-
167). Québec: Presses de l’Université du Québec, Collection Éducation-Intervention.

2015-01-13 Page 41

constater toute l’importance accordée à l’action et au vécu des élèves dans de réels

contextes de classe et en situations authentiques de pratique.

De même, au T2 (3,46), les intervenants en orientation sont plus en accord avec l’énoncé

22 (L’apprentissage coopératif fait partie de la pédagogie à valeur entrepreneuriale) qu’au

T1 (3,31). Une fois de plus, cette différence significative (0,031) est probablement due à

la formation suivie, mais aussi grâce à leur participation à de véritables projets

entrepreneuriaux vécus en classe, lesquels supposent généralement une certaine

concertation et un travail de collaboration qui dépasse le simple travail d’équipe. En effet,

dans bien des cas lors de la réalisation de ces projets, les élèves forment des sous-

groupes et ont des rôles bien déterminés, ce qui tend à favoriser la coopération (voir à cet

effet les résumés de projets figurant en annexe).

En résumé

En général, les retombées de cette démarche de formation, incluant la

réalisation de projets entrepreneuriaux orientants semblent un peu plus

nombreuses chez les conseillers d’orientation en formation et en exercice que

chez leurs collègues en enseignement, particulièrement si l’on considère le

nombre d’énoncés qui présentent des différences significatives. Cette

situation pourrait provenir des contenus abordés mais aussi des projets

réalisés, qui soit dit en passant comportent plusieurs aspects de nouveauté

pour eux, comparativement aux enseignants et à leurs stagiaires qui sont

peut-être un peu plus familiers avec ce genre d’approche. De plus, il est

intéressant de constater à la suite de la dernière journée de formation que les

personnes participantes ont dans l’ensemble des représentations plus

positives de l’entrepreneuriat et des contributions que la pédagogie à valeur

entrepreneuriale peut apporter en classe et auprès des élèves. Cependant, il

ressort tout de même des réponses, une nécessité de mise en place de

moyens, d’actions ou d’interventions permettant d’accentuer le

développement de la culture entrepreneuriale en milieu scolaire.

2015-01-13 Page 42

Réponses qualitatives du Q27 en pré-test

En ce qui concerne les quatre questions ouvertes du Q27, ce sont les réponses les plus

représentatives de l’ensemble des personnes participantes qui ont été retenues. Pour

plusieurs enseignants et conseillers d’orientation ainsi que leurs stagiaires respectifs,

l’entrepreneuriat est défini comme une occasion de créer un produit, d’offrir un service ou

d’organiser un événement. Certains voient plutôt l’entrepreneuriat comme une occasion

de mobiliser des compétences professionnelles, alors que pour d‘autres encore,

l’entrepreneuriat permet de développer des caractéristiques entrepreneuriales,

particulièrement celles des élèves engagés dans ce genre de projets. De plus, chez

quelques personnes participantes, l’utilisation de notions en lien avec l’entrepreneuriat

dans le cadre de leur pratique en enseignement et en orientation est importante. En fait,

selon leur compréhension, il faut préparer les élèves au monde du travail et développer

des compétences ou des acquis entrepreneuriaux qui leur seront utiles tout au long de la

vie. Ils ajoutent que cette façon de procéder permettrait d’augmenter la motivation des

élèves, de favoriser l’innovation, la confiance en soi et la collaboration ou le travail

d’équipe.

Réponses qualitatives du Q27 en post-test

La qualité et la précision de la définition (question 24) du concept d’entrepreneuriat se

rapprochant de celle qui est communément acceptée augmentent de façon considérable

au jour 3 (post-test). Par ailleurs, le pourcentage de personnes participantes qui

considèrent l’entrepreneuriat comme une occasion de développer des compétences

professionnelles semble diminuer. Néanmoins pour plusieurs enseignants et conseillers

d’orientation en formation et en exercice, l’entrepreneuriat permet de développer des

caractéristiques entrepreneuriales (ou qualités ou valeurs) chez les élèves. De plus,

l’utilisation de notions en lien avec l’entrepreneuriat dans le cadre de leur pratique semble

assez importante. Une fois de plus, les personnes participantes mentionnent qu’il faut

préparer les élèves au monde du travail et développer des compétences ou des acquis

entrepreneuriaux utiles tout au long de leur vie, notamment pour augmenter la motivation

des élèves, favoriser l’innovation, la confiance en soi et la collaboration ou le travail

d’équipe. Par conséquent, il semble y avoir une évolution des représentations de

l’entrepreneuriat chez les enseignants et les conseillers d’orientation en formation et en

exercice à la suite de la formation suivie et du projet entrepreneurial orientant réalisés

avec les élèves.

2015-01-13 Page 43

Voici quelques exemples de réponses permettant d’appuyer cette conclusion :

« Je comprends mieux ce qu’est l’entrepreneuriat et l’importance de l’enseigner et de le

faire vivre à mes élèves. » (Enseignant, Cohorte 5)

« J’ai une vision plus juste maintenant; je voyais cela comme de gros projets où l’on devait

en venir à vendre un produit. L’entrepreneuriat a toujours été une notion qui référait à la

fabrication d’un produit; ainsi, je me suis aperçue qu’avant tout, la culture entrepreneuriale

répond à un besoin du milieu. » (Enseignant, Cohorte 7)

« Ça me motive beaucoup. Je ne connaissais rien à l’entrepreneuriat... je me sens mieux

outillée. » (Enseignant, Cohorte 9)

En résumé
Les réponses écrites de l’ensemble des personnes participantes révèlent que

leurs représentations de l’entrepreneuriat sont plutôt positives après la

formation de trois jours et que celles-ci ont considérablement évolué depuis le

début du projet. Par exemple, en pré-test, les éléments de la définition de

l’entrepreneuriat formulés par les enseignants et conseillers d’orientation en

formation et en exercice réfèrent à la création ou à la mise en place d’un projet

tandis qu’en post-test, ils concernent plutôt une réponse à un besoin ou une

problématique par la réalisation d’un projet prenant la forme d’un produit, d’un

service ou d’un événement. Également, tous sont d’accord avec l’importance

de développer des compétences professionnelles et les caractéristiques

entrepreneuriales chez les élèves, et ce afin de mieux les préparer au monde

du travail et à la vie en général.

2.3.6 Sentiment d’efficacité personnelle – enseignants en formation et en exercice (Q35)

Le tableau 13 expose les résultats obtenus aux 35 énoncés du questionnaire traitant du

sentiment d’efficacité personnelle (ou SEP) chez les enseignants en formation et en

exercice selon les deux temps de mesure (pré-test et post-test). Ces énoncés se

répondent à l’aide d’une échelle de type Likert calibrée en 5 points, allant de « 1. Tout à

fait en désaccord » à « 5. Tout à fait en accord ». Ils se regroupent selon quatre

dimensions : Prise en compte des différences des élèves (énoncés 1 à 7); Stratégies

d’enseignement (énoncés 8 à 15); Gestion de classe (énoncés 16 à 26); Motivation et

soutien (énoncés 27 à 35).

2015-01-13 Page 44

Tableau 13. Comparaison du sentiment d’efficacité personnelle (SEP) au pré-test et au
post-test chez les enseignants en formation et en exercice

Énoncés/Dimensions

M
oy

en
ne

 T
1

en
 fo

rm
at

io
n

(n
 =

 4
9)

M
oy

en
ne

 T
2

en
 fo

rm
at

io
n

(n
 =

 4
8)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

M
oy

en
ne

 T
1

en
 e

xe
rc

ic
e

(n
 =

 1
18

)

M
oy

en
ne

 T
2

en
 e

xe
rc

ic
e

(n
 =

 5
4)

Te

st
 d

e
M

an
n-

W
hi

tn
ey

Prise en compte des différences des élèves
(énoncés 1 à 7) 3,72 4,10 0,000

3,46

3,93

0,000

1. Planifier des activités qui tiennent compte des
différences individuelles des élèves. 3,90 4,21 0,065

3,40

3,91

0,000

2. Planifier des méthodes d'évaluation qui
tiennent compte des différences individuelles
des élèves. 3,74 3,88 0,537

3,57

3,83

0,029

3. Offrir un environnement d'apprentissage qui
convient aux élèves en difficulté. 3,52 4,29 0,000

3,45

4,02

0,000

4. Utiliser du matériel didactique et pédagogique
qui tient compte des différences individuelles
des élèves. 3,62 4,13 0,001

3,47

3,91

0,000

5. Adapter mes méthodes d'enseignement au
rythme des élèves. 3,72 4,19 0,002

3,51

4,00

0,000

6. Offrir des défis qui conviennent aux élèves
ayant plus de facilité en classe. 3,68 3,98 0,056

3,31

3,98

0,000

7. Améliorer la performance scolaire des élèves,
y compris ceux ayant des difficultés
d'apprentissage. 3,90 4,04 0,394

3,50

3,83

0,005

Stratégies d'enseignement (énoncés 8 à 15) 3,51 4,09 0,000 3,49 3,92 0,000

8. Donner des explications ou des exemples
différents lorsque les élèves ont de la difficulté
à comprendre. 3,32 4,25 0,000

3,55

4,13

0,000

9. Expliquer aux élèves les éléments incompris
ou leurs difficultés dans leurs apprentissages.

3,20

4,19

0,000

3,53

3,93

0,001

10. Utiliser une variété de stratégies
d'enseignement. 3,69 4,02 0,047

3,48

4,00

0,000

11. Utiliser une variété de stratégies
d'évaluation. 3,48 3,83 0,068

3,63

3,74

0,283

12. Offrir aux élèves de la rétroaction
(feedback) sur leurs apprentissages. 3,82 4,10 0,073

3,42

3,87

0,000

13. Donner des suggestions aux élèves afin
qu'ils puissent améliorer leur capacité à
apprendre. 3,26 4,13 0,000

3,38

3,78

0,001

14. Évaluer le niveau de compréhension des
élèves par rapport au contenu enseigné. 3,56 4,04 0,001

3,32

3,83

0,000

15. Préciser aux élèves l'utilité des
apprentissages à réaliser. 3,74 4,15 0,006

3,62

4,07

0,000

2015-01-13 Page 45

Énoncés/Dimensions

M
oy

en
ne

 T
1

en
 fo

rm
at

io
n

(n
 =

 4
9)

M
oy

en
ne

 T
2

en
 fo

rm
at

io
n

(n
 =

 4
8)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

M
oy

en
ne

 T
1

en
 e

xe
rc

ic
e

(n
 =

 1
18

)

M
oy

en
ne

 T
2

en
 e

xe
rc

ic
e

(n
 =

 5
4)

Te

st
 d

e
M

an
n-

W
hi

tn
ey

Gestion de classe (énoncés 16 à 26) 3,57 4,04 0,000 3,58 3,92 0,000

16. Maintenir une ambiance positive en groupe
classe. 3,72 4,31 0,000

3,68

4,02

0,002

17. Utiliser mes habiletés pour bien gérer le
groupe classe. 3,53 4,02 0,000

3,72

4,09

0,000

18. M'assurer que les élèves suivent les règles
du groupe classe. 3,58 4,15 0,000

3,71

3,96

0,017

19. Identifier des règles qui conviennent aux
élèves du groupe classe. 3,36 4,17 0,000

3,73

4,06

0,002

20. Préciser clairement mes attentes auprès des
élèves. 3,44 4,13 0,000

3,53

3,97

0,000

21. Identifier les méthodes pédagogiques à
utiliser pour maintenir un bon déroulement des
activités en groupe classe. 3,76 3,93 0,259

3,35

3,84

0,000

22. Garder l'attention des élèves plus
turbulents. 3,54 3,79 0,049

3,46

3,69

0,028

23. Gérer le comportement des élèves qui
perturbent le bon fonctionnement du groupe
classe. 3,64 3,89 0,163

3,62

3,89

0,014

24. Intervenir pour remettre rapidement à la
tâche un élève qui perturbe une activité. 3,74 3,95 0,161

3,60

4,06

0,000

25. Utiliser différents types de renforcements
positifs pour maintenir l’implication des élèves. 3,60 4,34 0,000

3,59

3,94

0,002

26. Recentrer sur la tâche les élèves qui
s'éloignent du travail demandé. 3,31 4,13 0,000

3,39

3,85

0,000

Motivation et soutien (énoncés 27 à 35) 3,59 4,06 0,000 3,53 3,82 0,000

27. Faire en sorte que les élèves croient en leur
capacité à bien performer dans leurs travaux
scolaires.

3,64

4,20

0,000

3,69

3,90

0,027

28. Motiver les élèves qui démontrent un faible
intérêt pour les travaux scolaires. 3,76 4,02 0,089

3,54

3,74

0,050

29. Faire en sorte que les élèves accordent de
la valeur à leurs apprentissages. 3,70 4,04 0,027

3,46

3,69

0,012

30. Améliorer la compréhension d'un élève en
situation d'échec. 3,58 3,88 0,018

3,47

3,72

0,016

31. Influencer positivement un élève dans son
développement scolaire. 3,48 4,20 0,000

3,51

3,90

0,000

32. Encourager la créativité d’un élève. 3,24 4,20 0,000 3,66 3,90 0,003
33. Aider un élève à développer sa pensée
critique. 3,84 3,89 0,667

3,50

3,77

0,006

2015-01-13 Page 46

34. Susciter une variété de questions en groupe
classe afin de stimuler le raisonnement des
élèves. 3,68 4,07 0,008

3,53

3,84

0,002

35. Amener les élèves à résoudre des
problèmes. 3,42 4,07 0,000

3,45

3,93

0,000

L’ensemble des données figurant à l’intérieur de ce tableau montre un très grand nombre

de différences significatives entre les réponses fournies au pré-test et au post-test, non

seulement par les stagiaires en enseignement (25 énoncés) mais également par les

enseignants en exercice (34 énoncés). De plus, dans un cas comme dans l’autre, les

dimensions du questionnaire présentent toutes des différences significatives. Il est aussi

remarquable de constater que les moyennes sont toujours plus élevées lors du post-test,

sauf dans un cas pour chacun des groupes concernés (l’énoncé 20 pour les enseignants

en formation et l’énoncé 10 pour les enseignants en exercice).

Sur ce tableau (13), on observe en plus au pré-test comme au post-test, un SEP

relativement élevé chez les enseignants car les scores sont généralement supérieurs à

3,5/5. Ainsi, les répondants sont généralement en accord avec les énoncés présentés et

davantage lors du deuxième temps de mesure. Ces résultats suggèrent donc que la

formation en lien avec l’entrepreneuriat, mais possiblement encore plus, la réalisation d’un

projet entrepreneurial orientant a permis aux enseignants en formation et en exercice de

mieux prendre en compte les différences des élèves (dimension 1), de varier davantage

leurs stratégies d’enseignement (dimension 2), de favoriser leur gestion de classe

(dimension 3) et de contribuer à leurs interventions concernant la motivation et le soutien

accordés à leurs élèves (dimension 4). Par conséquent, une telle situation pourrait être

un indice assez révélateur de l’effet positif de l’application d’une pédagogie à valeur

entrepreneuriale chez les enseignants et leurs stagiaires.

D’autres calculs ont été effectués afin d’approfondir les distinctions entre ces deux

groupes. Le tableau 14 fait état des résultats correspondant aux réponses recueillies au

T1 auprès des enseignants en formation et en exercice ainsi qu’au T2 chez ces mêmes

personnes. Comparativement au tableau précédent, ces données permettent de

comparer ces deux groupes entre eux avant et après la réalisation du projet

entrepreneurial orientant en situation authentique de pratique.

2015-01-13 Page 47

Tableau 14. Comparaison du Sentiment d’efficacité personnelle (SEP) entre les
enseignants en formation et en exercice au pré-test et au post-test

En VERT : p<10 %

M
oy

en
ne

 T
1

en

fo
rm

at
io

n
(n

 =
 9

8)

M
oy

en
ne

 T
1

en

ex
er

ci
ce

(n

 =
 1

72
)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

M
oy

en
ne

 T
2

en

fo
rm

at
io

n
(n

 =
 4

8)

M
oy

en
ne

 T
2

en

ex
er

ci
ce

 (n
 =

 5
4)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

Prise en compte des différences des élèves
(énoncés 1 à 7)

3,91

3,61

0,000

4,10

3,93

0,141

1. Planifier des activités qui tiennent compte des
différences individuelles des élèves.

4,05

3,56

0,000

4,21

3,91

0,094

2. Planifier des méthodes d'évaluation qui
tiennent compte des différences individuelles des
élèves.

3,81

3,65

0,108

3,88

3,83

0,853

3. Offrir un environnement d'apprentissage qui
convient aux élèves en difficulté.

3,90

3,63

0,008

4,29

4,02

0,057

4. Utiliser du matériel didactique et pédagogique
qui tient compte des différences individuelles des
élèves.

3,87

3,61

0,004

4,13

3,91

0,153

5. Adapter mes méthodes d'enseignement au
rythme des élèves.

3,95

3,66

0,001

4,19

4,00

0,153

6. Offrir des défis qui conviennent aux élèves
ayant plus de facilité en classe.

3,83

3,52

0,001

3,98

3,98

0,915

7. Améliorer la performance scolaire des élèves,
y compris ceux ayant des difficultés
d'apprentissage.

3,97

3,61

0,000

4,04

3,83

0,109

Stratégies d'enseignement (énoncés 8 à 15) 3,79 3,62 0,007 4,09 3,92 0,078

8. Donner des explications ou des exemples
différents lorsque les élèves ont de la difficulté à
comprendre.

3,78

3,73

0,826

4,25

4,13

0,224

9. Expliquer aux élèves les éléments incompris
ou leurs difficultés dans leurs apprentissages.

3,68

3,66

0,971

4,19

3,93

0,042

10. Utiliser une variété de stratégies
d'enseignement.

3,86

3,64

0,018

4,02

4,00

0,750

11. Utiliser une variété de stratégies
d'évaluation.

3,65

3,66

0,916

3,83

3,74

0,567

12. Offrir aux élèves de la rétroaction (feedback)
sur leurs apprentissages.

3,96

3,56

0,000

4,10

3,87

0,173

13. Donner des suggestions aux élèves afin
qu'ils puissent améliorer leur capacité à
apprendre.

3,68

3,51

0,055

4,13

3,78

0,013

14. Évaluer le niveau de compréhension des
élèves par rapport au contenu enseigné.

3,80

3,48

0,001

4,04

3,83

0,152

15. Préciser aux élèves l'utilité des
apprentissages à réaliser.

3,94

3,76

0,072

4,15

4,07

0,460

2015-01-13 Page 48

Gestion de classe (énoncés 16 à 26) 3,82 3,70 0,114 4,04 3,92 0,275

16. Maintenir une ambiance positive en groupe
classe.

4,01

3,79

0,016

4,31

4,02

0,058

17. Utiliser mes habiletés pour bien gérer le
groupe classe.

3,77

3,83

0,302

4,02

4,09

0,563

18. M'assurer que les élèves suivent les règles
du groupe classe.

3,86

3,79

0,744

4,15

3,96

0,358

19. Identifier des règles qui conviennent aux
élèves du groupe classe.

3,76

3,83

0,290

4,17

4,06

0,600

20. Préciser clairement mes attentes auprès des
élèves.

3,80

3,69

0,387

4,13

3,97

0,455

21. Identifier les méthodes pédagogiques à
utiliser pour maintenir un bon déroulement des
activités en groupe classe.

3,85

3,52

0,001

3,93

3,84

0,530

22. Garder l'attention des élèves plus turbulents.
3,67

3,54

0,192

3,79

3,69

0,509

23. Gérer le comportement des élèves qui
perturbent le bon fonctionnement du groupe
classe.

3,77

3,71

0,562

3,89

3,89

0,903

24. Intervenir pour remettre rapidement à la
tâche un élève qui perturbe une activité.

3,85

3,76

0,520

3,95

4,06

0,927

25. Utiliser différents types de renforcements
positifs pour maintenir l’implication des élèves.

3,99

3,71

0,004

4,34

3,94

0,008

26. Recentrer sur la tâche les élèves qui
s'éloignent du travail demandé.

3,75

3,55

0,057

4,13

3,85

0,087

Motivation et soutien (énoncés 27 à 35) 3,84 3,63 0,008 4,06 3,82 0,063

27. Faire en sorte que les élèves croient en leur
capacité à bien performer dans leurs travaux
scolaires.

3,93

3,76

0,121

4,20

3,90

0,043

28. Motiver les élèves qui démontrent un faible
intérêt pour les travaux scolaires.

3,90

3,61

0,006

4,02

3,74

0,088

29. Faire en sorte que les élèves accordent de la
valeur à leurs apprentissages.

3,88

3,54

0,002

4,04

3,69

0,045

30. Améliorer la compréhension d'un élève en
situation d'échec.

3,74

3,55

0,070

3,88

3,72

0,369

31. Influencer positivement un élève dans son
développement scolaire.

3,86

3,64

0,047

4,20

3,90

0,061

32. Encourager la créativité d’un élève. 3,75 3,75 0,813 4,20 3,92 0,070
33. Aider un élève à développer sa pensée
critique.

3,87

3,60

0,010

3,89

3,77

0,602

34. Susciter une variété de questions en groupe
classe afin de stimuler le raisonnement des
élèves.

3,89

3,63

0,026

4,07

3,84

0,243

35. Amener les élèves à résoudre des
problèmes.

3,76

3,61

0,095

4,07

3,93

0,395

2015-01-13 Page 49

Les données figurant à l’intérieur de ce tableau indiquent plusieurs différences de

moyennes significatives entre les enseignants en formation et en exercice au pré-test (17

énoncés et 3 dimensions) et beaucoup moins lors du post-test (7 énoncés et aucune

dimension). En fonction de ces résultats, il est curieux de constater qu’au premier temps

de mesure (T1), les stagiaires en enseignement ont tendance à croire plus fortement en

leurs capacités de réaliser différentes tâches relatives à leur pratique professionnelle que

les enseignants en exercice. De ce fait, ils s’évaluent beaucoup plus positivement sur

plusieurs énoncés, ce qui contribue également à la présence de différences significatives

sur les dimensions suivantes : Prise en compte des différences des élèves (0,000),

Stratégies d’enseignement (0,007) ainsi que Motivation et soutien (0,008). Un élément

d’explication serait que ces étudiants n’ont peut-être pas une perception réaliste de leurs

capacités en raison du peu d’expérience professionnelle en enseignement qu’ils

possèdent actuellement. En revanche, le fait que le nombre de différences significatives

diminuent entre ces deux groupes lors du post-test, témoigne que les stagiaires ont

probablement ajusté leurs croyances à la suite de leur intervention en classe dans le cadre

du projet entrepreneurial orientant mis en place.

En résumé

Le sentiment d’efficacité personnelle (SEP) est relativement élevé chez les

enseignants en formation et en exercice par rapport aux deux temps de

mesure. De plus, le SEP des stagiaires en enseignement est curieusement

beaucoup plus élevé au point de départ en raison possiblement d’une

méconnaissance de la pratique professionnelle. Toutefois, leurs croyances

d’efficacité personnelle semblent être plus ajustées lors du post-test car il y a

moins de différences significatives entre leurs réponses et celles des

enseignants en exercice.

2.3.7 Questionnaire sur l’orientation professionnelle – élèves du secondaire, groupe
témoin et expérimental (Q45)

L’objectif de ce questionnaire est de recueillir des informations par rapport à l’orientation

scolaire et professionnelle des élèves du secondaire. Les énoncés du Q45 peuvent être

regroupés en quatre dimensions principales représentant autant d’éléments essentiels au

processus de développement de carrière.

2015-01-13 Page 50

Il s’agit particulièrement des facteurs que l’élève a considérés pour l’aider dans son

orientation (énoncés 1 à 7.9), des sources d’aide qu’il a consultées à cet effet (énoncés 8

à 18), des activités qu’il a réalisées dans ce domaine (énoncés 19 à 29) et de sa motivation

scolaire et professionnelle (énoncés 30 à 45). Ce questionnaire comporte donc 45

énoncés qui se répondent à l’aide d’une échelle à quatre niveaux : 1 = Pas du tout; 2 = Un

peu; 3 = Moyennement; 4 = Beaucoup. À noter que cet instrument a été administré aux

élèves des classes ordinaires (parcours régulier) et à ceux inscrits dans les parcours de

formation axée sur l’emploi ou dans d’autres cheminements destinés aux élèves en

difficulté d’adaptation et d’apprentissage (EHDAA). Aussi, dans le cas du parcours

régulier, les élèves devaient répondre à une version allongée de ce questionnaire

comprenant une quarantaine d’énoncés supplémentaires permettant d’identifier leurs

intérêts professionnels. Toutefois, comme plusieurs de ces jeunes n’ont pas toujours

rempli correctement cette section, ces données n’ont pas été considérées dans les

présentes analyses. Aussi, rappelons que les échantillons rejoints constituent un groupe

expérimental (élèves ayant réalisé un projet entrepreneurial) et un groupe témoin (élèves

n’ayant pas réalisé un projet entrepreneurial) et que ces jeunes proviennent de différentes

écoles secondaires privées et publiques.

Le tableau 15 qui suit présente les résultats à chacun des deux temps de mesure (T1 et

T2) en fonction des élèves du groupe témoin et du groupe expérimental.

Tableau 15. Comparaison aux T1 et T2 pour les élèves du groupe témoin et
expérimental du parcours régulier

Test de Mann-Whitney sur les différences
témoin/expérimental

T1 (pré-test)

T2 (post-test)

En VERT : significatif < 10 %

M
oy

en
ne

 té
m

oi
n

(n
 =

 5
0)

M
oy

en
ne

 e
xp

ér
im

en
ta

l
(n

 =
 1

52
)

Te
st

 d
e

M
an

n-

W
hi

tn
ey

M
oy

en
ne

 té
m

oi
n

(n
 =

 2
2)

M
oy

en
ne

 e
xp

ér
im

en
ta

l
(n

 =
 4

0)

Te
st

 d
e

M
an

n-

W
hi

tn
ey

Facteurs considérés (énoncés 1 à 7.9) 3,38 3,34 0,889 3,37 3,25 0,413

1. Mes qualités et mes défauts 3,53 3,45 0,650 3,55 3,43 0,708
2. Ce que j’aime faire 3,88 3,83 0,568 3,82 3,65 0,492
3. Ce que je suis capable de faire 3,60 3,59 0,904 3,55 3,40 0,570

2015-01-13 Page 51

4. Plusieurs emplois 3,00 2,92 0,522 3,32 2,88 0,089
5. Les emplois qui m'intéressent 3,65 3,53 0,205 3,59 3,15 0,063
6. Les lois et les règlements du travail 3,02 3,10 0,440 2,95 2,85 0,944
7.1 Les tâches exercées 3,41 3,45 0,598 3,50 3,40 0,711
7.2 Le niveau de formation exigé 3,37 3,55 0,059 3,55 3,48 0,765
7.3 Les besoins de main-d'œuvre 3,20 3,18 0,959 3,36 3,13 0,165
7.4 Les habiletés requises 3,53 3,53 0,570 3,68 3,53 0,339
7.5 Les intérêts nécessaires 3,60 3,39 0,105 3,36 3,43 0,733
7.6 Les qualités personnelles exigées 3,46 3,36 0,524 3,45 3,30 0,819
7.7 Les conditions de travail 3,41 3,32 0,533 3,36 3,36 0,100
7.8 Le salaire offert 3,19 3,14 0,744 2,91 3,05 0,697
7.9 Les possibilités de promotion 2,96 2,77 0,194 2,59 2,70 0,769

Sources consultées (énoncés 8 à 18) 2,05 1,83 0,038 2,16 2,01 0,338

8. Mes parents 2,94 2,79 0,498 2,91 2,90 0,865
9. Mes amis 2,35 2,14 0,221 2,23 2,55 0,280
10. D’autres membres de ma famille 2,24 2,24 0,946 2,50 2,18 0,204
11. Un conseiller d’orientation de mon école 2,35 1,86 0,015 3,09 2,43 0,059
12. Mon enseignant en PPO 1,45 1,25 0,062 1,85 1,33 0,064
13. D’autres enseignants 1,56 1,32 0,127 1,59 1,40 0,338
14. Les membres de la direction de mon
école

1,41 1,13 0,009 1,36 1,21 0,322

15. Des livres, des brochures ou des
journaux

2,02 1,74 0,080 1,91 1,93 0,900

16. Des vidéos, des films ou des émissions
de télévision

2,02 2,01 0,830 2,14 1,88 0,369

17. Des sites Internet d'informations
scolaires et professionnelles

2,50 2,31 0,265 2,55 2,65 0,715

18. Des documents provenant d’autres
écoles

1,57 1,29 0,022 1,68 1,50 0,461

Activités réalisées (énoncés 19 à 29) 2,01 1,81 0,047 1,76 1,85 0,631

19. Des échanges avec des travailleurs 1,85 1,69 0,247 1,64 1,50 0,446
20. Des rencontres avec des employeurs 2,10 1,66 0,014 1,73 1,75 0,719
21. Des conférences de représentants du
monde du travail

2,00 1,44 0,001 1,27 1,45 0,463

22. Des activités parascolaires 1,87 1,71 0,350 1,86 2,03 0,686
23. Des journées-carrières ou des
rencontres d'information

2,04 1,77 0,110 1,77 1,93 0,653

24. Des visites dans des écoles 1,98 1,66 0,037 1,73 2,13 0,278
25. Des expériences de travail à la maison 2,10 2,27 0,492 1,77 2,00 0,647
26. Des expériences de travail en dehors de
la maison

2,27 2,23 0,758 2,20 2,10 0,682

27. Des stages dans des milieux de travail 1,90 1,51 0,007 1,59 1,55 0,863
28. Des visites d'entreprises ou d'industries 1,90 1,85 0,746 1,77 1,75 0,785
29. Des observations de personnes au
travail

2,14 2,12 0,844 2,05 2,15 0,835

2015-01-13 Page 52

Motivation scolaire et professionnelle
(énoncés 30 à 45)

3,07 3,00 0,127 2,89 2,89 0,997

30. Pour moi, il est important de travailler. 3,78 3,79 0,810 3,73 3,55 0,953
31. Plus tard, je veux avoir un travail que
j’aime.

3,94 3,95 0,717 3,91 3,83 0,901

32. Je veux devenir un bon travailleur. 3,71 3,87 0,009 3,64 3,75 0,098
33. C’est important pour moi de réussir dans
mon travail.

3,86 3,90 0,410 3,77 3,68 0,896

34. Chaque emploi est utile à la société. 3,20 3,40 0,160 3,45 3,45 0,907
35. J’aime vraiment aller à l’école. 2,69 2,25 0,002 2,38 2,10 0,297
36. J’aime apprendre de nouvelles choses à
l’école.

3,20 2,84 0,014 2,90 2,65 0,362

37. Ça ne sert à rien d’aller à l’école. 1,66 1,57 0,971 1,55 1,60 0,905
38. C’est important pour moi de réussir à
l’école.

3,65 3,61 0,946 3,36 3,55 0,179

39. Ce que j’apprends à l’école va me servir
plus tard dans mon travail.

3,04 2,84 0,203 2,45 2,65 0,399

40. Ce que j’apprends dans mon cours de
PPO va me servir plus tard dans mon travail.

2,14 1,88 0,240 1,78 1,76 0,835

41. Je vais à l’école pour avoir un bon
salaire plus tard.

3,40 3,24 0,240 2,91 2,90 0,939

42. Je vais à l’école pour avoir un bon
emploi plus tard.

3,69 3,71 0,830 3,45 3,60 0,415

43. Je vais à l’école pour savoir ce que je
veux faire plus tard comme travail.

3,02 2,70 0,073 2,45 2,63 0,548

44. Je vais à l’école pour passer le temps. 1,88 1,74 0,574 1,91 1,82 0,465
45. Je vais à l’école parce que je suis obligé. 2,18 2,30 0,441 2,41 2,48 0,861

D’après ces données, on remarque qu’il existe bon nombre de différences significatives

dans les réponses fournies au pré-test et au post-test par les élèves du groupe témoin et

du groupe expérimental inscrits au parcours régulier (énoncés 11, 14, 18, 20, 21, 24, 27,

32, 35 et 36). De même, dans la très grande majorité des cas, les moyennes sont toujours

un peu plus élevées chez les élèves du groupe témoin. Ainsi, compte tenu de ces

résultats, il serait possible d’affirmer que ces derniers semblent avoir réalisé un peu plus

de démarches d’orientation que les élèves du groupe expérimental. Ces deux groupes ne

seraient donc pas équivalents au point de départ par rapport à leur orientation. En ce qui

concerne le post-test, aucune différence significative ne ressort entre ces deux groupes,

et ce, tant sur les énoncés que sur les dimensions du questionnaire.

À première vue, il semble difficile de tirer des conclusions de ces résultats, principalement

en raison du nombre peu élevé d’élèves figurant dans la compilation des données. Il serait

2015-01-13 Page 53

tout de même possible de prétendre que les projets entrepreneuriaux orientants ont eu

peu d’effet sur l’orientation des élèves inscrits à la formation générale ou encore, que le

processus d’orientation de ces élèves pourrait être accentué.

Quant aux résultats obtenus au Q45 selon les deux temps de mesure par les élèves en

difficulté d’adaptation et d’apprentissage qui font partie du groupe témoin et du groupe

expérimental, ils figurent au tableau 16 ci-après.

Tableau 16. Comparaison au pré-test et au post-test des résultats du groupe témoin et

expérimental pour les élèves du parcours de formation axée sur l’emploi

PARCOURS DE FORMATION AXÉE
SUR L’EMPLOI
Test de Mann-Whitney sur les
différences témoin/expérimental

T1
(pré-test)

T2
(post-test)

En VERT : significatif < 10 %

M
oy

en
ne

té

m
oi

n
(n

 =
 2

28
)

M
oy

en
ne

ex

pé
rim

en
ta

l
(n

 =
 2

05
)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

M
oy

en
ne

té

m
oi

n
(n

 =
 1

33
)

M
oy

en
ne

ex

pé
rim

en
ta

l
(n

 =
 1

50
)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

Facteurs considérés (énoncés 1 à
7.9) 3,32 3,33 0,492 3,43 3,43 0,766

1. Mes qualités et mes défauts 3,31 3,38 0,220 3,53 3,43 0,506

2. Ce que j’aime faire 3,62 3,66 0,771 3,77 3,67 0,341

3. Ce que je suis capable de faire 3,54 3,53 0,901 3,54 3,57 0,584

4. Plusieurs emplois 2,85 2,86 0,871 3,00 2,99 0,903

5. Les emplois qui m'intéressent 3,50 3,57 0,165 3,57 3,54 0,728

6. Les lois et les règlements du travail 3,40 3,37 0,891 3,40 3,55 0,070

7.1 Les tâches exercées 3,41 3,36 0,478 3,47 3,50 0,360

7.2 Le niveau de formation exigé 3,32 3,30 0,883 3,43 3,41 0,681

7.3 Les besoins de main-d'œuvre 3,11 3,10 0,714 3,30 3,34 0,723

7.4 Les habiletés requises 3,30 3,45 0,300 3,50 3,58 0,360

7.5 Les intérêts nécessaires 3,37 3,37 0,943 3,46 3,53 0,256

7.6 Les qualités personnelles exigées 3,25 3,38 0,028 3,46 3,51 0,586

7.7 Les conditions de travail 3,40 3,43 0,479 3,56 3,55 0,752

7.8 Le salaire offert 3,28 3,15 0,220 3,37 3,20 0,068

7.9 Les possibilités de promotion 3,04 3,11 0,442 3,11 3,16 0,779

Sources consultées (énoncés 8 à 18) 2,09 2,17 0,436 1,92 2,38 0,000

2015-01-13 Page 54

PARCOURS DE FORMATION AXÉE
SUR L’EMPLOI
Test de Mann-Whitney sur les
différences témoin/expérimental

T1
(pré-test)

T2
(post-test)

En VERT : significatif < 10 %

M
oy

en
ne

té

m
oi

n
(n

 =
 2

28
)

M
oy

en
ne

ex

pé
rim

en
ta

l
(n

 =
 2

05
)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

M
oy

en
ne

té

m
oi

n
(n

 =
 1

33
)

M
oy

en
ne

ex

pé
rim

en
ta

l
(n

 =
 1

50
)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

8. Mes parents 2,87 2,84 0,917 2,62 3,07 0,000

9. Mes amis 2,40 2,43 0,778 2,30 2,76 0,000

10. D’autres membres de ma famille 2,46 2,55 0,396 2,08 2,72 0,000

11. Un conseiller d’orientation de mon
école 1,92 2,10 0,124 1,79 2,29 0,000

12. Mon enseignant au PFAE 1,97 2,27 0,007 1,81 2,47 0,000

13. D’autres enseignants 1,66 1,85 0,023 1,45 2,07 0,000

14. Les membres de la direction de
mon école 1,36 1,56 0,033 1,29 1,75 0,000

15. Des livres, des brochures ou des
journaux 2,08 2,00 0,323 1,99 2,15 0,216

16. Des vidéos, des films ou des
émissions de télévision 2,28 2,23 0,519 2,23 2,41 0,185

17. Des sites Internet d'informations
scolaires et professionnelles 2,31 2,42 0,363 2,20 2,60 0,004

18. Des documents provenant d’autres
écoles 1,59 1,62 0,817 1,37 1,93 0,000

Activités réalisées (énoncés 19 à 29) 2,19 2,28 0,203 2,05 2,41 0,000
19. Des échanges avec des travailleurs 2,16 2,10 0,560 1,99 2,30 0,003

20. Des rencontres avec des
employeurs 2,14 2,17 0,747 2,05 2,48 0,001

21. Des conférences de représentants
du monde du travail 1,79 1,98 0,096 1,69 2,36 0,000

22. Des activités parascolaires 2,02 2,11 0,435 1,92 2,37 0,000

23. Des journées-carrières ou des
rencontres d'information 2,09 2,01 0,959 1,80 2,19 0,002

24. Des visites dans des écoles 1,91 2,06 0,126 1,69 2,05 0,010

25. Des expériences de travail à la
maison 2,45 2,58 0,214 2,23 2,61 0,006

26. Des expériences de travail en
dehors de la maison 2,60 2,60 0,978 2,47 2,65 0,180

27. Des stages dans des milieux de
travail 2,37 2,41 0,731 2,37 2,53 0,382

2015-01-13 Page 55

PARCOURS DE FORMATION AXÉE
SUR L’EMPLOI
Test de Mann-Whitney sur les
différences témoin/expérimental

T1
(pré-test)

T2
(post-test)

En VERT : significatif < 10 %

M
oy

en
ne

té

m
oi

n
(n

 =
 2

28
)

M
oy

en
ne

ex

pé
rim

en
ta

l
(n

 =
 2

05
)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

M
oy

en
ne

té

m
oi

n
(n

 =
 1

33
)

M
oy

en
ne

ex

pé
rim

en
ta

l
(n

 =
 1

50
)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

28. Des visites d'entreprises ou
d'industries 2,00 2,33 0,004 1,97 2,28 0,016

29. Des observations de personnes au
travail 2,56 2,67 0,261 2,38 2,61 0,104

Motivation scolaire et
professionnelle (énoncés 30 à 45) 3,09 3,15 0,102 3,07 3,13 0,188
30. Pour moi, il est important de
travailler. 3,79 3,78 0,978 3,86 3,79 0,182

31. Plus tard, je veux avoir un travail
que j’aime. 3,89 3,86 0,561 3,94 3,88 0,376

32. Je veux devenir un bon travailleur. 3,85 3,83 0,792 3,87 3,86 0,618

33. C’est important pour moi de réussir
dans mon travail. 3,85 3,80 0,462 3,87 3,84 0,458

34. Chaque emploi est utile à la société. 3,37 3,42 0,464 3,51 3,40 0,224

35. J’aime vraiment aller à l’école. 2,35 2,40 0,644 2,05 2,45 0,003

36. J’aime apprendre de nouvelles
choses à l’école. 2,84 2,96 0,136 2,67 2,89 0,080

37.Ça ne sert à rien d’aller à l’école. 1,76 1,88 0,412 1,88 2,00 0,355

38. C’est important pour moi de réussir
à l’école. 3,45 3,66 0,007 3,49 3,50 0,560

39. Ce que j’apprends à l’école va me
servir plus tard dans mon travail. 3,25 3,16 0,706 2,95 3,14 0,032

40. Ce que j’apprends dans mes cours
de FPT et FMS va me servir plus tard
dans mon travail. 2,78 2,83 0,472 2,54 2,73 0,159

41. Je vais à l’école pour avoir un bon
salaire plus tard. 3,31 3,32 0,733 3,42 3,21 0,096

42. Je vais à l’école pour avoir un bon
emploi plus tard. 3,462 3,63 0,739 3,69 3,54 0,119

43. Je vais à l’école pour savoir ce que
je veux faire plus tard comme travail. 2,86 3,06 0,058 2,80 3,06 0,022

44. Je vais à l’école pour passer le
temps. 1,84 1,86 0,953 1,89 2,03 0,360

45. Je vais à l’école parce que je suis
obligé. 2,55 2,74 0,107 2,50 2,68 0,266

2015-01-13 Page 56

Les données contenues à l’intérieur de ce tableau indiquent que six énoncés présentent

des différences significatives au pré-test entre le groupe témoin et le groupe expérimental,

dont les suivants : 7.6, 12, 13, 14, 28 et 38. Compte tenu du peu de différences entre ces

deux groupes, notamment au plan des dimensions du questionnaire, il serait possible de

prétendre que ces jeunes sont assez comparables au niveau de leur orientation

professionnelle. Par contre, au post-test, il existe un nombre considérablement plus élevé

de différences significatives entre les moyennes du groupe témoin et du groupe

expérimental. Au total, ce sont 20 énoncés et deux dimensions (Sources consultées et

Activités réalisées) qui détiennent de telles différences. De plus, étant donné que dans

chacun des cas les moyennes sont toujours plus hautes chez les élèves composant le

groupe expérimental, il serait possible d’affirmer que leur participation à des projets

entrepreneuriaux orientants a contribué à leur orientation professionnelle. En ce sens, ces

jeunes inscrits dans les parcours de formation axée sur l’emploi ou dans les autres

formations destinées aux élèves éprouvant des difficultés, mentionnent consulter

davantage de sources d’information scolaire et professionnelle et réaliser plus souvent

des activités liées à leur orientation que les élèves du groupe témoin. D’autre part, le

nombre important de jeunes en difficulté rejoints lors de l’administration de ce

questionnaire (Q45) et l’imposante quantité de projets réalisés auprès de cette clientèle

(voir en annexe) démontrent un attrait assuré et une certaine pertinence d’utiliser avec

eux la pédagogie à valeur entrepreneuriale.

En résumé

Le nombre d’énoncés qui présentent des différences significatives entre le

pré-test et le post-test est beaucoup plus élevé pour les élèves du groupe

expérimental qui éprouvent des difficultés d’adaptation et d’apprentissage que

chez leurs pairs appartenant groupe témoin ainsi que chez les élèves

fréquentant le parcours régulier. Étant donné que plusieurs des projets

entrepreneuriaux orientants ont été très souvent mis en place au secondaire

auprès des élèves HDAA, il serait plausible de penser que les aspects

pratiques et concrets associés à la pédagogie à valeur entrepreneuriale

rejoignent davantage les besoins des enseignants de l’adaptation scolaire et

des élèves concernés.

2015-01-13 Page 57

2.3.8 Questionnaire de gestion du maintien au travail – enseignants et conseillers
d’orientation en exercice seulement (Q99)

Comme ce questionnaire est uniquement rempli par les intervenants en exercice et

seulement au jour 3 de la formation, le nombre de répondants introduits au tableau 17

n’est pas tellement élevé. De plus, en raison du très petit nombre de conseillers

d’orientation en exercice, les tests de différences de moyennes ont été seulement calculés

entre les enseignants du primaire et les enseignants du secondaire actuellement en

emploi. Les énoncés de ce questionnaire se répondent à l’aide de ces deux choix : « En

accord » et « En désaccord ».

Tableau 17. Comparaison du pourcentage d’accord des enseignants du primaire et du
secondaire en exercice au T2 (post-test)

 M

oy
en

ne
 T

2
en

se
ig

na
nt

s

pr
im

ai
re

 (n
 =

 3
6)

M
oy

en
ne

 T
2

en
se

ig
na

nt
s

se
co

nd
ai

re
 (n

 =
 4

2)

Te
st

 d
e

M
an

n-
W

hi
tn

ey

1. Vous vous sentez bien dans vos activités professionnelles. 97 100 0,287

2. Vous vous donnez des moyens pour rendre ou garder vos
activités professionnelles agréables.

100 100 1

3. Vos activités professionnelles vous permettent encore de croître
personnellement.

98 98 0,915

4. Le plus souvent, vous souffrez d’ennui dans votre vie
professionnelle.

8 14 0,412

5. Vous êtes vraiment engagé dans votre vie professionnelle parce
qu’elle a de l’importance pour vous.

100 98 0,354

6. Vous vous arrangez pour maintenir chaque jour un certain
équilibre entre vos moments de travail et vos moments de détente.

78 88 0,230

7. Vous travaillez fort toute la semaine pour vous détendre
seulement en fin de semaine.

35 36 0,957

8. Vous travaillez de façon intensive et ne prenez que quelques
jours de détente chaque mois.

41 33 0,462

9. Vous n’avez que vos vacances annuelles et quelques congés
pour vous détendre du travail intense que vous accomplissez toute
l’année.

38 24 0,202

10. Actuellement, vous vous sentez épuisé par rapport au travail. 28 29 0,939

11. Vous veillez à soigner votre vie personnelle en dépit des
pressions reliées au travail.

83 95 0,078

12. Vous êtes satisfait dans vos activités professionnelles. 89 100 0,026

2015-01-13 Page 58

13. Vous n’avez pas une très bonne estime de vous-même quant à votre
vie professionnelle.

11 5 0,300

14. Vous avez tendance à prendre du recul lorsque vous vivez une
difficulté au travail.

86 91 0,555

15. Généralement, vous savez vous affirmer par des paroles et des
attitudes, y compris au travail.

95 91 0,512

16. Au travail, vous savez êtes fier de vous et vous vous estimez
capable de reconnaître vos forces et vos bons coups.

97 98 0,928

17. Vos activités professionnelles sont devenues routinières et
monotones.

0 7 0,104

18. Vous vous surchargez de travail sans en retirer les compensations
attendues.

19 24 0,561

19. Au travail, vous avez l’impression de donner plus aux autres et à
votre environnement que ce que vous recevez.

42 42 0,986

20. Lorsque vous en avez besoin, vous demandez de l’aide aux autres,
ne cherchant pas à tout régler tout seul.

73 77 0,700

21. Vos activités professionnelles visent surtout un bon revenu. 5 12 0,313

22. Vous avez l’impression de plafonner dans votre vie professionnelle. 11 24 0,134

23. Vous avez tendance à prendre soin de vous au travail. 76 76 0,994

24. Il vous arrive de faire le point sur vos activités professionnelles; voir
ce qui est accompli, ce qui reste à faire et d’agir conséquemment.

92 93 0,872

25. Votre développement de carrière vous indiffère. 0 7 0,108

26. De façon habituelle, vous savez savourer l’instant présent; vivre ici et
maintenant.

86 83 0,668

27. Votre vie professionnelle vous procure encore des défis. 100 93 0,108

28. Vous avez au moins quatre (4) des symptômes suivants : fatigue
chronique, faible concentration, perte de confiance en vous-même, faible
rendement même avec beaucoup d’efforts, irritabilité, rire difficile, perte
d’intérêt, troubles physiques (insomnie, ulcères, anxiété, poids fluctuant).

16 13 0,676

29. Au travail, vous préférez utiliser de vielles pratiques plutôt que d’en
apprendre de nouvelles.

0 7 0,100

30. Généralement, vous êtes capable d’équilibrer vos dépenses
d’énergie.

89 93 0,522

31. Vous êtes en train de devenir insensible aux gens. 0 5 0,199

32. Vous êtes attentif aux signaux que vous donne votre corps et tentez
d’y remédier le plus tôt possible.

86 83 0,707

33. Globalement, vos activités professionnelles vous laissent insatisfait. 6 2 0,484

34. Comme vous êtes capable de dire oui, vous vous permettez de dire
non à l’occasion.

92 84 0,293

35. Ces temps-ci, vous avez tendance à parler très vite au travail. 22 26 0,730

36. Votre environnement de travail vous sollicite plus que vous ne le
souhaitez.

41 56 0,173

37. Vous innovez dans votre vie professionnelle, cherchant de nouvelles
façons de faire et de nouveaux projets à réaliser.

100 100 0,100

38. Vous ressentez de la frustration dans vos activités professionnelles. 37 40 0,830

2015-01-13 Page 59

39. Vous constatez que vous êtes en train de vous laisser aller
professionnellement.

5 0 0,125

40. Professionnellement, vous avez l’impression que l’herbe est toujours
plus verte ailleurs.

5 9 0,512

41. Vous savez contrôler vos émotions (stress, impulsions, etc.) sans les
nier ni les laisser vous envahir.

92 88 0,607

42. Insatisfait au travail, vous avez décidé d’en faire moins. 3 2 0,928

43. Vous n’hésitez pas à vous renseigner auprès des collègues, à leur
demander de l’information.

92 93 0,822

44. Vous savez exprimer adéquatement votre colère. 86 93 0,349

45. Vous vous impliquez régulièrement dans des activités sociales. 72 76 0,737

46. Par rapport à votre vie professionnelle, vous vous sentez impuissant
ou désespéré.

14 7 0,352

47. Vous vous sentez compétent dans votre domaine professionnel. 97 93 0,400

48. Actuellement, vous vous épanouissez dans vos activités
professionnelles.

97 93 0,387

49. Vous n’avez vraiment personne à qui parler de vos préoccupations. 3 0 0,281

50. Vous continuez à vous perfectionner de façon régulière. 100 95 0,182

51. Vous utilisez régulièrement l’humour dans la gestion de votre vie
professionnelle.

95 98 0,473

52. Vous aimez ce que vous faites au travail. 100 100 1

53. Vous avez de la difficulté à affronter directement les problèmes que
vous rencontrez au travail.

9 15 0,418

54. Dans la sphère professionnelle, vous êtes très exigeant envers vous-
mêmes.

89 82 0,355

55. Le poste de travail que vous occupez actuellement ne vous motive
plus.

6 5 0,856

56. Vous vous sentez menacé par la critique, particulièrement au travail. 28 19 0,336

57. Vous êtes à l’affût de tout ce qui est nouveau dans votre champ
professionnel.

91 77 0,104

58. Vous évitez d’entreprendre des projets ou des activités par crainte
d’échouer.

3 2 0,915

59. Vos activités professionnelles permettent votre réalisation
personnelle.

92 93 0,822

60. Vous continuez d’apprendre et de vous tenir à jour par rapport à
votre champ d’expertise.

97 95 0,635

61. Il vous arrive de plus en plus souvent de vous absenter du travail. 5 12 0,313

62. Vous vous attardez davantage à vos échecs qu’à vos réussites. 14 16 0,770

63. Vous devez consacrer beaucoup de temps à votre travail afin d’en
venir à bout.

59 49 0,345

64. Actuellement, vous avez l’impression de vous vider au travail. 23 22 0,925

65. Vous appréciez qui vous êtes dans la sphère professionnelle. 100 98 0,354

66. Quand vous pensez à votre travail, vous vous sentez anxieux. 8 15 0,394

2015-01-13 Page 60

67. Vous croyez que vous vous retrouveriez rapidement du travail si
vous perdiez celui-ci.

76 75 0,946

68. Au travail, vous êtes conscient que vous en faites trop. 66 48 0,114

69. Vous structurez vos activités professionnelles en vous donnant des
objectifs, des délais et des moyens de contrôle.

81 88 0,410

70. Vous refusez toujours de faire des heures supplémentaires. 3 5 0,635

71. Depuis quelque temps, vos activités professionnelles vous obsèdent. 16 23 0,490

72. Professionnellement, vous avez tendance à vous comparer aux
autres.

44 38 0,572

73. Même au travail, vous savez prendre soin de vous, vous faire plaisir,
satisfaire vos besoins et désirs.

82 85 0,725

74. Vous aimez parler de votre activité professionnelle dans vos temps
libres.

94 88 0,331

75. Dernièrement, vous avez eu un sérieux avertissement physique :
attaque de panique, doute sur votre santé mentale, crise de larmes, etc.

11 7 0,569

76. Vous vous sentez démotivé au travail. 6 9 0,557

77. Vous vous préoccupez beaucoup de ce que les autres pensent de
vous.

64 49 0,186

78. Vous apportez régulièrement du travail à la maison, au-delà des
heures régulières de travail, en vue de le compléter.

73 44 0,010

79. Vous avez fait le bon choix professionnel. 97 93 0,387

80. Vous sentez qu’on vous apprécie dans votre milieu professionnel. 94 93 0,759

81. Vous aimez apprendre et utiliser de nouvelles méthodes de travail. 100 98 0,360

82. Vous ne socialisez guère, particulièrement au travail,. 14 9 0,496

83. Au travail, vous êtes toujours en train de vous dépêcher. 42 55 0,292

84. Vous avez tendance à ramener les sujets de conversation à vos
propres préoccupations.

30 21 0,400

85. Même au travail, il vous est facile d’être serein et de badiner. 91 92 0,942

86. Depuis un certain temps, vous vous sentez seul ou isolé. 11 9 0,792

87. Votre dernière activité de perfectionnement remonte à plus d’un an. 3 14 0,078

88. Par rapport à votre développement de carrière, vous vous sentez
sceptique ou indifférent.

8 10 0,801

89. Vous savez décrocher de vos activités professionnelles afin de faire
d’autres types d’activités.

83 95 0,100

90. Vous considérez qu’il est important de continuer de développer vos
compétences professionnelles.

100 100 1

91. Vous attendez impatiemment les pauses, les fins de semaine, les
vacances, la retraite.

17 23 0,529

92. Vous sentez que vous exploitez votre potentiel dans votre activité
professionnelle.

92 91 0,881

93. Vous vous sentez au bout de votre rouleau, surtout
professionnellement.

9 5 0,498

94. Au travail, vous avez tendance à refouler vos émotions, à ne pas
vous exprimer.

17 21 0,633

2015-01-13 Page 61

95. Vous pouvez relaxer sans grande difficulté. 69 71 0,786

96. Les journées de travail ne semblent jamais se terminer. 17 17 1

97. Vous êtes du genre à vous investir énormément pour ensuite tomber
à plat.

23 24 0,922

98. Vous avez tendance à régler les choses au fur et à mesure en les
évaluant et en les exprimant.

89 93 0,518

99. Vous trouvez que votre activité professionnelle répond bien à vos
capacités.

100 93 0,104

En général, ces résultats indiquent que tant les enseignants du primaire que ceux du

secondaire sont en accord avec la plupart des énoncés présentés qui traduisent le

maintien en emploi (p. ex. : 1, 2, 3, 5, 16, 24, 27, 34, 37, 47, 48, 50, 51, 52, 60, 65, 74, 79,

81, 90 et 92). De même, d’autres énoncés correspondant au non maintien en emploi

(p. ex. : 4, 13, 17, 21, 25, 31, 39, 42, 49, 58, 70 et 76) ne sont pas du tout considérés par

ces enseignants. Il semble donc que ces répondants se trouvent en situation de maintien

à l’intérieur de leur travail. De façon particulière, il existe une différence significative à

l’énoncé 12 Vous êtes satisfait dans vos activités professionnelles et qui semble être

davantage la position des enseignants du secondaire. Par ailleurs, l’autre différence

figurant à l’énoncé 78 Vous apportez régulièrement du travail à la maison, au-delà des

heures régulières de travail, en vue de le compléter indique que cette tâche semble plutôt

le lot des enseignants du primaire.

De même, comme en témoigne le tableau 18 qui suit, les enseignants du primaire et du

secondaire semblent ressentir un certain sentiment de satisfaction, motivation et de

réalisation à l’intérieur de leur travail. Ils mentionnent aussi éprouver un sentiment

d’équilibre et de compétence ainsi que de gestion adéquate de leur charge de travail.

Toutefois, une faible proportion d’entre eux affirme avoir un sentiment positif au regard

de leur carrière et une santé physique ou émotive. En ce sens, on remarque toutefois que

la plupart des personnes répondantes sont préoccupées par le fait de prendre soin d’elles-

mêmes, de se reconnaitre et de se respecter. Cependant, plusieurs enseignants du

primaire et du secondaire avouent avoir de la difficulté à trouver un juste équilibre entre

leur travail et les moments de détente. Certains sont aussi préoccupés par le fait d’éviter

de se surinvestir ou sous-investir dans les différentes fonctions qu’ils sont amenés à

exercer.

2015-01-13 Page 62

Tableau 18. Comparaison du pourcentage d’accord des enseignants du primaire et du
secondaire au T2 (post-test) sur les dimensions du QMV

M
oy

en
ne

 T
2

en

se
ig

na
nt

s
pr

im
ai

re

(n
 =

 3
6)

M

oy
en

ne
 T

2

en
se

ig
na

nt
s

se
co

nd
ai

re

(n
 =

 4
2)

Te

st
 d

e

di
ffé

re
nc

e

ET1 Satisfaction, motivation, réalisation 67 67 0,947
ET2 Sentiment d'équilibre 87 89 0,790
ET3 Sentiment de compétence 52 49 0,437
ET4 Sentiment de gestion adéquate de la charge de travail 44 40 0,622
ET5 Sentiment positif face à la carrière 6 10 0,343
ET6 Santé physique ou émotive 15 14 0,690

ST1 Prendre soin de soi 83 88 0,234
ST2 Se reconnaître et se respecter 63 60 0,294
ST3 Développer ses compétences 70 69 0,876
ST4 Équilibrer le travail et la détente 38 32 0,454
ST5 S'exprimer 57 57 0,990
ST6 Ne pas surinvestir 40 38 0,769
ST7 Ne pas sous-investir 11 12 0,924

ETmoy Énoncés états 45 44 0,645
STmoy Énoncés stratégie 52 50 0,384
ETSTmoy États+Stratégie 49 47 0,464

2.4 Conclusion

Un premier élément sur lequel nous souhaitons attitrer l’attention se situe au niveau de

l’appréciation des personnes participantes quant à la formation reçue sur la pédagogie à

valeur entrepreneuriale. Ainsi, les données recueillies à ce chapitre montrent clairement

que les enseignants et les conseillers d’orientation en formation et en exercice apprécient

grandement la formation dispensée, incluant le matériel pédagogique disponible et les

nombreux exemples de projets mis à leur disposition. Qui plus est, leur compréhension à

l’égard de l’entrepreneuriat devient « plus ajustée » à la véritable nature de ce concept à

la suite de cette formation et du projet entrepreneurial orientant réalisé avec les élèves

dans le cadre de leur pratique.

Par rapport aux questionnaires destinés aux élèves, celui portant sur les caractéristiques

entrepreneuriales montre des résultats encourageants en matière de développement ou

2015-01-13 Page 63

de mobilisation de ces caractéristiques. En effet, les scores moyens observés à cet

instrument de mesure s’avèrent plus élevés à la suite de la réalisation de projets

entrepreneuriaux orientants, et ce, tant pour les élèves de secondaire inscrits au parcours

régulier que pour ceux ayant des difficultés d’adaptation et d’apprentissage. Cette

situation permet de témoigner de certaines retombées de tels projets sur la

reconnaissance des élèves de leurs caractéristiques entrepreneuriales. Par rapport à

l’orientation professionnelle des jeunes rejoints, les résultats indiquent que la contribution

de ces projets se situe davantage du côté des élèves handicapés ou élèves en difficulté

d’adaptation ou d’apprentissage (EHDAA) que chez ceux fréquentant le parcours régulier.

Quant aux questionnaires qui s’adressent aux enseignants et aux conseillers d’orientation

en formation et en exercice, les données obtenues révèlent que leur participation à la

formation en vue de la réalisation de projets entrepreneuriaux en situation authentique de

pratique, apporte des effets positifs non seulement sur leurs représentations de

l’entrepreneuriat, mais également sur le développement de leurs compétences

professionnelles et leur sentiment d’efficacité personnelle. Ainsi, peut-être que cette

formation de trois jours comporte plusieurs éléments de nouveauté pouvant être

immédiatement applicables à l’intérieur de leur pratique. Possiblement qu’elle répond

aussi à un réel besoin de leur part de modifier leurs approches pédagogiques et de donner

du sens aux apprentissages des élèves ou encore, qu’elle permet davantage aux

conseillers d’orientation de s’investir un peu plus dans les interventions en classe auprès

des élèves et dans un travail de collaboration professionnelle avec les enseignants et les

autres membres de la communauté.

Il convient toutefois de nuancer ou d’interpréter avec prudence certains résultats produits,

notamment en raison du petit nombre de répondants sur lesquels des analyses ont été

effectuées et en l’absence de certaines informations concernant les pratiques

pédagogiques en cours dans quelques écoles. Par ailleurs, force est de constater qu’une

telle démarche est susceptible de répondre à un réel besoin chez les élèves d’être en

action et du côté des intervenants scolaires en formation et en exercice, d’apporter de la

concrétude et de la pertinence à leurs interventions.

2015-01-13 Page 64

2.5 Limites de la recherche

Une première limite de cette recherche concerne les instruments de mesure utilisés. Bien

que plusieurs de ces outils ont été spécialement développés pour les fins de ce projet et

malgré une pré-expérimentation de leur contenu auprès d’échantillons représentatifs des

clientèles cibles, nous avons constaté à l’usage que le Q10 (Questionnaire

d’autoévaluation des caractéristiques entrepreneuriales) n’était pas adapté aux élèves du

1er et du 2e cycles du primaire et que le Q18 (Questionnaire d’évaluation d’une pratique

pédagogique entrepreneuriale et orientante) ainsi que le Q35 (Questionnaire sur le

sentiment d’efficacité personnelle) convenaient plus ou moins aux conseillers d’orientation

en formation et en exercice. De plus, l’administration des questionnaires Q66 et Q84 qui

partagent les mêmes questions de base que le Q45 (Questionnaire sur l’orientation

professionnelle) a été abandonnée en cours de route puisque les enseignants se

plaignaient du manque de temps pour la passation de ces instruments à l’intérieur de leur

cours et du nombre élevé de questions qui semblaient en rebuter plusieurs jeunes. Nous

avons également éprouvé certaines difficultés à recueillir les réponses à ce questionnaire

chez une clientèle particulière du secteur de l’adaptation scolaire. En effet, plusieurs

étudiants de l’UQAR-Campus de Lévis effectuent un stage en orthopédagogie, souvent

dans un contexte où les groupes sont peu nombreux ou dans d’autres cas, ce sont des

élèves ayant une déficience intellectuelle; ce qui rend plus complexe la complétion des

questionnaires, et ce, même pour le Q10, considéré comme le plus court et le plus simple

de l’ensemble de nos instruments.

Une deuxième limite de cette recherche (que nous considérons aussi comme une force)

est l’ampleur et la variété des clientèles rejointes, à savoir des élèves du primaire et du

secondaire inscrits dans les parcours réguliers ou dans ceux destinés aux jeunes en

difficulté d’adaptation et d’apprentissage et fréquentant tant les écoles publiques que

privées, ainsi que des enseignants et des conseillers d’orientation en formation et en

exercice provenant de divers programmes de formation en enseignement (préscolaire et

primaire, secondaire, adaptation scolaire et sociale) et en orientation (baccalauréat et

maîtrise). Il est donc évident que ces différentes catégories de répondants ont aussi ajouté

une part de difficulté lors de la collecte des données, du pairage des questionnaires (T1

et T2) et des analyses effectuées.

2015-01-13 Page 65

De même, la nature du devis expérimental comportant deux temps de mesure (pré-test et

post-test) avec en plus un groupe témoin et un groupe expérimental dans le cas des

élèves, doit être envisagée comme une troisième limite. En ce sens, un tel choix

permettant d’assurer une plus grande rigueur à la démarche réalisée a complexifié

assurément l’administration, la gestion et la compilation des questionnaires. Par exemple,

au point de départ, les enseignants ainsi que les conseillers d’orientation en formation et

en exercice avaient la charge de procéder eux-mêmes à la passation des questionnaires

aux élèves. Cependant, dans quelques écoles et malgré plusieurs rappels, certains

intervenants scolaires indiquaient manquer de temps pour effectuer cette tâche ou qu’ils

avaient tout simplement oublié de la faire et que les élèves n’étaient plus disponibles. Afin

de remédier à cette situation, une assistante de recherche a été embauchée pour

administrer les questionnaires en classe, mais il n’a pas toujours été possible d’appliquer

cette procédure en raison du vaste territoire à couvrir et du budget qui n’avait pas été

prévu en ce sens à l’origine. Par ailleurs, au cours de la première année, nous avions

choisi, pour respecter certaines considérations éthiques, d’éviter de demander aux

répondants d’indiquer leur nom sur les copies des questionnaires en leur demandant

plutôt d’utiliser la codification maison suggérée (soit les 4 premières lettres du nom de

famille de leur mère, suivies de son année de naissance). Toutefois, ce choix a rapidement

été remis en question étant donné que plusieurs répondants avaient de la difficulté à se

remémorer la date qu’ils avaient mentionnée en première instance ou qu’ils ne prenaient

tout simplement pas la précaution de l’inscrire. C’est pourquoi, des calculs ont été

effectués pour les cohortes 1 à 4 à l’aide de techniques statistiques destinées à des

échantillons non appariés, alors que pour les cohortes 5 à 9, ce sont des calculs pour les

échantillons appariés qui ont été appliqués. Il est donc évident que ce fait explique la

variation du nombre de répondants dans le cas des comparaisons entre les groupes et

entre les deux temps de mesure. De même, il faut reconnaître que la somme de données

qualitatives issues des réponses à certaines questions du Q27 (Questionnaire

d’évaluation des représentations en lien avec l’entrepreneuriat) étaient assez imposantes

à traiter et qu’elle nécessitait l’utilisation d’un autre logiciel que celui employé avec les

données quantitatives. Tout ceci, sans compter le fait que nous avons décidé d’ajouter en

annexe de ce rapport, même si cela n’était pas prévu au point de départ, d’autres données

qualitatives dans le but de décrire et de démontrer toute la richesse et la variété des

projets réalisés à la suite de la formation sur la pédagogie à valeur entrepreneuriale.

2015-01-13 Page 66

D’autre part, les cohortes universitaires et celles associées aux groupes de

développement professionnel (ou communauté de pratique ou cercle d’innovation),

comme le Cercle de l’Énergie (C.S. de l’Énergie) et le Cercle de l’Innovation Pédagogique

en Entrepreneuriat ou CIPE de la C.S. du Chemin-du-Roy) sont difficilement comparables,

malgré le fait qu’il est possible de croire que dans ces derniers groupes le type de clientèle

visé ainsi que la formule utilisée lors de la formation sur l’entrepreneuriat et l’expérience

des personnes participantes pourraient avoir probablement un plus grand effet sur les

résultats escomptés.

Parmi les autres limites envisagées, il faut attirer l’attention sur les difficultés de

recrutement des stagiaires, particulièrement à l’Université du Québec à Trois-Rivières. En

ce sens, lors de la mise en place du projet, une certaine résistance semblait apparente

auprès de quelques personnes impliquée dans l’organisation des stages en

enseignement. Des rencontres ont alors été organisées avec les hautes instances de

l’UQTR pour les sensibiliser aux difficultés rencontrées. Des activités de promotion de la

formation ont aussi été initiées (Midi pédagogique, présence dans les cours, affiches) pour

le recrutement des stagiaires. Des démarches semblables ont également été effectuées

à l’Université de Sherbrooke pour les programmes en enseignement. De plus, le fait que

la majorité des stagiaires de cette institution proviennent des programmes en orientation

(baccalauréat et maîtrise) et que la coresponsable de ce projet est également responsable

des stages de premier cycle et qu’elle donne une activité pédagogique en lien avec

l’approche orientante au deuxième cycle, a certainement contribué à faciliter le

recrutement des cohortes. Pour l’Université du Québec à Rimouski (UQAR)-campus de

Lévis, ce sont principalement des étudiants en adaptation scolaire et sociale qui ont été

rejoints et leur présence en compagnie de leur maître associé a été assuré par le fait que

la formation s’inscrivait à l’intérieur d’un cours associé à leur stage. D’ailleurs, plusieurs

d’entre eux effectuaient un stage en orthopédagogie auprès d’un très petit groupe

d’élèves, voire même un seul élève ce qui explique possiblement le nombre plus élevé

d’étudiants intéressés par la formation. Notons toutefois que plusieurs ont dû s’adapter à

des conditions particulières, comme le fait de faire un stage dans un centre de détention,

par exemple.

Par conséquent, c’est principalement en raison de ces différentes limites que nous avons

fait preuve d’une certaine prudence et apporté les nuances qui s’imposent lors de

2015-01-13 Page 67

l’interprétation des résultats observés auprès des élèves concernés ainsi que des

enseignants et des conseillers d’orientation en formation et en exercice.

2.6 Recommandations pour la formation et la recherche
Conformément à ce projet de formation et de recherche en lien avec la pédagogie à valeur

entrepreneuriale, nous avons identifié deux perspectives de développement se rattachant

à ces deux volets qui semblent vouloir émerger.

Au plan de la formation, il serait indispensable que la pédagogie à valeur

entrepreneuriale s’inscrive en tant que cours obligatoire à l’intérieur des programmes de

formation en enseignement et en orientation dispensés dans les différentes universités

québécoises. Plusieurs étudiants ont d’ailleurs témoigné de la pertinence et de l’utilité de

cette formation dans leur cheminement en la qualifiant de « valeur ajoutée » dans le cadre

de leur cursus et de leur pratique professionnelle actuelle et future. De même, les

enseignants et les conseillers d’orientation en exercice ont manifesté leur enthousiasme

par rapport à cette formation « continue » leur permettant de rafraichir ou de développer

de nouvelles connaissances et de faciliter la mise en place de la pédagogie par projet et

de la collaboration interprofessionnelle prônées dans le Programme de formation de

l’école québécoise.

Au plan de la recherche, et malgré les nuances qui s’imposent, les analyses statistiques

effectuées révèlent tout de même des retombées positives de cette démarche chez les

enseignants et les conseillers d’orientation en formation et en exercice, particulièrement

en ce qui concerne leurs perceptions de l’entrepreneuriat, le développement de leurs

compétences professionnelles et leur sentiment d’efficacité personnelle. De tels effets

tendent aussi à se remarquer du côté des élèves participants concernant l’évaluation de

leurs caractéristiques entrepreneuriales et leur orientation professionnelle. Toutefois,

comme la majorité des données recueillies auprès de ces répondants sont de nature

quantitative, il serait souhaitable d’approfondir leurs perceptions à l’aide de données

qualitatives, notamment chez les stagiaires en enseignement et en orientation qui

constituent la relève de demain.

Ce type de recherche effectué à partir d’entrevues semi-structurées (ou de focus group)

permettrait de recueillir davantage d’informations au sujet des perceptions de ces acteurs,

2015-01-13 Page 68

en plus de mieux comprendre et d’expliquer leur vécu dans le contexte d’une pédagogie

à valeur entrepreneuriale. De ce fait, il serait possible d’obtenir plus spécifiquement leur

point de vue en utilisant plusieurs questions ou thèmes relatifs à leur développement

personnel, scolaire et professionnel.

2.6.1 Possibilité de prolongement des travaux de recherche du côté des élèves :

Ces thèmes ou ces questions pourraient être regroupés en fonction des trois phases

associées à l’apprentissage par projet (préparation, réalisation et intégration). En voici

quelques exemples qui pourraient être abordés au cours des groupes de discussion :

Développement personnel
Quels talents, aptitudes, intérêts as-tu découverts?

Quel a été ton principal défi personnel (ou réussite personnelle) dans ce projet?

Qu’est-ce que ce projet t’a apporté au plan personnel?

Quelles caractéristiques entrepreneuriales as-tu particulièrement développées?

Quelles caractéristiques entrepreneuriales possèdes-tu pour la réalisation de ce projet?

Quelle expérience a été la plus significative pour toi à l’intérieur de ce projet?

Quelles leçons retires-tu personnellement de ce projet?

Pour quelles raisons as-tu décidé de faire ce projet?

Développement scolaire

Quels apprentissages scolaires as-tu effectués?

Quelles connaissances ou notions en lien avec tes disciplines scolaires as-tu utilisées?

Quelles ressources scolaires as-tu exploitées?

Comment vas-tu utiliser les apprentissages effectués à l’intérieur de ce projet dans ta
formation scolaire?

Quelles sont maintenant tes aspirations scolaires?

Quels sont les effets de ce projet sur ta motivation scolaire? sur ton intérêt par rapport à
tes études?

Développement professionnel
Quels apprentissages as-tu faits au niveau de ton orientation à la suite de ce projet?

Quelles sont maintenant tes aspirations professionnelles?

Quels métiers as-tu découverts?

Quelles sont les principales tâches de ces métiers?

Quelles caractéristiques entrepreneuriales retrouve-t-on dans ces métiers?

2015-01-13 Page 69

Quels milieux de travail as-tu eu l’occasion de visiter ou de découvrir?

Quels rôles professionnels as-tu joués?

Quels projets d’avenir as-tu explorés (ou envisagés)?

Quelles caractéristiques entrepreneuriales as-tu développées et que tu pourras utiliser
plus tard sur le marché du travail?

2.6.2 Possibilité de prolongement des travaux de recherche du côté des intervenants
scolaires, principalement des stagiaires en enseignement et en orientation

Dans le but de mieux comprendre et d’expliquer leur vécu de ces personnes, il serait

opportun d’obtenir leur point de vue concernant la pédagogie à valeur entrepreneuriale et

d’examiner plus particulièrement les contributions d’une telle pratique en utilisant plusieurs

questions ou thèmes se rattachant à leur vécu au plan personnel, scolaire et professionnel

comme par exemple ceux qui suivent :

• Apports de la formation suivie en lien avec la pédagogie à valeur entrepreneuriale

dans le cadre de leur formation universitaire et de leur pratique professionnelle;

• Intentions de poursuite quant à la mise en oeuvre d’une telle pédagogie et

éléments de justification;

• Applications concrètes de cette pédagogie avec des exemples de projets réalisés

et réalisables à l’intérieur de leur enseignement;

• Utilité de cette pédagogie par rapport au développement et à la mobilisation de

leurs compétences professionnelles, leur sentiment d’efficacité personnelle, leur

maintien en emploi et leurs propres caractéristiques entrepreneuriales;

• Pertinence de la pédagogie à valeur entrepreneuriale sur la réussite, la motivation

et les apprentissages scolaires de leurs élèves;

• Conditions qui favorisent ou nuisent à la mise en place d’une pédagogie à valeur

entrepreneuriale;

• Enjeux et perspectives de développement relativement à une telle pédagogie,

incluant leur insertion professionnelle.

2015-01-13 Page 70

2.7 Principales références

Ce projet aura permis, jusqu’à présent, de diffuser plusieurs de nos résultats, comme en

témoigne la liste des communications et des publications introduites ci-après. D’autres

productions de recherche sont en voie de réalisation.

2.7.1 Communications

Morin, D., Samson, G., Pratte, L. et Gingras, M. (2012, Mars). L'approche orientante et la
pédagogie à valeur entrepreneuriale. 11e colloque sur l’approche orientante de
l’Association québécoise d’information scolaire et professionnelle (AQISEP), Québec.

Morin, D., Samson, G., Pratte, L. et Gingras, M. (2012, Juin). Orientation et
entrepreneuriat : des savoirs et des pratiques. Congrès annuel de l’Association
québécoise d’information scolaire et professionnelle (AQISEP), Victoriaville.

Morin, D., Gingras, M., Samson, G. et Pratte, L. (2014, Mars). Effets de projets
entrepreneuriaux orientants sur les élèves du secondaire. 13e Colloque sur l’approche
orientante de l’Association québécoise d’information scolaire et professionnelle
(AQISEP), «Tous les chemins mènent… à l’AO! », Québec.

Morin, D., Samson, G., Pratte, L. et Gingras, M. (2013, Mars). Principales retombées de
projets entrepreneuriaux orientants. 12e colloque sur l’approche orientante de
l’Association québécoise d’information scolaire et professionnelle (AQISEP), Québec.

Samson, G., Gingras, M. et Pratte, L. (2012, Novembre). Retombées de projets
entrepreneuriaux orientants. 1er Forum sur l’entrepreneuriat éducatif en Mauricie. Cap-
de-la-Madeleine.

Samson, G., Gingras, M., Morin, D. et Pratte, L. (2011, Novembre). Osons arrimer
formation et recherche en entrepreneuriat. Une vision commune de l’entrepreneuriat à
l’école : osons ensemble pour la réussite des jeunes! Forum d’automne de la Fondation
de l’entrepreneurship, Québec.

Samson, G., Gingras, M., Morin, D. et Pratte, L. (2013, Mai). Retombées d’une formation
en entrepreneuriat auprès de stagiaires et de leurs enseignants associés. Colloque
international sur l’éducation du Centre de recherche interuniversitaire sur la formation
et la profession enseignante (CRIFPE), « Enjeux actuels et futurs de la formation et de
la profession enseignante », Montréal.

Samson, G., Morin, D., Gingras, M. et Pratte, L. (2012, Mai). Une formation universitaire
intégrant un projet entrepreneurial orientant : un dispositif d'avenir! 27e Congrès de
l'Association internationale de pédagogie universitaire (AIPU), Université du Québec à
Trois-Rivières.

Samson, G., Gingras, M., Pratte, L., Morin, D. et Fournier, N. (2014, Mars). Et si la
pédagogie à valeur entrepreneuriale pouvait combler des jeunes éprouvant des diffi-
cultés? 39e Congrès annuel de l’Association québécoise des troubles d’apprentissage
(AQETA), « Apprendre : Quand un geste peut faire toute la différence », Montréal.

2015-01-13 Page 71

2.7.2 Publications

Morin, D., Gingras, M., Samson, G. et Pratte, L. (2012, Juin) Un projet entrepreneurial
orientant novateur. Bulletin d’information continue L’informateur de l’Association
québécoise d'information scolaire et professionnelle (AQISEP), 37-39.

Pratte, L., Samson, G., Gingras, M. et Morin, D. (en préparation). Contribution de la
pédagogie à valeur entrepreneuriale sur le sentiment d’efficacité personnelle des
enseignants. Formation et profession. Revue du Centre de recherche interuniversitaire
sur la formation et la profession enseignante (CRIFPE).

Samson, G. (dir.) (avec la collaboration de D. Morin) (2013). Les retombées de
l’entrepreneuriat éducatif : du primaire à l’université. Québec : Presses de l’Université
du Québec.

Samson, G. (2013). L’autoévaluation des valeurs entrepreneuriales des élèves de niveau
primaire et secondaire. Dans G. Samson (dir.) (avec la collaboration de D. Morin), Les
retombées de l’entrepreneuriat éducatif : du primaire à l’université (p. 55-76). Québec
: Presses de l’Université du Québec.

Samson, G., Gingras, M. et Pratte, L. (avec la collaboration de D. Morin) (2011). Premier
livrable. Rapport de recherche concernant la recension des écrits présenté au
Secrétariat à la jeunesse du Ministère du Conseil Exécutif (MCE) dans le cadre du
projet « La pédagogie à valeur entrepreneuriale : effets sur la réussite des élèves et
les conditions de pratiques des enseignants et autres intervenants scolaires ».
Université du Québec à Trois-Rivières et Université de Sherbrooke.

Samson, G., Gingras, M. et Pratte, L. (avec la collaboration de D. Morin) (2012). Second
livrable. Rapport de recherche présenté au Secrétariat à la jeunesse du Ministère du
Conseil Exécutif (MCE) dans le cadre du projet « La pédagogie à valeur
entrepreneuriale : effets sur la réussite des élèves et les conditions de pratique des
enseignants et autres intervenants scolaires ». Université du Québec à Trois-Rivières
et Université de Sherbrooke.

2015-01-13 Page 72

Annexes

2015-01-13 Page 73

TITRE ET DATE DU
PROJET

À deux c’est mieux, mais ensemble c’est meilleur! (Septembre 2013)

BESOIN OU PROBLÈME À
RÉSOUDRE

Difficulté des élèves à travailler en équipe.

DESCRIPTION DU PROJET

D’ici quelques mois, deux groupes d’élèves en classe de communication dans le programme Formation

préparatoire au travail (FPT) auront à vivre une expérience intergénérationnelle auprès de personnes âgées

demeurant dans une résidence située près de l’école. Afin de préparer les élèves à cette rencontre et les

sensibiliser au travail d’équipe, ils doivent réaliser une activité axée sur le développement de caractéristiques

entrepreneuriales comme la solidarité et la coopération. Chaque élève est donc jumelé au hasard à un autre

élève avec la consigne d’utiliser une seule main pour faire l’activité. Ensemble, ils doivent ouvrir une enveloppe

en prenant soin de préserver son contenu composé de deux lettres alphabétiques format géant. Ils doivent

ensuite découper le contour de ces lettres en communiquant ensemble lors de cette tâche. Puis, chaque équipe

doit rejoindre les autres équipes de la classe afin de reconstituer les lettres découpées pour trouver la phrase

mystère : L’union fait la force.

Fiche no 1

MILIEU SCOLAIRE PERSONNES-RESSOURCES

École secondaire La Montée

Pavillon Le Ber

940, rue de la Sainte-Famille

Sherbrooke (Québec) J1E 1V1

Téléphone : 819 822-5333

Site Internet :

http://www.csrs.qc.ca/fr/ecoles-et-centres/ecoles-
secondaires/montee/qui-sommes-nous/equipe/pavillon-
le-ber/

Enseignantes:

Nancy Vadnais-Barbeau et Catherine Vincent

Conseillère d’orientation :

Anick Essiambre

Stagiaires à la maîtrise en orientation de l’Université de

Sherbrooke:

Judith Olson et Cynthia Macaluso

2015-01-13 Page 74

NIVEAU SCOLAIRE NATURE DU PROJET DOMAINES GÉNÉRAUX DE
FORMATION

Maternelle □

Produit x

Service □

Événement □

Orientation et Entrepreneuriat

Santé et Bien-être

Vivre-ensemble et Citoyenneté

Médias

Environnement et Société

X

□

□

□

□

Primaire

1er cycle □

2e cycle □

3e cycle □

Secondaire

1er cycle □

2e cycle □

Adaptation scolaire □

FPT x

NOMBRE D’ÉLÈVES IMPLIQUÉS

13 FMS □

Autres (ex. : CAE) □

PRINCIPAUX ÉLÉMENTS EN LIEN AVEC L’ORIENTATION TRAVAILLÉS

Connaissance de soi x

Connaissance des formations et du monde scolaire □

Connaissance des professions et du monde du
travail

□

Prise de décision □

Transition □

PRINCIPALES CARACTÉRISTIQUES ENTREPRENEURIALES DÉVELOPPÉES

Confiance en
soi □ Détermination □ Motivation □ Effort □ Sens des

responsabilités □

Initiative □ Débrouillardise □ Esprit
d’équipe

x Persévérance □ Solidarité x

2015-01-13 Page 75

TITRE ET DATE DU

PROJET

Le Club des Aidants Maternelles (Septembre 2012)

BESOIN OU PROBLÈME À RÉSOUDRE Les élèves manifestent le besoin d’aider leur prochain.

DESCRIPTION DU PROJET

L’enseignante remarque chez ses élèves une volonté de rendre service aux autres. Elle discute avec eux afin de

déterminer ce qu’ils pourraient faire pour répondre à ce besoin. Les élèves décident alors de créer un club qui consiste

à offrir des bons d’aide de 10 minutes à leur entourage. Dans un premier temps, les élèves déterminent dans quoi ils

sont bons pour aider, par exemple faire des tâches ménagères ou encore sortir le chien. Par la suite, ils créent un logo

pour le club qui sera imprimé sur leur habit de travail (chandail). Chaque élève débute avec un minimum de trois bons

d’aide à offrir, mais tous ont la possibilité d’en redemander autant qu’ils le souhaitent. La compilation de tous les bons

d’aide offerts se fait sur un diagramme à bandes, ce qui permet aux élèves de constater toute l’aide qui a été apportée

Fiche no 2

MILIEU SCOLAIRE PERSONNES-RESSOURCES

École primaire Notre-Dame-des Champs

222, 8e Rang Est

Stoke (Québec) J0B 3G0

Téléphone : 819 822-5519

Site Internet :

http://www.csrs.qc.ca/fr/etablissements/ecoles-
primaires/notre-dame-des-champs/qui-sommes-
nous/index.html

Enseignante:

Hélène LeBrun

Stagiaire au baccalauréat en enseignement au

préscolaire et au primaire :

Ranjit Morin

2015-01-13 Page 76

à leur entourage. Des liens sont également effectués par l’enseignante entre le type d’aide apportée et les professions

reliées.

NIVEAU SCOLAIRE NATURE DU PROJET DOMAINES GÉNÉRAUX DE FORMATION

Maternelle x

Produit □

Service x

Événement □

Orientation et Entrepreneuriat

Santé et Bien-être

Vivre-ensemble et Citoyenneté

Médias

Environnement et Consommation

□

□

x

□

□

Primaire

1er cycle □

2e cycle □

3e cycle □

Secondaire

1er cycle □

2e cycle □

Adaptation scolaire □

FPT □

NOMBRE D’ÉLÈVES IMPLIQUÉS 17 FMS □

Autres (ex. : CAE) □

PRINCIPAUX ÉLÉMENTS EN LIEN AVEC L’ORIENTATION TRAVAILLÉS

Connaissance de soi x

Connaissance des formations et du monde scolaire □

Connaissance des professions et du monde du travail x

Prise de décision □

Transition □

PRINCIPALES CARACTÉRISTIQUES ENTREPRENEURIALES DÉVELOPPÉES

Confiance en
soi

□ Détermination □ Motivation □ Effort □ Sens des responsabilités x

Initiative □ Débrouillardise x Esprit d’équipe □ Persévérance x Solidarité □

2015-01-13 Page 77

TITRE ET DATE DU

PROJET

Parcours S3 (Août 2011)

BESOIN OU PROBLÈME À RÉSOUDRE Faire connaître les attraits touristiques de la ville.

DESCRIPTION DU PROJET

La municipalité a proposé aux élèves de créer un parcours touristique afin de faire connaître les plus beaux atouts de St-

Alexis-des-Monts. Les élèves ont conçu trois trajets touristiques comportant différents volets (historique, culturel et

panoramique) que des centaines de visiteurs pourront emprunter chaque été en pratiquant la randonnée pédestre, le

vélo ou en voiture. Ils ont en plus produit des pamphlets qui sont disponibles au kiosque d’information touristique et en

ligne, et ils ont même récupéré des vélos usagés pour les mettre gratuitement à la disposition des visiteurs. Pour réaliser

ce projet, différents comités de travail ont été mis sur pied selon les familles de champs d’intérêts des élèves en fonction

de la Classification «cursus» et une enseignante chevronnée du domaine touristique leur a prodigué de précieux conseils.

Enfin, une visite au centre de formation professionnelle de la région a permis aux élèves d’en apprendre davantage sur

le diplôme de formation professionnelle (DEP) en tourisme.

NIVEAU SCOLAIRE NATURE DU PROJET DOMAINES GÉNÉRAUX DE FORMATION

Maternelle □ Produit □

Orientation et Entrepreneuriat

Santé et Bien-être

□

□ Primaire

Fiche no 3

MILIEU SCOLAIRE PERSONNES-RESSOURCES

École secondaire des Boisés

21, rue des Collèges
Saint-Alexis-des-Monts (Québec) J0K 1V0
Téléphone : 819 265-2173

Site Internet :

http://www.csenergie.qc.ca/secondaire/documentation/liste-
des-ecoles-secondaires/des-boises/index.aspx

Enseignante:

Isabelle Martin

2015-01-13 Page 78

1er cycle □ Service x

Événement □

Vivre-ensemble et Citoyenneté

Médias

Environnement et Consommation

x

□

□

2e cycle □

3e cycle □

Secondaire

1er cycle □

2e cycle – Troisième secondaire x

Adaptation scolaire □

FPT □

NOMBRE D’ÉLÈVES IMPLIQUÉS 20 FMS □

Autres (ex. : CAE) □

PRINCIPAUX ÉLÉMENTS EN LIEN AVEC L’ORIENTATION TRAVAILLÉS

Connaissance de soi x

Connaissance des formations et du monde scolaire x

Connaissance des professions et du monde du travail □

Prise de décision □

Transition □

PRINCIPALES CARACTÉRISTIQUES ENTREPRENEURIALES DÉVELOPPÉES

Confiance en
soi

□ Détermination □ Motivation □ Effort □ Sens des responsabilités x

Initiative x Débrouillardise x Esprit d’équipe □ Persévérance □ Solidarité □

2015-01-13 Page 79

TITRE ET DATE DU

PROJET

Organisation d’une journée carrière (Septembre 2013)

BESOIN OU PROBLÈME À RÉSOUDRE Développer la connaissance de soi chez les élèves de quatrième
secondaire pour accentuer leur maturité vocationnelle.

DESCRIPTION DU PROJET

Cette école secondaire privée à vocation sportive accueille uniquement des garçons. D’ici quelques mois, une Journée

carrière sera organisée par les élèves de quatrième secondaire. Pour mener à terme ce projet, ils ont besoin d’obtenir

des informations sur les différents comités à mettre en place et sur la façon dont ils peuvent faire le choix de leur

comité de travail. Une pochette d’information pour chacun des comités représentés a donc été créée. Elle contient,

entre autres, une feuille expliquant les différentes tâches attribuées aux membres du dit comité, une trousse contenant

tout le matériel nécessaire à la réalisation de ces tâches et un échéancier des étapes à réaliser en vue de la Journée

carrière. Un questionnaire et un jeu-questionnaire ont aussi été créés afin que les élèves puissent identifier le comité

qui leur convient davantage en fonction de leurs intérêts et de leurs aptitudes. Les élèves ont également fait un

parallèle entre les différentes professions associées aux divers comités.

NIVEAU SCOLAIRE NATURE DU PROJET DOMAINES GÉNÉRAUX DE FORMATION

Maternelle □
Produit x

Orientation et Entrepreneuriat

Santé et Bien-être

x

□ Primaire

1er cycle □

Fiche no 4

MILIEU SCOLAIRE PERSONNES-RESSOURCES

Collège du Mont-Sainte-Anne
2100, chemin Sainte-Catherine
Sherbrooke, Québec
J1N 3V5

Téléphone: 819-823-3003

Site Internet :

http://www.college-mont-sainte-anne.qc.ca/

Conseillère d’orientation :

Myriam Morin

Stagiaires à la maîtrise en orientation de l’Université de

Sherbrooke:

Stéphanie Cazeau-Thibault

Geneviève Phaneuf

Audrey Gagné

2015-01-13 Page 80

2e cycle □ Service □

Événement □

Vivre-ensemble et Citoyenneté

Médias

Environnement et Société

□

□

□

3e cycle □

Secondaire

1er cycle □

2e cycle x

Adaptation scolaire □

FPT □

NOMBRE D’ÉLÈVES IMPLIQUÉS 31 FMS □

Autres (ex. : CAE) □

PRINCIPAUX ÉLÉMENTS EN LIEN AVEC L’ORIENTATION TRAVAILLÉS

Connaissance de soi x

Connaissance des formations et du monde scolaire □

Connaissance des professions et du monde du travail x

Prise de décision □

Transition □

PRINCIPALES CARACTÉRISTIQUES ENTREPRENEURIALES DÉVELOPPÉES

Confiance en
soi

x Détermination □ Motivation x Effort □ Sens des responsabilités □

Initiative x Débrouillardise □ Esprit d’équipe x Persévérance □ Solidarité □

2015-01-13 Page 81

TITRE ET DATE DU

PROJET

Métiers d’avenir (Mars 2012)

BESOIN OU PROBLÈME À RÉSOUDRE Les élèves veulent en savoir davantage sur certaines professions.

DESCRIPTION DU PROJET

À la suite d’un sondage effectué en classe, les élèves de cinquième année du primaire ont manifesté un intérêt pour

approfondir leur connaissance sur différentes professions. Plusieurs options ont été suggérées par les élèves afin de

trouver la meilleure façon d’en connaître davantage sur les professions. Celle retenue consiste en l’organisation d’un

événement où des parents seraient invités à parler de leur métier à l’ensemble des élèves du troisième cycle du primaire.

Afin de préparer cet événement, les élèves ont formé six comités en lien avec la publicité, la communication, l’accueil,

les sondages, l’organisation de l’événement et la préparation des questions. Grâce à leur participation aux différents

comités, les élèves ont été en mesure de développer des caractéristiques entrepreneuriales et d’augmenter leur

connaissance de soi.

NIVEAU SCOLAIRE NATURE DU PROJET DOMAINES GÉNÉRAUX DE FORMATION

Maternelle □ Produit □ Orientation et Entrepreneuriat x

Fiche no 5

MILIEU SCOLAIRE PERSONNES-RESSOURCES

École primaire de Carillon

43, rue de Carillon,

Sherbrooke (Québec) J1J 2K9

Téléphone : 819 822-5682

Site Internet :

http://www.csrs.qc.ca/fr/etablissements/ecoles-
primaires/carillon-de/qui-sommes-nous/mot-de-la-
direction/index.html

Enseignante:

Karine Couture

Stagiaire au baccalauréat en orientation professionnelle

de l’Université de Sherbrooke :

Julie Jacques

2015-01-13 Page 82

http://www.csrs.qc.ca/fr/etablissements/ecoles-primaires/carillon-de/qui-sommes-nous/mot-de-la-direction/index.html
http://www.csrs.qc.ca/fr/etablissements/ecoles-primaires/carillon-de/qui-sommes-nous/mot-de-la-direction/index.html
http://www.csrs.qc.ca/fr/etablissements/ecoles-primaires/carillon-de/qui-sommes-nous/mot-de-la-direction/index.html

Primaire

Service □

Événement x

Santé et Bien-être

Vivre-ensemble et Citoyenneté

Médias

Environnement et Consommation

□

□

□

□

1er cycle □

2e cycle □

3e cycle – 5e année x

Secondaire

1er cycle □

2e cycle □

Adaptation scolaire □

FPT □

NOMBRE D’ÉLÈVES IMPLIQUÉS 21 FMS □

Autres (ex. : CAE) □

PRINCIPAUX ÉLÉMENTS EN LIEN AVEC L’ORIENTATION TRAVAILLÉS

Connaissance de soi x

Connaissance des formations et du monde scolaire □

Connaissance des professions et du monde du travail x

Prise de décision □

Transition □

PRINCIPALES CARACTÉRISTIQUES ENTREPRENEURIALES DÉVELOPPÉES

Confiance en
soi

□ Détermination □ Motivation □ Effort □ Sens des responsabilités x

Initiative x Débrouillardise □ Esprit d’équipe x Persévérance □ Solidarité x

2015-01-13 Page 83

TITRE ET DATE DU

PROJET

Compétition de «skate» à Magog (Mars 2012)

BESOIN OU PROBLÈME À RÉSOUDRE Besoin de se divertir, d’utiliser et de faire connaître les nouvelles

installations de la ville et de promouvoir l’activité physique.

DESCRIPTION DU PROJET

Le projet vise à organiser une compétition de «skate» pour tous les jeunes de la région afin de les inciter à adopter un

mode de vie sain et actif. Puisque le «skate park» a été récemment rénové, il devient l’endroit par excellence pour ce

genre d’événement. Les élèves impliqués dans ce projet prennent en charge toutes les étapes que nécessitent un tel

événement, telles que faire de la publicité, prendre contact avec les médias et rechercher des commanditaires. Ils

suggèrent également de remettre des prix de présence et de participation et de mettre un kiosque de nourriture et de

boissons santé à la disposition de tous. La diversité des tâches effectuées dans ce projet permet aux élèves de

développer leur connaissance de soi en identifiant leurs intérêts et aptitudes. Ils doivent en plus compléter un journal

de bord dans lequel on retrouve des activités favorisant une réflexion sur soi.

NIVEAU SCOLAIRE NATURE DU PROJET DOMAINES GÉNÉRAUX DE FORMATION

Maternelle □ Produit □

Orientation et Entrepreneuriat

Santé et Bien-être

□

x Primaire

Fiche no 6

MILIEU SCOLAIRE PERSONNES-RESSOURCES

École secondaire La Ruche

1255, boul. des Étudiants
Magog (Québec) J1X 3Y6

Téléphone : 819 843-1343

Site Internet :

https://laruche.csdessommets.qc.ca/

Conseillère d’orientation :

Sylvie Maillet

Stagiaire au baccalauréat en orientation professionnelle

de l’Université de Sherbrooke :

Sabrina Vincent

2015-01-13 Page 84

1er cycle □ Service □

Événement x

Vivre-ensemble et Citoyenneté

Médias

Environnement et Consommation

□

□

□

2e cycle □

3e cycle □

Secondaire

1er cycle □

2e cycle – cinquième secondaire x

Adaptation scolaire □

FPT □

NOMBRE D’ÉLÈVES IMPLIQUÉS 4 FMS □

Autres (ex. : CAE) □

PRINCIPAUX ÉLÉMENTS EN LIEN AVEC L’ORIENTATION TRAVAILLÉS

Connaissance de soi x

Connaissance des formations et du monde scolaire □

Connaissance des professions et du monde du travail □

Prise de décision □

Transition □

PRINCIPALES CARACTÉRISTIQUES ENTREPRENEURIALES DÉVELOPPÉES

Confiance en
soi

x Détermination □ Motivation □ Effort □ Sens des responsabilités x

Initiative □ Débrouillardise □ Esprit d’équipe x Persévérance □ Solidarité □

2015-01-13 Page 85

Le bilan des projets figure dans un autre document de format LÉGAL et contient 28 pages.

2015-01-13 Page 86

	1. Un projet à deux volets : formation et recherche
	2. Le volet Recherche
	2.1 Brève remarque au sujet de l’échantillon
	2.2 Données qualitatives et quantitatives
	2.3 Résultats, analyse et interprétation
	2.3.1 Questionnaire des compétences professionnelles en orientation - conseillers d’orientation en formation et en exercice (Q612F)
	2.3.2 Questionnaire d’autoévaluation des caractéristiques entrepreneuriales – élèves du primaire et du secondaire (Q10)

	Réponses qualitatives du Q27 en pré-test
	Réponses qualitatives du Q27 en post-test

	2.4 Conclusion
	2.7 Principales références

