
UNE VISION PARTAGÉE, DES STRATÉGIES COMMUNES  juin 2007 | �

Cadre national de collaboration
en développement de la petite enfance
francophone en contexte minoritaire
au Canada

UNE VISION PARTAGÉE, DES STRATÉGIES COMMUNES  Juin 2007

� | Cadre national de collaboration en développement de la petite enfance francophone en contexte minoritaire au Canada

Cette publication est une initiative de la Table nationale en le développement de la petite enfance
francophone coordonnée par la Commission nationale des parents francophones.

Le logo :
L'intention de ce logo est de valoriser la collaboration intersectorielle, la synergie et le dynamisme des
partenaires qui partagent une vision pour le développement de la petite enfance. La collaboration est
représentée par des ondes sonores qui se rejoignent et convergent vers l’enfant. Vu dans leur ensemble, les
ondes représentent aussi des ailes, symboles de la capacité de l'enfant de se prendre en main et de
s'épanouir pleinement selon sa passion et ses talents. Le rouge et le bleu sont des couleurs
primaires associées à la Francophonie et à l'enfance.

Dépôt légal - ISBN : 978-0-9695241-7-5
© Tous droits réservés. Des photocopies peuvent être faites à condition que la source soit mentionnée
et bien identifiée. Juin 2007

Ce projet est financé par le Programme de partenariats pour le développement social de
Ressources humaines et Développement social Canada. Les opinions et les interprétations figurant
dans la présente publication sont celles de l’auteur et ne représentent pas nécessairement celles
du gouvernement du Canada.

Remerciements
Les partenaires de la Table nationale sur le développement de la petite enfance francophone et la
Commission nationale des parents francophones remercient sincèrement toutes les personnes qui ont
collaboré à ce projet :

Recherche et rédaction :
Nicole Lafrenière-Davis, consultante

Coordination du projet :
Murielle Gagné-Ouellette, directrice générale, CNPF
Richard Vaillancourt, directeur du développement de la petite enfance, CNPF

Le comité de travail de la Table :
Liliane Vincent, Margo Fauchon, Nicole Lafrenière-Davis, Richard Vaillancourt, Rose-Marie Duguay

Révision de texte (français):
Communicateurs efficaces (Fédération canadienne pour l’alphabétisation en français) - Cécile Cloutier
et Marie-José Trudel, consultantes.

Traduction (anglais):
John Rafuse et Marie-Claude Rioux

Révision de texte (anglais) 	 	
Matthew Kayahara

Mise en page et impression :
mf.1

Les 250 personnes rencontrées lors des consultations dans les communautés francophones.

UNE VISION PARTAGÉE, DES STRATÉGIES COMMUNES  juin 2007 | �

Table des matières

Composition de la Table nationale en développement de la petite enfance francophone	 4

Message de la Table nationale en développement de la petite enfance francophone	 5

Lexique		 6

Section 1 – Les fondements		� 7

La Convention des Nations Unies relative aux droits de l’enfant	 7

L’importance des premières années	 7

L’importance du développement de la petite enfance pour assurer la vitalité des communautés
francophones	 8

	 La langue	 8

	 L’identité	 8

	 Les services	 8

	 L’importance des programmes et services en français	 8

Section 2 – Une vision du développement de la petite enfance� 9

Une vision partagée	 9

Des valeurs fondamentales	 9

Des stratégies communes	 9

	 1. Une planification intégrée	 9

	 2. Le développement des ressources humaines	 11

	 3. Le développement et le partage des connaissances	 11

	� 4. �La promotion du développement de la petite enfance et la prévention pendant
la petite enfance	 12

Section 3 – Le rôle des partenaires	� 13

Mieux comprendre pour mieux collaborer	 13

	 Le rôle des parents	 13

	 Le rôle des familles	 13

	 Le rôle des organismes et intervenants communautaires	 13

	 Le rôle des conseils scolaires	 14

	 Le rôle des organismes francophones nationaux et provinciaux	 14

	 Le rôle des chercheurs et des organismes de recherche et de formation	 14

	 Le rôle des gouvernements municipaux, provinciaux et territoriaux	 15

	 Le rôle du gouvernement fédéral	 16

� | Cadre national de collaboration en développement de la petite enfance francophone en contexte minoritaire au Canada

Composition de la Table nationale en
développement de la petite enfance francophone

Organismes

Alliance canadienne des responsables, des
enseignants et enseignantes en français langue
maternelle.

Association canadienne d’éducation
de langue française.

Coalition Bambin.

Commission nationale des parents francophones
(préside et coordonne les activités de la Table)

Fédération des aînées et aînés francophones
du Canada.

Fédération canadienne des enseignantes
et des enseignants.

Fédération canadienne pour l’alphabétisation
en français.

Fédération culturelle canadienne française.

Fédération de la jeunesse canadienne française

Fédération des communautés francophones
et acadienne du Canada

Fédération nationale des conseils scolaires
francophones.

Réseau de développement économique
et d’employabilité.

Société Santé en Français.

Intervenants

Docteur Rose-Marie Duguay,
chercheure et formatrice à la petite enfance,
Université de Moncton, Nouveau-Brunswick.

Josyane Testa,
éducatrice et la présidente de
l’Association des éducatrices francophones
de Colombie-Britannique.

Jocelyne Raymond,
directrice générale,
La Coccinelle, Ontario

UNE VISION PARTAGÉE, DES STRATÉGIES COMMUNES  juin 2007 | �

Message de la Table nationale en développement
de la petite enfance francophone

Assurer le développement des enfants au cours de
la période d’avant la naissance jusqu’à 6 ans est un
véritable projet d’avenir! Partout, les
communautés francophones en contexte
minoritaire au Canada réalisent une chose :
intervenir le plus tôt possible auprès de l’enfant et
de sa famille, c’est investir dans ce que l’on a de
plus précieux. En effet, le développement des
jeunes enfants est incontournable pour la vitalité
des communautés et celle de leurs établissements.

Dans ce contexte, la Table nationale en
développement de la petite enfance francophone
est fière de présenter ce Cadre national de
collaboration en développement de la petite enfance
francophone en contexte minoritaire au Canada. Validé
à la suite d’une consultation pancanadienne, le
Cadre veut être un élément fondamental des
efforts de collaboration actuels et futurs dans le
domaine de la petite enfance.

Pour assurer la mise en œuvre du Cadre, les
partenaires de la Table se sont engagés à
harmoniser leurs activités. Ils développeront des
plans opérationnels par rapport à la petite enfance
et à la famille en fonction de leurs rôles, de leurs
expertises et de leurs contributions actuelles et
potentielles. La Table s’engage aussi à mesurer les
progrès dans le domaine du développement de la
petite enfance.

La Table invite donc les partenaires provinciaux et
territoriaux de chaque communauté à mettre à
l’essai ce Cadre national de collaboration en arrimant
les plans d’action et en construisant sur les acquis
en petite enfance.

Au plaisir de collaborer !

Les partenaires de la Table nationale en
développement de la petite enfance.

Note – Pour rendre la lecture du document plus
agréable, le terme «développement de la petite
enfance francophone en contexte minoritaire au
Canada» a été résumé à «développement de la
petite enfance».

Assurer le développement

des enfants au cours

de la période d’avant

la naissance jusqu’à

6 ans est un véritable

projet d’avenir!

� | Cadre national de collaboration en développement de la petite enfance francophone en contexte minoritaire au Canada

Lexique

Cadre de collaboration
Le Cadre est une feuille de route pour orienter les
initiatives des partenaires nationaux, provinciaux,
territoriaux et communautaires. Sa flexibilité
assure le respect de la diversité des orientations et
des moyens proposés par chacune des collectivités
francophones au pays.

Communauté/collectivité
Le terme communauté ou collectivité fait
référence au regroupement de toutes les personnes,
organismes et institutions qui la composent.
Par exemple : les enfants, les parents, les
grands-parents, les éducatrices à l’enfance, les
enseignants, les médecins, les écoles, les collèges,
les universités, les centres de santé, les
regroupements de parents, de jeunes, d’aînés et
autres. Selon les coins de pays, le terme
«communauté» peut faire référence à une
collectivité provinciale, territoriale, régionale
ou locale.

École de langue française
Une école qui offre l’enseignement en français à
l’intention des francophones. La spécificité de l’école
de langue française réside dans sa mission qui est à la fois
d’éduquer les élèves qui la fréquentent et de protéger,
valoriser et de transmettre la langue et la culture de la
communauté qu’elle dessert. (Extrait tiré de la Politique
d’aménagement linguistique de l’Ontario pour l’éducation
en langue française, 2004)

Enfant
Le terme enfant est utilisé pour identifier les
jeunes enfants au cours de la période d’avant la
naissance jusqu’à 6 ans.

Petite enfance
Période de développement de l’enfant qui
commence avant la naissance et s’étend jusqu’à
6 ans.

Famille
Le terme famille est employé dans son sens le plus
large. Par exemple : les parents, les grands-parents,
les oncles et les tantes, les cousins et les cousines.
Parfois, lorsque les parents francophones sont loin
de leur famille d’origine, les amis ou d’autres
personnes significatives peuvent leur servir de
famille.

Famille francophone
Inclut les familles urbaines et rurales endogames
et les familles exogames et immigrantes dont un
parent au moins est francophone.

Parent
Le terme parent est utilisé pour représenter les
parents biologiques et adoptifs et les tuteurs
légaux des enfants.

Secteur
Le terme secteur est employé pour désigner les
différents champs d’activités des communautés
francophones en lien avec le développement de la
petite enfance. Par exemple : l’éducation, la santé,
la justice, les arts et la culture, le développement
communautaire, les communications, l’économie
et autres.

Programmes préscolaires
Inclut les programmes de maternelle, de
prématernelle et de jardin offerts aux enfants de 3
à 5 ans dans les provinces et territoires. Peut aussi
inclure les programmes d’apprentissage et de garde
des jeunes enfants en milieu familial.

Partenaires
Terme utilisé pour identifier tous les individus,
organismes communautaires, provinciaux,
territoriaux et nationaux ainsi que les
gouvernements fédéral, provinciaux, territoriaux
et municipaux qui peuvent contribuer à la mise en
œuvre du Cadre de collaboration.

Pour favoriser une compréhension commune, voici la signification donnée à certains termes utilisés
dans ce document.

UNE VISION PARTAGÉE, DES STRATÉGIES COMMUNES  juin 2007 | �

Section 1 - Les fondements

La Convention des Nations Unies
relative aux droits de l’enfant

Cette convention énonce sous forme de droits des
concepts importants pour nos jeunes enfants, nos
familles et nos communautés. Le Canada fait
partie des pays qui ont signé cette convention.
Comme fondement du Cadre de collaboration,
nous en avons retenu trois éléments :

l’importance des parents, de la famille et de la
communauté (Articles 5 et 18);

le droit d’accès à l’éducation, aux services de
santé pour tous les enfants dans le respect de la
langue et de la culture de l’enfant et de sa
famille (Articles 23, 24, 28, 29);

le droit de jouir de sa culture et d’utiliser sa
langue maternelle (Article 30).

ß

ß

ß

L’importance des premières années

Au cours de la petite enfance, le développement du
cerveau est rapide et impressionnant. C’est la
période où le cerveau a le plus besoin de
stimulation positive. Le jeune enfant a donc besoin
d’un environnement qui lui assure les conditions
essentielles à son plein développement :

l’accompagnement des parents et la valorisation
de leur rôle comme premiers éducateurs ;

des relations sociales stimulantes avec les
parents.

Un développement sain et harmonieux durant la
petite enfance est un déterminant de la santé et du
bien-être. C’est aussi un facteur essentiel à
l’épanouissement de chaque enfant. Des
investissements pendant la période de la petite
enfance ont comme résultats une population en
meilleure santé et une augmentation de la vitalité
économique des communautés.

ß

ß

Cette section présente les fondements d’une vision partagée du développement de la petite enfance
francophone en contexte minoritaire. En puisant dans la Convention des Nations Unies, elle rappelle
que les enfants des communautés francophones, comme tous les enfants du Canada, ont des droits qui
doivent être respectés. Ces droits touchent l’enfant comme individu, sa famille, sa communauté, son
identité culturelle, les programmes et services dont il a besoin pour se développer pleinement.

Les fondements de notre vision s’inspirent également des nouvelles connaissances en développement de
la petite enfance : les premières années déterminantes pour l’apprentissage, le développement de la petite
enfance essentiel à la vitalité linguistique, identitaire et culturelle des communautés francophones et
l’importance de mettre en place des services et des programmes de qualité en français.

Les fondements de notre

vision s’inspirent des

nouvelles connaissances

en développement

de la petite enfance.

� | Cadre national de collaboration en développement de la petite enfance francophone en contexte minoritaire au Canada

L’importance du développement
de la petite enfance pour assurer
la vitalité des communautés
francophones

Pour assurer la vitalité des communautés
francophones, le développement de la petite
enfance doit se faire sur trois plans.

La langue

Le choix de la langue parlée à la maison, dans la
communauté et à l’école se fait dans les premiers
mois après la naissance et même avant.

Les trois premières années déterminent
l’évolution de l’apprentissage la vie durant et la
capacité d’apprendre une autre langue.

Les contacts sociaux influencent la
transmission de la langue et de la culture.

L’identité

Au cours des premières années, l’identité de
francophone se forme autour des pratiques
familiales.

Les expériences vécues pendant la petite enfance
dans la famille, dans les services à la petite
enfance et dans la communauté préparent
l’enfant à son entrée à l’école de langue française
et dans la communauté francophone.

Les services

De la période de la grossesse jusqu’à l’entrée à
l’école, l’accès à un service intégré pour la petite
enfance en lien avec l’école française est essentiel
pour assurer une continuité des services;

Les services de santé en français permettent
l’accueil des familles dans la communauté
francophone, surtout avant et après la
naissance.

ß

ß

ß

ß

ß

ß

ß

L’importance des programmes et
services en français

Ces programmes et services sont importants parce
qu’ils facilitent le meilleur développement possible
de la petite enfance.

Ils sont accessibles et ils font partie des
structures communautaires francophones
comme les écoles, les centres de services
communautaires et les centres de la petite
enfance et de la famille.

Ils sont offerts par des intervenants
francophones qualifiés, valorisés et appuyés.

Ils couvrent la période prénatale et celle de la
petite enfance.

Ils bénéficient d’un financement public juste,
souple et soutenu.

Les programmes et services en français:

placent l’enfant et ses droits au cœur du
système;

répondent aux besoins de base et aux besoins
particuliers de chaque enfant, des parents, des
familles et des communautés;

facilitent le développement physique, cognitif,
émotionnel, social, spirituel, culturel,
linguistique et identitaire de l’enfant;

s’appuient sur des données sûres et des
recherches;

placent au premier plan l’engagement et la
participation des parent dans la conception,
l’élaboration et l’évaluation des programmes.

ß

ß

ß

ß

ß

ß

ß

ß

ß

Section 1 (suite)

UNE VISION PARTAGÉE, DES STRATÉGIES COMMUNES  juin 2007 | �

Section 2 - Une vision du développement de la petite enfance

Une vision partagée

L’enfant est accueilli dans une famille et une
communauté qui l’accompagnent et qui créent
pour lui des possibilités de se développer en
français.

Aimé, en santé et en sécurité, l’enfant vivra
pleinement son enfance et son adolescence et
deviendra un adulte accompli et engagé.

Des valeurs fondamentales

Les partenaires ont retenu quatre valeurs
fondamentales qui forment un élément important
de leur vision et du Cadre.

1. Le respect

Le respect est la considération que l’on accorde à
une personne en raison de la valeur qu’elle a à nos
yeux, donc

chaque enfant est unique et doit être respecté et
valorisé en tant que personne;

les parents doivent être respectés et appuyés, ils
sont les premiers responsables du sain
développement de l’enfant.

2. L’égalité des chances

L’égalité des chances existe dans une société où
toutes les conditions sont mises en place pour
favoriser le plein développement des individus,
donc

les enfants doivent avoir des chances équitables,
égales et réelles de se développer pleinement
dans leur réalité de francophones.

ß

ß

ß

3. La responsabilisation

La responsabilisation de la société consiste à
reconnaître qu’elle doit mettre en place des
conditions qui répondent aux besoins des enfants
et des familles.

4. La collaboration

L’engagement et la collaboration des partenaires
sont essentiels à l’épanouissement de l’enfant,
donc

les partenaires en développement de la petite
enfance s’engagent à collaborer pleinement pour
l’épanouissement de l’enfant et de sa famille.

Des stratégies communes

1. Une planification intégrée

Cette stratégie propose deux meilleures pratiques
quant à la planification des programmes et
services en développement de la petite enfance.

La première meilleure pratique énumère les
composantes de plans de prestation de services en
petite enfance francophone. Selon la réalité de leur
milieu, les partenaires de chaque juridiction aux
niveaux local, régional, provincial ou national
auraient intérêt à intégrer ces composantes à leurs
plans de prestation de services. Cette première
meilleure pratique inclut aussi les liens entre les
plans d’action. Par exemple, les liens élaborés entre
les secteurs éducation et santé et ceux qui touchent
le développement de la petite enfance.

ß

La vision proposée reflète les vœux et les aspirations exprimés par les parents, les grands-parents, les
organismes et intervenants communautaires, les chercheurs et les formateurs, les organismes
nationaux et provinciaux et les gouvernements lors d’une consultation pancanadienne. La vision
comprend aussi les valeurs fondamentales retenues par les partenaires. Elle décrit des stratégies qui
permettent à tous ceux qui sont intéressés au développement de l’enfant de préciser leurs contributions
et de concerter leurs efforts.

Ensemble, les éléments de la vision forment un « cadre de collaboration » qui nous invite tous à miser
sur les efforts existants et à établir les fondements là où il n’en existe pas encore.

Cette vision … invite tous

à miser sur les efforts

existants et à établir les

fondements là où il n’en

existe pas encore.

10 | Cadre national de collaboration en développement de la petite enfance francophone en contexte minoritaire au Canada

La seconde meilleure pratique décrit les
caractéristiques et les objectifs d’un modèle de
services en développement de la petite enfance. Ce
modèle mérite l’attention des communautés
puisqu’il est reconnu comme une meilleure
pratique.

Les plans de prestation de service en
développement de la petite enfance

Les plans de prestation de services qui reflètent les
pratiques exemplaires doivent inclure les éléments
suivants :

une analyse de la situation : contexte, clientèle,
besoins, etc. ;

une description des attentes : impact des
interventions, changements espérés;

une analyse et une planification financières :
élaboration d’un budget détaillé;

un choix de domaines d’actions prioritaires avec
des buts et objectifs pour les jeunes enfants et
leurs familles. Par exemple, une intervention
dans le domaine de l’éveil à la lecture a pour
objectif de préparer l’enfant à l’apprentissage de
la lecture et d’outiller le parent pour qu’il
fournisse à son enfant des occasions de lire;

des stratégies qui garantissent des résultats;

des mesures de rendement et d’évaluation
appropriées;

une brève description des modèles de services
choisis;

une description des rôles et responsabilités des
partenaires : la section 3 du Cadre donne une
description de chaque catégorie de partenaires.

ß

ß

ß

ß

ß

ß

ß

ß

De tels plans de prestations de services comportent
certains avantages :

ils mènent à des ententes concrètes et formelles
sur la qualité des services et les résultats à
atteindre;

ils font tomber les barrières entre les secteurs
d’intervention à tous les niveaux;

ils font tomber les barrières entre les différentes
disciplines d’un même secteur et d’un même
ministère.

Un modèle de services en développement
de la petite enfance

Le Cadre propose comme modèle de services, le
« Centre de la petite enfance et de la famille »
connu aussi sous le nom de « Carrefour
multiservices à la petite enfance et à la famille »
selon la juridiction.

Ce modèle de services présente des caractéristiques
sur le plan structurel et sur le plan opérationnel.

Sur le plan structurel

il offre des programmes et services
multisectoriels, multidisciplinaires et intégrés
en français, de la période prénatale jusqu’à
l’entrée formelle à l’école lorsque l’enfant a 6 ans;

il est rattaché aux structures scolaires et
communautaires en francophonie;

il est axé sur les besoins multiples de l’enfant et
de sa famille.

Sur le plan opérationnel

il cible le développement global de l’enfant
francophone comme but premier, incluant les
dimensions langue, culture et identité;

il favorise la création de liens entre les domaines
de l’éducation, de la santé et des services
sociaux, de la justice, de l’économie et de la
culture;

il favorise l’engagement et la participation des
parents dans tous les aspects de la planification,
de la mise en œuvre et de la gouvernance des
programmes.

ß

ß

ß

ß

ß

ß

ß

ß

ß

Le modèle proposé a des avantages certains à la
fois pour l’enfant, le parent et la famille, la
communauté et le centre de services.

Les avantages pour l’enfant, ses parents et la
famille :

un accès facile, dans un même milieu, à une
grande variété de services en français et une
meilleure visibilité des services;

des interventions offertes en français à deux
niveaux : auprès de parents à la naissance d’un
enfant et auprès des enfants et de leurs familles
par le biais des services en développement de la
petite enfance et des ressources en
établissement;

une continuité dans les services pour l’enfant et
ses parents tout au long de la petite enfance. Ce
qui permet de développer des relations
enrichissantes et soutenues avec les
intervenants;

une appartenance solide de la famille à la
collectivité;

une place importante accordée aux parents
dans tous les aspects de l’élaboration, de la mise
en place et de la gestion des programmes.

Les avantages pour la communauté :

une réponse adaptée aux besoins et réalités de
chacune des communautés;

une augmentation et une meilleure rétention de
la clientèle inscrite aux écoles de langue
française.

Les avantages pour le centre de services :

une meilleure coordination des services et une
utilisation plus efficace des ressources;

un recrutement plus facile d’intervenants
francophones et une diminution de l’isolement
professionnel.

ß

ß

ß

ß

ß

ß

ß

ß

ß

Section 2 (suite)

UNE VISION PARTAGÉE, DES STRATÉGIES COMMUNES  juin 2007 | 11

2. Le développement des ressources
humaines

Les partenaires des domaines de l’éducation, de la
santé, des arts et de la culture et des services
d’apprentissage et de garde intéressés au
développement de la petite enfance pourraient
travailler ensemble à l’élaboration et à la mise en
œuvre d’une stratégie nationale. Cette stratégie
devrait viser le développement des ressources
humaines et inclure les orientations suivantes :

la valorisation du secteur de la petite enfance et
de ses intervenants;

la mise en place de mécanismes de réseautage;

l’élaboration d’un programme cadre de
formation et des programmes de
perfectionnement professionnel qui intègrent
l’intervention en contexte minoritaire;

l’exploration des nouvelles technologies pour la
formation à distance en français;

l’amélioration des conditions de travail.

Une stratégie du développement des ressources
humaines permet d’une part, d’inclure les ordres
professionnels comme partenaires en
développement de la petite enfance. D’autre part,
elle offre de grands avantages aux centres de
prestation de services :

l’assurance que des intervenants francophones
bien qualifiés et sensibilisés à la promotion du
français seront présents dans tous les services à
la petite enfance;

un accès plus facile aux professionnels de la
santé francophones comme les infirmières
hygiénistes et les orthophonistes;

un recrutement plus efficace et une meilleure
rétention d’intervenants francophones;

une plus grande possibilité d’échange, de
réseautage et d’entraide.

ß

ß

ß

ß

ß

ß

ß

ß

ß

3. Le développement et le partage
des connaissances

Peu de données de recherche sont disponibles dans
le domaine du développement de la petite enfance
francophone en milieu minoritaire. D’une part,
nous voulons tous savoir si nos enfants sont en
santé, s’ils sont heureux, s’ils sont prêts pour l’école
et s’ils atteignent leur plein potentiel. D’autre part,
nous devons connaître les programmes et les
services en français les plus susceptibles
d’influencer positivement leur développement.
Une stratégie de recherche bien pensée, élaborée
par les partenaires intéressés au développement de
la petite enfance, comprendrait les étapes
suivantes:

identifier et formuler les besoins avec précision;

déterminer les enjeux : implications, impacts,
moyens, etc.;

faire une recension complète des données
existantes;

recueillir et analyser les nouvelles données et

diffuser les résultats.

Une telle stratégie de recherche aurait de
nombreux avantages, à la fois pour les centres de
services, les chercheurs, les partenaires et les
bailleurs de fonds.

Un avantage commun

L’identification des besoins prioritaires en
développement des connaissances en petite
enfance.

Des avantages pour les centres de services

Une compréhension plus approfondie de ce qui
constitue la qualité des services.

Un meilleur accès aux nouvelles connaissances
et aux résultats d’évaluations et de recherches.

La création possible d’un inventaire de
ressources.

Un avantage pour les chercheurs

Moins de dédoublements de recherche.

ß

ß

ß

ß

ß

ß

ß

ß

ß

ß

Les partenaires … intéressés

au développement de la petite

enfance pourraient travailler

ensemble à l’élaboration

et à la mise en œuvre

d’une stratégie nationale.

12 | Cadre national de collaboration en développement de la petite enfance francophone en contexte minoritaire au Canada

Des avantages pour les partenaires

Orientation de leur travail dans la même
direction.

Développement d’instruments de mesure pour
mieux comprendre et suivre les progrès des
enfants et de leurs familles.

Un avantage pour les bailleurs de fonds et les
prestataires de services

·Accès à des données sur l’impact des services.

4. La promotion du développement de la
petite enfance et la prévention pendant la
petite enfance

Cette stratégie comporte deux volets :

la promotion de l’importance du
développement de la petite enfance et

les programmes et services de prévention
pendant les premières années de l’enfant.

La promotion de l’importance du
développement de la petite enfance

Le développement pendant la petite enfance est un
déterminant de la santé et du bien-être la vie
durant. Il est donc essentiel de faire la promotion
de l’importance de cette période auprès des
parents, des jeunes, des intervenants offrant des
services et des bailleurs de fonds.

Les activités de promotion devraient:

transmettre des connaissances en lien avec le
développement de la petite enfance;

informer les parents des nombreux choix qui
s’offrent à eux pour faciliter le développement
linguistique, culturel et identitaire de leur
enfant;

renseigner les parents au sujet des programmes,
services et ressources en français qui peuvent les
appuyer.

ß

ß

ß

ß

ß

ß

ß

ß

Les activités de promotion devraient utiliser les
moyens suivants:

mettre de l’avant des approches qui tiennent
compte des besoins des familles francophones,
qu’elles soient endogames, exogames, urbaines,
rurales ou immigrantes;

distribuer des trousses d’information;

rédiger des articles pour les médias;

tenir des sessions d’information et des ateliers.

Les programmes et services de prévention
pendant la petite enfance

Ces programmes devraient inclure dans leurs
activités les dimensions de la langue, de la culture
et de l’identité. La prévention devrait porter sur les
conditions qui nuisent au plein développement des
jeunes enfants.

Les activités de prévention peuvent se faire par le
biais :

des groupes d’entraide;

des programmes d’alphabétisation familiale;

d’activités culturelles;

d’ateliers d’accompagnement des parents;

des services de dépistage et d’intervention
précoce;

des programmes « enrichis » ou
« compensatoires » de développement de la
petite enfance.

Enfin, cette quatrième stratégie a l’avantage de
permettre aux parents de :

mieux connaître les services en français et de les
utiliser;

mieux connaître leurs droits et de demander
l’accès à un ensemble cohérent de services en
français en développement de la petite enfance;

comprendre l’importance de leur rôle auprès du
jeune enfant et de mieux s’acquitter de leurs
responsabilités.

ß

ß

ß

ß

ß

ß

ß

ß

ß

ß

ß

ß

ß

ß

Cette stratégie profite aussi à la communauté :

parce que les activités de promotion facilitent
l’intégration des enfants et des familles dans la
communauté francophone;

parce qu’en ciblant la promotion et la
prévention, les communautés francophones ont
moins besoin d’avoir recours à des services
spécialisés et réduisent ainsi les coûts qui leur
sont associés.

ß

ß

UNE VISION PARTAGÉE, DES STRATÉGIES COMMUNES  juin 2007 | 13

Le rôle des parents

Avant tout, le rôle des parents est

de défendre les droits de leurs enfants;

d’offrir un milieu sain, sécuritaire et stimulant
à leurs enfants.

Leur rôle est aussi de

tirer avantage de leurs droits à l’éducation en
langue française;

faire des choix pour assurer le plein
épanouissement de leurs enfants et de leur
famille en français.

Dans la communauté, leur rôle est

de participer activement au développement et à
l’évaluation des politiques et programmes en
petite enfance;

d’encourager la mise en place des services
accessibles et de qualité en français;

de s’entraider.

Le rôle des familles

Les familles ont un rôle de soutien auprès de
l’enfant qui consiste à

l’appuyer dans son apprentissage et son
développement;

lui servir de modèle pour favoriser le
développement de son identité culturelle et
linguistique;

participer à des activités familiales centrées sur
les jeunes enfants.

ß

ß

ß

ß

ß

ß

ß

ß

ß

ß

Les familles ont aussi un rôle de soutien auprès des
parents qui consiste à :

appuyer les parents dans l’exercice de leurs
fonctions;

aider les parents à transmettre la langue et la
culture aux jeunes enfants;

promouvoir la mise en place des services en
français.

Le rôle des organismes et intervenants
communautaires

Les organismes et intervenants communautaires
ont un rôle de collaboration, de promotion et de
sensibilisation.

Un rôle de collaboration

Cette collaboration implique que les organismes et
intervenants vont pouvoir

offrir des activités et des services qui répondent
aux besoins particuliers des enfants et des
familles francophones;

développer des partenariats et collaborer à la
mise en place des services intégrés;

assurer une place de choix aux parents dans la
gestion des programmes et services.

ß

ß

ß

ß

ß

ß

Section 3 - Le rôle des partenaires

Car si on comprend

bien la place de chacun,

une collaboration

devient possible.

Mieux comprendre pour mieux collaborer

Cette section présente les rôles et les responsabilités que chaque partenaire peut assumer. Car si on
comprend bien la place de chacun, une collaboration devient possible. On peut ainsi planifier
ensemble et mieux utiliser les ressources.

14 | Cadre national de collaboration en développement de la petite enfance francophone en contexte minoritaire au Canada

Un rôle de promotion

Assurer la promotion c’est

valoriser et célébrer les jeunes enfants
francophones et leurs familles.

mettre de l’avant une approche qui invite les
divers secteurs, incluant le monde des affaires, à
investir en développement de la petite enfance.

faire valoir auprès des gouvernements
municipaux, provinciaux et territoriaux le
besoin d’un financement adéquat et continu
pour des services de qualité en petite enfance.

Un rôle de sensibilisation

Les organismes et les intervenants
communautaires doivent

sensibiliser les parents aux bienfaits des services
à la petite enfance en français et de l’école
française.

Le rôle des conseils scolaires

Les conseils scolaires ont un rôle de sensibilisation,
et aussi de soutien et développement.

Un rôle de sensibilisation

Les conseils scolaires doivent sensibiliser

les jeunes francophones à l’importance de leur
rôle de parents du futur;

les parents à leurs droits constitutionnels à
l’instruction en français;

les parents à l’importance des services en
français en développement de la petite enfance
et leur transmettre l’information sur les services
existants;

les enseignants, les éducateurs et les parents à
l’importance de la langue et de la construction
identitaire.

ß

ß

ß

ß

ß

ß

ß

ß

Un rôle de soutien et développement

Soutenir et développer c’est

participer activement tant au niveau national,
provincial et local à la planification, à la mise en
œuvre et à l’évaluation des services en
développement de la petite enfance;

assurer aux parents une place de choix dans la
planification, la mise en œuvre et l’évaluation
des services préscolaires;

développer des mécanismes pour faciliter la
transition et l’accueil du jeune enfant dans le
milieu scolaire;

appuyer le développement professionnel des
enseignants et éducateurs francophones
oeuvrant dans les programmes préscolaires.

Le rôle des organismes francophones
nationaux et provinciaux

Les organismes ont un rôle de leadership, de
promotion et de soutien à la formation.

Un rôle de leadership

Avoir du leadership c’est

soumettre à ses membres une vision d’avenir;

établir des mécanismes de concertation et créer
des alliances stratégiques entre les divers
secteurs pour la mise en œuvre des services à la
petite enfance francophone.

Un rôle de promotion

Promouvoir c’est :

mettre de l’avant une approche qui invite les
divers secteurs à investir en développement de la
petite enfance ;

influencer l’élaboration des politiques et des
programmes en petite enfance en français.

ß

ß

ß

ß

ß

ß

ß

ß

Un rôle de soutien à la formation

Ce rôle consiste à

faciliter et appuyer la formation et le
développement professionnel en français des
intervenants à la petite enfance;

augmenter la capacité de leurs membres pour
participer à la mise en œuvre des services en
petite enfance en français;

développer et rendre accessibles les
connaissances et les pratiques exemplaires en
petite enfance.

Le rôle des chercheurs et des organismes
de recherche et de formation

Les chercheurs et les organismes de recherche et de
formation ont un rôle à jouer par rapport à
l’excellence. Ils ont aussi un rôle de soutien à jouer
ainsi qu’un rôle de facilitateur.

Un rôle de recherche de l’excellence

Rechercher l’excellence c’est

se maintenir à la fine pointe du développement
des connaissances dans le domaine de la petite
enfance;

exercer un leadership dans le développement et
la mise en œuvre d’un cadre de recherche en
petite enfance.

Un rôle de soutien

Soutenir c’est

appuyer les communautés dans l’évaluation de
leurs programmes et services en petite enfance;

participer activement au développement des
stratégies collectives quant à la formation des
intervenants dans tous les secteurs des services
en petite enfance;

favoriser et orienter la recherche.

ß

ß

ß

ß

ß

ß

ß

ß

UNE VISION PARTAGÉE, DES STRATÉGIES COMMUNES  juin 2007 | 15

Un rôle de facilitateur

Faciliter c’est

rendre accessibles les connaissances et les
meilleures pratiques par rapport à la petite
enfance;

favoriser les échanges entre chercheurs,
décideurs et intervenants;

assurer des liens entre la pratique, la recherche
et le développement des politiques en petite
enfance.

Le rôle des gouvernements municipaux,
provinciaux et territoriaux

Les gouvernements ont un rôle de facilitateur, de
soutien à la collaboration, de soutien financier et
de coordination.

Un rôle de facilitateur

Être facilitant c’est

chercher à convaincre les entreprises de
participer au développement de services en
petite enfance francophone;

impliquer les organismes communautaires et
les communautés à toutes les étapes du
développement de politiques et de programmes
en petite enfance.

Un rôle de soutien à la collaboration

Soutenir la collaboration c’est

reconnaître les coalitions en petite enfance
francophone, les appuyer et en faire partie.

ß

ß

ß

ß

ß

ß

Un rôle de soutien financier

Soutenir financièrement c’est

assurer un financement équitable et soutenu
aux services en petite enfance en français;

créer des mécanismes de financement qui
facilitent l’établissement des services intégrés
francophones en développement de la petite
enfance.

Un rôle de coordination

Coordonner c’est

concevoir et mettre en oeuvre des politiques et
des programmes en petite enfance qui
répondent aux besoins des communautés
francophones en milieu minoritaire;

recueillir des statistiques sur le développement
et l’utilisation des services en français dans le
domaine de la petite enfance;

établir des mécanismes de concertation entre les
secteurs pour la mise en oeuvre des services à la
petite enfance;

faciliter et appuyer la formation et le
perfectionnement professionnel en français des
intervenants.

ß

ß

ß

ß

ß

ß

Les enfants des

communautés francophones,

comme tous les enfants du

Canada, ont des droits qui

doivent être respectés.

16 | Cadre national de collaboration en développement de la petite enfance francophone en contexte minoritaire au Canada

Le rôle du gouvernement fédéral

Le gouvernement fédéral a un rôle à jouer dans
trois domaines :

la vigilance,

la coordination et

le soutien et développement.

Un rôle de vigilance

Être vigilant c’est

s’assurer qu’une partie des montants provenant
des ententes entre le fédéral, les provinces et les
territoires soit bien destinée aux communautés
francophones en contexte minoritaire;

s’assurer que ces mêmes ententes reconnaissent
l’engagement du fédéral par rapport à la Loi sur
les langues officielles et que la façon de rendre
des comptes selon ces ententes démontre le
respect de cet engagement.

Un rôle de coordination

Coordonner c’est

soutenir les efforts de collaboration entre les
partenaires;

faciliter la participation des organismes
francophones nationaux à l’élaboration de
politiques et de programmes concernant le
développement de la petite enfance;

faire en sorte que les ministères coordonnent
leurs divers secteurs et se coordonnent entre eux
par rapport aux initiatives touchant le
développement de la petite enfance.

ß

ß

ß

ß

ß

ß

ß

ß

Un rôle de soutien et de développement

Soutenir et développer c’est

investir dans la recherche en développement de
la petite enfance;

appuyer les communautés francophones pour
les aider à mettre sur pied des services intégrés
en développement de la petite enfance.

ß

ß

