
Projet d’éducation de l’enfance en difficulté du CODE

2005 - 2006

Synthèse

Octobre 2006

ALGOMA DSB
Classroom Focus on Literacy

ALGONQUIN & LAKESHORE CDSB
Improving LIVES

AVON MAITLAND DSB
Building Capacity to Improve Student Learning

BLUEWATER DSB
Using Technology to Support DI and UD

BRANT HALDIMAND NORFOLK CDSB
Differentiated Teaching

BRUCE-GREY CDSB
Sounds Like Learning

CDSB OF EASTERN ONTARIO
Enabling Growth and Higher Achievement

CECLF DU CENTRE-EST
Enseignement explicite des mathématiques

CEP DE L'EST DE L'ONTARIO (CEPEO)
L'application d'une pédagogie de la sollicitude

CSC DU NOUVEL-ONTARIO
Réussir par la gestion des apprentissages

CSD CENTRE SUD-OUEST
Matériel adapté au cycle moyen

CSD DU GRAND NORD DE L'ONTARIO
Le dépistage précoce avec l'outil de l'AOTA

CSD DU NORD-EST DE L'ONTARIO
La classe différenciée

CSDC CENTRE-SUD
Développement de la conscience phonologique

CSDC DE L'EST ONTARIEN
L'enseignement explicite et la pédagogie
différenciée

CSDC DES AURORES BORÉALES
La classe différenciée

CSDC DES GRANDES RIVIÈRES
Le succès de l'élève, c'est l'affaire de tous

CSDC FRANCO-NORD
Vivre l'inclusion au cycle moyen

CSDEC DU SUD-OUEST
Différentiation et auto-régulation

DSB OF NIAGARA
Planning for Success

DSB ONTARIO NORTH EAST
Building Capacity for All

DUFFERIN PEEL CDSB
Connecting Our Catholic Community

DURHAM CDSB
Inclusion Into Practice

DURHAM DSB
Early Literacy Intervention

GRAND ERIE DSB
Increasing Capacity to teach students with
Special Needs

GREATER ESSEX COUNTY DSB
Mill Street and Parkview School Capacity
Building Project

HALTON CDSB
Capacity Building LD Remediation Centre

HALTON DSB
Success For All: Halton's Journey

HAMILTON-WENTWORTH CDSB
Building Capacity Through Planning and
Technology

HAMILTON-WENTWORTH DSB
Differentiated Instruction In The Classroom

HASTINGS AND PRINCE EDWARD DSB
Improving Literacy Achievement

HURON-PERTH CDSB
Success for Students through Capacity Building
and PLCs

HURON-SUPERIOR CDSB
Education For All Initiative

KAWARTHA PINE RIDGE DSB
Increasing Student Success through DI and UD

KEEWATIN-PATRICIA DSB
Closing the Gap for All

KENORA CDSB
Enhancing Learning for All

LAKEHEAD DSB
Making the Grade in Reading

LAMBTON KENT DSB
Assessment and Differentiated Instruction

LIMESTONE DSB
Linking Behavior Learning Centres and Regular
Classes Through Literacy

LONDON DCSB
Building Inclusive Schools

NEAR NORTH DSB
Technology to Assist Learning

NIAGARA CDSB
Making the Difference for Students with Special
Needs

NIPISSING-PARRY SOUND CDSB
Effective Communication for All

NORTHEASTERN CDSB
Literacy and Numeracy Success for All

NORTHWEST CDSB
Changing Teacher Practice

OTTAWA-CARLETON CDSB
The Impact of Oral Language on Student
Achievement

OTTAWA-CARLETON DSB
Effective Literacy Instruction - Students with
Special Needs

PEEL DSB
Implementation of the Schools Attuned
Program

PETERBOROUGH VICTORIA
NORTHUMBERLAND &
CLARINGTON CDSB

REACH

RAINBOW DSB
Building Essential Learning Through Literacy
Coaches

RAINY RIVER DSB
Student Achievement For Everyone (S.A.F.E.)

RENFREW COUNTY CDSB
Assistive Technology /Diagnostic Math Tool

RENFREW COUNTY DSB
Building a Shared Understanding

SIMCOE COUNTY DSB
Improving Achievement Through Early
Intervention

SIMCOE MUSKOKA CDSB
Capacity Building for Classroom and Special
Education Teachers

ST. CLAIR CDSB
Early Literacy Intervention

SUDBURY CDSB
Improving the Literacy Skills of Students with
Special Needs

SUPERIOR NORTH CDSB
Improving Achievement with Assistive
Technology

SUPERIOR-GREENSTONE DSB
Reaching All,Teaching All

THAMES VALLEY DSB
School wide Applications Model - Education
For All

THUNDER BAY CDSB
Differentiating for Success

TORONTO CDSB
Enhancing Instruction and Learning For All
Students

TORONTO DSB
Success For All: Stretching Instruction

TRILLIUM LAKELANDS DSB
Closing the Gap

UPPER CANADA DSB
A New Model of Support Through Coaching

UPPER GRAND DSB
7 UP

WATERLOO CDSB
Focus on Program

WATERLOO REGION DSB
Leveling the Playing Field for LD Students

WELLINGTON CDSB
Literacy Success For All

WINDSOR-ESSEX CDSB
A Collaborative Model for Building
Instructional Capacity

YORK CDSB
Inclusion planning using AT

YORK REGION DSB
Enhancing Student Achievement

P R O J E C T S

1P r o j e t d ’ é d u c a t i o n d e l ’ e n f a n c e e n d i f f i c u l t é d u C O D E 2 0 0 5 - 2 0 0 6

D I R E C T E U R E X É C U T I F D E C O D E

La coordination du projet provincial L'Éducation pour tous: Rapport de la Table ronde des experts pour l'enseignement en matière
de littératie et de numératie pour les élèves ayant des besoins particuliers de la maternelle à la 6e année (2005) et l'effort de
renforcer les capacités des enseignants à élaborer des stratégies d'enseignement afin d'aider les élèves fut un projet
d'envergure pour le CODE. La participation des éducateurs engagés à améliorer la réussite des élèves fut remarquable.

Ce projet a permis au CODE d'œuvrer en partenariat avec le ministère de l'Éducation tout en lui aidant à atteindre ses buts.
De plus, les trois associations d'agents de supervision, l'AGÉFO (Association des gestionnaires de l'éducation franco-
ontarienne), l'OCSOA (Ontario Catholic Supervisory Officers' Association) et l'OPSOA (Ontario Public Supervisory Officials'
Association) ont travaillé en partenariat afin de faire la mise en œuvre du projet avec l'appui du Secrétariat de la littératie et
de la numératie et la Direction des politiques et des programmes d'enfance en difficulté.

Le Projet d'éducation de l'enfance en difficulté du CODE fut mené par plusieurs équipes chargées de prodiguer les avis
nécessaires afin d'assurer que l'amélioration de la réussite des élèves ayant des besoins particuliers demeure la plus grande
priorité.

L'équipe de gestion et le comité consultatif ont établi les objectifs principaux ainsi que des cibles élevées afin de bien encadrer
le projet.

Par l'entremise du coordonnateur et de l'Équipe de cadres experts du Projet, l'application constante du modèle de "coaching "
fut utilisée afin d'assurer un suivi au niveau provincial.

Les équipes de suivi ont appuyé les efforts des conseils scolaires et devinrent un outil précieux lors de la collecte des
données. L'élément de recherche du projet a effectué la collecte et l'analyse des données; celles-ci serviront de
renseignements utiles sur les prochaines étapes à suivre.

Ce rapport est un aperçu d'ordre général d'un très grand projet visant l'amélioration des résultats des élèves. Le CODE
apprécie les efforts de tous les intervenants et félicite le ministère de l'Education d'avoir appuyé financièrement ce projet
d'envergure. Les résultats sont positifs; le travail se poursuit.

Frank Kelly,
Directeur exécutif
Council of Ontario Directors of Education

Octobre 2006

M E S S A G E D U . . .

Dans le présent document, le masculin a valeur de genre neutre. Son emploi vise
uniquement à faciliter la lecture du texte et ne saurait en aucun cas être interprété
comme un désaveu des politiques et des principes d'équité.

2 P r o j e t d ’ é d u c a t i o n d e l ’ e n f a n c e e n d i f f i c u l t é d u C O D E 2 0 0 5 - 2 0 0 6

P E R S P E C T I V E O N T A R I E N N E

Le gouvernement de l'Ontario a placé l'amélioration de l'instruction publique au centre de son mandat. En mai 2005, le
ministère de l'Éducation a alloué 25 millions de dollars au Conseil des directeurs d'éducation de l'Ontario (CODE) pour
préparer un plan donnant suite aux recommandations du rapport L'Éducation pour tous : Rapport de la Table ronde des experts
pour l'enseignement en matière de littératie et de numératie pour les élèves ayant des besoins particuliers de la maternelle à la 6e
année (2005). En lui accordant ce mandat, le ministère de l'Éducation reconnaissait le rôle important joué par le CODE dans
la province.

Le projet d'éducation de l'enfance en difficulté du CODE pour 2005-2006 est une mesure stratégique visant à aider les
conseils scolaires de l'Ontario à définir des projets latéraux de renforcement des capacités afin d'améliorer les techniques
pédagogiques des enseignants ainsi que le rendement scolaire des élèves en difficulté.

G E S T I O N E T C O N C E P T I O N D U P R O J E T

Le directeur général du CODE a mis sur pied une équipe de gestion et a nommé un coordonnateur de projet. Un comité
consultatif formé de représentants d'organismes provinciaux et de groupes spécialistes de l'enfance en difficulté a été chargé
d'offrir des conseils à l'équipe de direction des experts du CODE lorsque l'équipe préparait les paramètres de ce projet.

Le CODE a élaboré un modèle qui permettait de distribuer des crédits de projet à tous les systèmes scolaires sur la base
d'un processus uniforme et équitable d'application, de sélection, de distribution, de comptabilisation et de suivi.

Le CODE a créé un plan de recherche à modèle mixte pour pouvoir recueillir des données de diverses sources.Tous les
conseils scolaires ont remis leurs rapports provisoires et finaux. Des équipes de suivi ont inspecté tous les projets du CODE
au cours des semaines de suivi désigné au début et à la fin de l'année du projet afin de mener des entrevues structurées. Le
CODE a entrepris un projet de suivi distinct intitulé « Commentaires des milieux » et a recueilli d'autres données des agents
de supervision chargés de l'enfance en difficulté.

Soixante-quinze agents de supervision chargés de l'enfance en difficulté, environ 21 000 employés de conseils scolaires et près
de deux millions d'élèves ont participé à ces projets.

R É S U L T A T S P O U R L E C O R P S E N S E I G N A N T

1. Connaissances et méthodes - changements observés

Tous les projets des conseils scolaires comprenaient des stratégies d'instruction fondées sur les résultats figurant dans le
document L'Éducation pour tous. Selon le rapport de recherche final intitulé The Final Research Report:The Incidence of the CODE
Special Education Project in Ontario Schools 2005-2006, 93 p. 100 des rapports de projet finaux des conseils scolaires
renfermaient des données révélatrices d'effets positifs pour le corps enseignant (p. 3). Selon ce rapport :

…lorsque les conseils scolaires se sont mis à appliquer la série de stratégies reconnues par la
recherche que renfermait le gabarit du projet d'application de l'enfance en difficulté du CODE
et se sont plus particulièrement intéressés à l'administration d'un apprentissage professionnel
fondé sur le contenu pédagogique de L'Éducation pour tous (2005), on a commencé à constater
un début d'amélioration à court terme dans les connaissances et méthodes du personnel et
dans le rendement scolaire…

Les projets du CODE ont également permis d'observer au début une modification des pratiques des conseils scolaires qui
privilégiaient dorénavant une inclusion accrue des élèves en difficulté dans les classes régulières et une instruction concrète,

3P r o j e t d ’ é d u c a t i o n d e l ’ e n f a n c e e n d i f f i c u l t é d u C O D E 2 0 0 5 - 2 0 0 6

tout en constatant que les enseignants s'attendaient davantage à ce que tous les enfants réussissent, le croyaient et
respectaient cette conviction.

Rees-Potter, C., et M. Kasian, (2006), p. 10

Le rapport de recherche présente un examen détaillé de l'incidence du projet sur les titulaires de classe et sur les enseignants
d'élèves ayant des besoins particuliers (p. 32-49). Citons quelques exemples de résultats pour le corps enseignant : une
connaissance accrue du contenu par les enseignants; un recours accru à des stratégies de classe; l'utilisation accrue de
ressources en classe et une communication accrue, les titulaires de classe utilisant un « langage commun » avec d'autres
titulaires de classe, avec les enseignants-ressources de l'enfance en difficulté, avec les aides-enseignants, avec les directeurs
d'école et avec le personnel scolaire, y compris les entraîneurs (p. 34).

2. Méthodes pédagogiques - changement d'éclairage

Le rapport de recherche présente le tableau suivant qui passe en revue l'axe principal des projets du CODE destinés aux
conseils scolaires par type de stratégie pédagogique reconnue par la recherche, stratégie tirée de L'Éducation pour tous.

Rees-Potter, C., et M. Kasian, (2006), p. 13a

3. Réponses en entrevue sur l'incidence du projet sur le corps enseignant

• « L'Éducation pour tous m'a appris quelque chose. Je me suis dit que c'est ainsi que je pouvais me sortir de cette
situation, grâce à ce que j'ai appris. J'ai changé ma manière d'enseigner; je comprends maintenant que les compétences
des élèves varient…Je veux que tous les enfants réussissent et L'Éducation pour tous m'a aidé » (titulaire de classe).

• « Mes méthodes ont changé à la suite de tous ces projets intégrés. Je prête davantage attention à ce que je fais et à
la manière dont je dispense le programme. Je ne me contente pas de regarder le curriculum. J'enseigne vraiment aux
enfants maintenant. Je fais davantage attention à la manière dont j'enseigne » (titulaire de classe).

• « Avant, j'avais l'habitude de retirer les enfants. Maintenant, je travaille en classe tout le temps » (enseignant de
l'enfance en difficulté).

• « Il y a un changement dans la collecte des données (DRA et PM Benchmarks). La collecte de données est uniforme
et continue. On peut formuler des leçons à partir de ces données. On peut préparer des leçons à partir des besoins
des élèves de cette année à ce moment précis » (directeur d'école).

Pourcentage de conseils ayant déposé un rapport Stratégie reconnue par la recherche tirée de
n = 72 L'Éducation pour tous

85 % Pédagogie différenciée

73,3 % Littératie

70 % Outils technologiques

61,6 % Communautés d'apprentissage professionnelles

52 % Conception universelle

40 % L'évaluation au service de l'apprentissage

35 % Numératie

4 P r o j e t d ’ é d u c a t i o n d e l ’ e n f a n c e e n d i f f i c u l t é d u C O D E 2 0 0 5 - 2 0 0 6

4. Exemples de l'incidence du projet du CODE sur le corps enseignant

Voici deux exemples de l'incidence du projet sur les enseignants, exemples tirés des rapports finaux des conseils scolaires.

• Les enseignants ont été répartis en deux groupes : un groupe actif et un groupe contrôle. Le groupe actif a participé
à des ateliers et à une communauté d'apprentissage professionnelle et est allé dans une classe de mentorat pour y
observer les méthodes pédagogiques. Les enseignants du groupe contrôle n'ont assisté qu'à des réunions
courantes du conseil. L'évaluation préalable et postérieure des connaissances et méthodes des enseignants du groupe
actif a révélé une connaissance poussée des stratégies linguistiques et de l'acquisition du langage donnant de bons
résultats (Ottawa-Carleton Catholic District School Board).

• Le pourcentage d'enseignants en mesure d'enseigner aux élèves des stratégies à l'aide d'outils technologiques est
passé de 46 p. 100 à 97 p. 100. À la suite du projet du CODE, 85 p. 100 des enseignants se servaient d'outils
technologiques pour assurer l'évaluation des élèves (Trillium Lakelands District School Board).

R É S U L T A T S P O U R L E S É L È V E S

1. Selon le rapport de recherche final intitulé The Final Research Report: The Incidence of the CODE Special Education
Project in Ontario Schools 2005-2006, 96 p. 100 des rapports de projet finaux des conseils scolaires renfermaient des
données révélatrices d'effets positifs pour les élèves (p. 3). Le rapport de recherche présente quelques exemples.

Rees-Potter, C., et M. Kasian, (2006), p. 28

Résultats - connaissances, réalisation, utilisation des
ressources, stratégies d'apprentissage, bien-être social
et affectif, comportement

Amélioration des niveaux de capacité de lecture des élèves au
fil du temps, comme en témoignent les évaluations préalables
et postérieures établies par des outils du type DRA, PM
Benchmarks, Running Records ou CASI

Amélioration des niveaux de capacité de verbalisation au fil du
temps, comme en témoignent les évaluations préalables et
postérieures

Amélioration de la capacité d'écriture au fil du temps, comme
en témoignent les niveaux d'acquisition de l'écriture établit
par des évaluations préalables et postérieures

Amélioration des niveaux de capacité en orthographe au fil du
temps, comme en témoignent les évaluations préalables et
postérieures

Amélioration des niveaux de capacité en mathématiques des
élèves au fil du temps, comme en témoignent les évaluations
préalables et postérieures

Participation accrue des élèves en classe et ailleurs

Amélioration du taux d'achèvement des travaux et des devoirs

Outils et stratégies d'évaluation

Trousse d'évaluation du langage oral Crévola,
de la maternelle à la 1re année

Outils d'évaluation de la lecture (PM
Benchmarks, DRA, CASI, Running Records)

Outils d'évaluation de la numératie (PRIME
Math Diagnostics)

Observation
Entrevues
Sondages, questionnaires
Outils d'évaluation de l'écriture

2. Réponses en entrevue sur l'incidence du projet sur les élèves

• « Les enfants me semblent plus confiants, plus calmes, ils semblent être à l'aise, grâce à l'enseignant. Le désir
d'apprentissage est globalement positif » (directeur d'école).

• « Nous considérons autrement les élèves. Nous commençons à nous demander comment nous pouvons améliorer
les choses. Chacun pense maintenant qu'on peut changer le cours des choses du tout au tout. Nous ne nous
contentons pas d'accepter que ces élèves ont des difficultés » (titulaire de classe).

• « Nos attentes sont plus élevées, si bien que les élèves aient de meilleurs résultats à mesure qu'ils sont intégrés dans
des classes ordinaires » (aide-enseignant).

3. Exemples de projets ayant eu des effets positifs sur les élèves

Le tableau suivant présente des exemples d'initiatives de conseils scolaires qui ont eu des effets positifs sur les élèves. Le
rapport de recherche final ainsi qu'une copie des faits saillants de tous les projets des conseils scolaires peuvent être lus au
site web www.ontariodirectors.ca.

5P r o j e t d ’ é d u c a t i o n d e l ’ e n f a n c e e n d i f f i c u l t é d u C O D E 2 0 0 5 - 2 0 0 6

• Les enseignants ont augmenté de 100 p. 100 l'utilisation des cinq stratégies
d'écriture et de 89 p. 100 le recours à la rétroaction et à l'évaluation
périodiques.

• À la suite de quoi, 20 p. 100 des élèves sont passés au moins à l'échelon
supérieur en écriture.

• Le nombre d'élèves de niveau 3 et 4 est passé de 34 p. 100 à 68 p. 100.
• Seuls 2 p. 100 des élèves ayant un PEI étaient au niveau 3 ou 4 avant le projet

du CODE alors que ce chiffre était de 29 p. 100 après.
(Catholic District School Board of Eastern Ontario)

• 80 p. 100 des enseignants mettent en application des adaptations
pédagogiques et évaluatives différenciées pour mieux répondre aux besoins
de tous les élèves.

• 25 p. 100 des élèves des écoles ciblées ayant des difficultés d'apprentissage
montrent une amélioration en littératie et en numératie d'au moins un niveau
de rendement.
(Le Conseil des écoles publiques de l'Est de l'Ontario)

• 96 p. 100 des élèves de 1re année qui ont participé au deuxième volet du
programme d'intervention ont amélioré leur capacité de lecture selon le
*DRA, et 45 p. 100 de ces élèves se sont améliorés d'au moins un niveau
d'après leur bulletin scolaire.

• Les résultats pour la maternelle Gates-MacGinitie ont montré que 38 p. 100
des élèves d'écoles participant au projet avaient atteint les stanines 9, 8 et 7.
La moyenne nationale est de 23 p. 100.

• Les résultats de 1re année ont montré que 37 p. 100 des élèves d'écoles
participant au projet étaient dans les trois stanines supérieurs.
(District School Board Ontario North East)

Un modèle d'encadrement par
des enseignants principaux et
des experts-conseils et des
données claires permettant
d'observer les progrès
accomplis ont été le garant
d'une bonne mise en
application.

Ce projet a été facilité par la
mise sur pied d'équipes
multidisciplinaires.

Les objectifs définis ont été
appuyés par les mentors en
littératie, les enseignants-
ressources de l'enfance en
difficulté travaillant dans les
classes et les communautés
d'apprentissage
professionnelles actives.

Incidence du projet du CODE sur les élèves en 2005-2006 Leçons tirées

suite à la page...

6 P r o j e t d ’ é d u c a t i o n d e l ’ e n f a n c e e n d i f f i c u l t é d u C O D E 2 0 0 5 - 2 0 0 6

• Le recours aux stratégies ciblées s'est soldé par une amélioration se situant
entre 8 p. 100 et 40 p. 100 des résultats scolaires dans les sept écoles
participant au projet.

• Une école a indiqué que l'aptitude des élèves à comprendre la stratégie
« réflexion, jumelage, échange » s'était améliorée de 10 p. 100 à 40 p. 100.

• Selon une autre école, l'utilisation d'organisateurs graphiques s'était soldée par
une amélioration de 31p. 100.

• Une école secondaire a indiqué que la moyenne de la classe était passée de
68 p. 100 à 83 p. 100 après avoir utilisé des organisateurs graphiques.
(Durham Catholic District School Board)

• Dans une école, seuls 38 p. 100 des élèves de 3e année avaient atteint le
repère *DRA en décembre 2005 alors que 80 p. 100 l'avaient atteint en mai
2006.

• Dans une autre école, 41 p. 100 des élèves de 1re année avaient été recensés
comme présentant certaines difficultés d'apprentissage en lecture en
décembre alors que ce chiffre était plus que de 11 p. 100 en mai. En
décembre, 37 p. 100 des élèves de 2e année avaient été recensés comme
présentant de grosses difficultés d'apprentissage et ce chiffre était tombé à 17
p. 100 en mai.

• Dans une autre école encore, 6 p. 100 des élèves de 4e année avaient atteint
les niveaux 3 et 4 du répertoire *CASI en février 2006 alors que 48 p. 100
l'avaient atteint en mai.
(Greater Essex County District School Board)

• Les résultats définitifs de plus de 500 élèves du primaire évalués à l'aide des
outils PM Benchmark, *EVIP, *CTOPP et d'autres outils utilisés en classe
régulière, montrent que les élèves participant au groupe de traitement du
projet du CODE avaient amélioré leurs aptitudes en lecture et en écriture.

• Les élèves en classe régulière dont les enseignants participaient activement au
projet ont eu de bien meilleures notes au *EVIP. Leur rang-percentile moyen
était supérieur à celui du groupe contrôle. Le bulletin scolaire de ces élèves
était aussi meilleur.
(Ottawa-Carleton Catholic District School Board)

• L'instruction à des degrés de difficulté variés et l'étayage a été offerts aux
élèves ayant des besoins particuliers pour qu'ils puissent participer, obtenir
des notes élevées et faire partie des tests organisés par l'OQRE.

• Tous les élèves ayant des besoins particuliers qui ont participé au projet ont
eu de meilleurs tableaux de suivi pendant cinq mois.

• Les variations des niveaux *DRA de plus de 10 points se sont produits le plus
souvent en 1re et en 2e année.
(Rainbow District School Board)

Le conseil a reconnu la valeur
du mentor et du modèle de la
recherche active.
Le projet a permis de
constater qu'il fallait améliorer
le système de collecte de
données et du travail en
collaboration.

L'analyse des données a
beaucoup contribué à
accroître la motivation des
enseignants à répondre aux
besoins énoncés dans ces
données. Les communautés
d'apprentissage
professionnelles ont aussi
beaucoup contribué au succès
du projet.

Le succès du projet était
largement attribuable au
temps passé par les
enseignants à travailler en
collaboration, sous la direction
d'experts, avec des ressources
pour les aider et du temps
pour assimiler et appliquer ce
qu'ils avaient appris.

La présence d'un enseignant-
ressource offrant encadrement
et mentorat en classe deux
fois par semaine pendant
plusieurs mois a beaucoup
contribué au succès de ce
projet.

Incidence du projet du CODE sur les élèves en 2005-2006 Leçons tirées

suite à la page...

7P r o j e t d ’ é d u c a t i o n d e l ’ e n f a n c e e n d i f f i c u l t é d u C O D E 2 0 0 5 - 2 0 0 6

• Toutes les écoles ont créé des communautés d'apprentissage professionnelles
en cycle primaire et moyen et tous les cycles primaires ont établi un
continuum de littératie dans tout le cycle afin de partager les responsabilités
du rendement scolaire des élèves.

• Les données tirées des continuums de littératie montrent la progression du
rendement scolaire d'octobre 2005 à mai 2006.

• 73 p. 100 des élèves de maternelle ont atteint le repère de mai du *DRA en
février.
(Rainy River District School Board)

• Le rendement des élèves ayant des besoins particuliers a été testé avant et
après le projet à l'aide du répertoire *CASI.Avant le projet, les résultats
étaient les suivants : 33 p. 100 des élèves n'avaient pas le niveau 1; 48 p. 100
étaient au niveau 1; 19 p. 100 étaient au niveau 2 et 0 p. 100 était au niveau 3.
À la fin du projet, les résultats étaient les suivants : 17p. 100 des élèves
n'avaient pas le niveau 1; 38 p. 100 étaient au niveau 1; 33 p. 100 étaient au
niveau 2 et 12 p. 100 étaient au niveau 3.

• En 2004-2005 ,11 p. 100 des élèves de 6e année étaient dispensés des tests
de l'OQRE. À la fin du projet, seuls 5 p. 100 l'étaient.

• Selon 90 p. 100 des enseignants, leurs élèves avaient davantage recours à des
outils technologiques à la fin du projet.
(Trillium Lakelands District School Board)

• Dans les huit écoles primaires pilotes, de nombreux élèves de 6e année
produisent maintenant des travaux de niveau 1 et 2 selon les tests de
l'OQRE, alors qu'ils étaient dispensés de ces tests ou n'avaient pas atteint le
niveau 1 avant le projet.

• 63 p. 100 des élèves du secondaire dans les quatre écoles pilotes ayant accès
à des outils technologiques pour passer le test ont réussi le *TPCL de 2006
alors que ce chiffre était de 41p. 100 dans les six autres écoles du conseil
ayant aussi accès à des outils technologiques. Chez tous les élèves ayant des
besoins particuliers, le taux de réussite dans la province est de 55 p. 100.
Chez les élèves ayant des besoins particuliers qui participaient au projet du
CDÉO, le taux de dispense était nul.
(York Catholic District School Board)

Les communautés
d'apprentissage
professionnelles ont permis
d'améliorer les méthodes
pédagogiques. On a donné des
« points à surveiller » aux
directeurs d'école afin
d'améliorer leur leadership
pédagogique.

L'apprentissage professionnel
de suivi, l'aide à l'échelle de
l'école, les possibilités
d'apprentissage sur place et la
création d'une communauté
d'apprentissage professionnelle
ont beaucoup contribué à
modifier les méthodes
pédagogiques.

L'accent mis sur les données a
permis d'accroître le succès
du projet.
Ce projet a également mis
l'accent sur le soutien sur
place à la formation et sur
l'aide technique.

Incidence du projet du CODE sur les élèves en 2005-2006 Leçons tirées

*Renvoi aux outils d'évaluation du tableau : DRA - Developmental Reading Assessment (évaluation de la lecture réflexive);
CASI - Comprehension, Attitudes, Strategies and Interests Inventory (répertoire de la compréhension, des attitudes, des
stratégies et des intérêts); EVIP - Test de vocabulaire par l'image de Peabody; CTOPP - the Comprehensive Test of
Phonological Processing (test exhaustif de traitement phonologique); TPCL - Test provincial de compétences linguistiques

R É S U L T A T S D U P R O J E T P O U R L E S A D M I N I S T R A T E U R S D ' É C O L E S

1. The Final Research Report: The Incidence of the CODE Special Education Project in Ontario Schools 2005-2006 examine
l'incidence du projet sur les directeurs d'école et directeurs adjoints. (p. 51-53) Un aspect important de cette incidence
est l'accent accru mis sur le leadership pédagogique (p. 51).

8 P r o j e t d ’ é d u c a t i o n d e l ’ e n f a n c e e n d i f f i c u l t é d u C O D E 2 0 0 5 - 2 0 0 6

Valorisation du rôle de leader pédagogique grâce au perfectionnement professionnel accru

a) Attentes plus élevées pour bien connaître les activités scolaires et pour y participer davantage… Application
des nouvelles connaissances… Équipes d'apprentissage professionnelles coordonnées par école

b) Nouvel agent de « changement », par ex., assumer la responsabilité de l'application des principes de L'Éducation
pour tous et définir les besoins de l'école en fonction de ce programme et mettre l'accent sur le rendement
scolaire

c) Acquisition du vocabulaire de L'Éducation pour tous utilisé dans les rapports de travail avec le personnel
d) Accent mis sur l'évaluation axée sur l'apprentissage et utilisation des données sur les résultats des élèves afin

d'améliorer la qualité de l'enseignement

2. Réponses d'entrevue sur l'incidence du projet sur les directeurs d'école

• « Nos projets d'entraînement sont axés sur le directeur comme leader pédagogique…lorsque les directeurs circulent
dans une salle de classe, ils savent ce qu'ils cherchent » (membre du personnel scolaire).

• « Les directeurs ont maintenant une maîtrise réelle du perfectionnement professionnel de leur école » (membre du
personnel scolaire).

• « Les directeurs d'école se réunissent une fois par mois. C'est notre communauté d'apprentissage professionnelle…nous
discutons toujours de L'Éducation pour tous et voyons comment les choses se déroulent…je peux soutenir la
communauté d'apprentissage professionnelle de mon école grâce au soutien que je reçois moi-même du système »
(directeur d'école).

R É S U L T A T S D U P R O J E T P O U R L E S A I D E S - E N S E I G N A N T S

Certains conseils scolaires ont indiqué que les aides-enseignants avaient un nouveau rôle plus visible. Dans ces conseils, les
aides-enseignants participaient aux mêmes activités d'apprentissage professionnelles que les enseignants. Ils jouent aussi un
rôle de collaboration plus actif auprès des enseignants en les aidant à administrer le programme d'étude aux élèves.
Les rapports de ces conseils font valoir qu'il existe dorénavant un nouveau respect pour le rôle et les contributions des
aides-enseignants dans les écoles (Rees-Potter, C., et M. Kasian, p. 50).

R É S U L T A T S D U P R O J E T P O U R L E S A G E N T S D E S U P E R V I S I O N

1. Compétences accrues constatées chez les dirigeants du système

a) Collaboration
Les conseils citent fréquemment la collaboration accrue et de meilleures relations professionnelles entre les agents de
supervision responsables du programme d’étude et des programmes et services de l’éducation de l'enfance en difficulté
comme un des résultats positifs du projet du CODE. Cette collaboration a souvent commencé par l'élaboration d'une
proposition de projet CODE et a mené à la création de nouveaux liens entre initiatives et de nouvelles structures de travail
collaboratif continu. Par exemple, le Avon Maitland District School Board a créé un « conseil de réussite à l'école » qui
maintient les liens entre les dirigeants du programme d'études et de l'éducation de l'enfance en difficulté et qui coordonne
toute la planification du système.

9P r o j e t d ’ é d u c a t i o n d e l ’ e n f a n c e e n d i f f i c u l t é d u C O D E 2 0 0 5 - 2 0 0 6

b) Harmonisation, uniformité et concentration
On peut citer de nombreux exemples d’agents de supervision qui harmonisaient les initiatives et qui effectuaient des
changements pour maintenir les améliorations systémiques centrées sur l'école. Ces dirigeants ont créé des structures
uniformes favorisant la résolution de problèmes continue. Par exemple, le Upper Canada District School Board a tenu compte
d'un examen en profondeur des programmes et services d'éducation de l'enfance en difficulté en offrant une formation
professionnelle intégrée aux titulaires de classe. Le conseil a changé la structure et les appoints du système afin de tenir
compte de cette nouvelle orientation. Un de ces changements visait à affecter un mentor spécialiste des ressources
d'apprentissage de l'enfance en difficulté dans chaque école.

c) Utilisation efficace des données
Les agents de supervision ont indiqué qu'ils s'intéressaient davantage aux données qui servaient à définir les problèmes et à
guider la prise de décision. Le tableau qui figure aux pages 5 et 7 met en évidence l'utilisation efficace des données qui
contribue grandement à donner une impulsion prioritaire au changement et à suivre les progrès réalisés dans les dix projets
du CODE énumérés.

d) Leadership pédagogique
Les agents de supervision responsables de l'éducation de l'enfance en difficulté ont déclaré à de nombreuses reprises que leur
rôle avait changé et qu'il était désormais axé davantage sur le leadership pédagogique, et ce, grâce à leur participation au
projet du CODE. Le rapport de recherche final indique ce qui suit :

Beaucoup d’agents de supervision ont estimé que leur rôle de leader avait changé du fait de leur participation
au projet du CODE sur l'éducation de l'enfance en difficulté. À leur avis, leur participation à titre de leader
de projet avait donné lieu à un changement d'orientation et ils mettaient désormais davantage l'accent sur
un rôle de leadership pédagogique qui les obligeait à être mieux informés et à mieux connaître les méthodes
pédagogiques des enseignants et les résultats des élèves ayant des besoins particuliers à l'école.

Rees-Potter, C., et M. Kasian, (2006), p. 67.

e) Lancement d'une importante initiative de changement
Les membres des équipes de suivi du projet du CODE ont été impressionnés par le degré d'enthousiasme exprimé par le
personnel scolaire et par les membres du personnel du système tout entier pour ces projets, et ce, partout dans la province.
Ces attitudes positives donnaient une idée de l'aptitude des dirigeants du système à engager le personnel à déployer des
efforts de changement et à promouvoir une culture qui favorise l'expérimentation.

2. Réponses en entrevue sur l'incidence du projet pour les dirigeants du système

• « Nous sommes en train de déterminer comment le comité d'experts composé de coordonnateurs, de consultants, de
directeurs et de membres de l'équipe du système peut continuer à planifier ensemble. Nous ne pouvons nous permettre
de perdre ce lien, soit la reconnaissance de rapports entre les programmes d'études et l'éducation de l'enfance en
difficulté. Par le passé, chacun de ces groupes travaillait trop en vase clos » (agent de supervision).

• « Nous mettons l'accent sur l'harmonisation de toutes les initiatives. Il ne s'agit pas simplement d'une réflexion après
coup » (membre du personnel scolaire).

• « Les enseignants-ressources en éducation de l'enfance en difficulté ont tous fait valoir qu'il était bon de voir les gens du
programme d'études régulier et ceux de l'éducation de l'enfance en difficulté travailler ensemble à l'échelle du système,
car cela se répercute vraiment sur nous au niveau de l'école. C'est un modèle tant pour eux que pour les enseignants
de l'école » (membre du personnel du système).

10 P r o j e t d ’ é d u c a t i o n d e l ’ e n f a n c e e n d i f f i c u l t é d u C O D E 2 0 0 5 - 2 0 0 6

1 . L E Ç O N S T I R É E S : N I V E A U D E L ' É C O L E

(a) Apprentissage et mentorat intégré au travail
Les conseils ont souvent dit qu'il était important d'utiliser un modèle de mentorat qui fournit aux enseignants un soutien
continu dans le cadre spécifique de leur propre travail. La plupart des conseils dont les projets sont décrits au tableau figurant
aux pages 5 et 7 ont cité l'importance du mentorat sur le terrain comme principale « leçon tirée » du projet d'éducation de
l'enfance en difficulté du CODE de 2005-2006.

(b) Utilisation efficace des données
Les conseils ont mis l'accent sur le besoin d'une approche de recherche active selon laquelle les enseignants posent des
questions sur leurs pratiques, recueillent des données précises, ventilent les données, et utilisent ces renseignements pour
dispenser un enseignement plus précis et plus soutenu. Les conseils ont découvert qu'il était important de s'intéresser à
quelques données clés qui font du changement une priorité urgente et qui motivent les enseignants à apprendre de nouvelles
stratégies pour répondre aux besoins recensés.

(c) Équipes en collaboration/Communautés d'apprentissage professionnelles
Les projets du CODE ont mis l'accent sur la nécessité de travailler en collaboration, sachant que le changement ne se produit
que dans une culture de collégialité. De nombreuses communautés d'apprentissage professionnelles décrites dans les projets
du CODE n'en étaient qu'à leurs premiers balbutiements. Les conseils ont toutefois fait valoir que ces communautés
donnaient de bons résultats lorsque les enseignants partageaient la responsabilité de l'apprentissage de tous les élèves,
analysaient les données ensemble et y donnaient suite de façon coordonnée.

(d) Partage des responsabilités
Les projets des conseils ont montré qu'il existait un sentiment de responsabilité partagée chez les administrateurs, les
enseignants principaux qui font de l'encadrement et du mentorat en classe, les titulaires de classe et les enseignants de
l'enfance en difficulté. On a mentionné à maintes reprises les nouveaux rapports professionnels entre les titulaires de classe
et ceux de l'éducation de l'enfance en difficulté, et ce, dans le but d'appuyer l'apprentissage des élèves en classe.

(e) Le directeur d'école, leader pédagogique
Les conseils ont constaté que le leadership du directeur d'école est essentiel à la création des structures, processus et
soutiens organisationnels qui favorisent l'apprentissage des élèves. Les conseils ont insisté sur le fait qu'un bon directeur
d'école sait ce qu'il cherche lorsqu'il circule dans les classes et lorsqu'il évalue le rendement des enseignants, et s'implique
activement dans la communauté d'apprentissage professionnelle de son école.

2 . L E Ç O N S T I R É E S : N I V E A U D U C O N S E I L S C O L A I R E

Les conseils de district ont estimé que les facteurs suivants étaient essentiels à la réussite du changement dans le système.

(a) Concevoir un projet accompagné d'objectifs clairs et mesurables afin de répondre aux besoins recensés et appuyer les
valeurs du système;

(b) Fournir un appui et exercer des pressions afin qu'on mette davantage l'accent sur le leadership pédagogique chez les
administrateurs scolaires;

(c) Élaborer des systèmes efficaces de collecte de données au niveau du district et de l'école et offrir une formation sur
l'utilisation des données comme guide pédagogique;

(d) Communiquer clairement et au moment opportun avec toutes les principales parties prenantes afin de transmettre un
message cohérent sur le projet;

(e) Fournir des ressources, des possibilités de formation professionnelle régulières avec suivi efficace et un mentorat
continu à l'intérieur de l'école auprès des participants au projet;

(f) Éliminer les vases clos entre les départements du programme d'études et de l'éducation de l'enfance en difficulté, et
concevoir de nouveaux modèles de relations professionnelles;

11P r o j e t d ’ é d u c a t i o n d e l ’ e n f a n c e e n d i f f i c u l t é d u C O D E 2 0 0 5 - 2 0 0 6

(g) Promouvoir une culture collégiale en créant des équipes de collaboration et des communautés d'apprentissage
professionnelles;

(h) Appuyer et suivre les mesures coordonnées; et
(i) Recenser et communiquer les pratiques exemplaires et les réussites.

3 . L E Ç O N S T I R É E S : N I V E A U P R O V I N C I A L

Le projet d'éducation de l'enfance en difficulté du CODE a eu des effets importants dans toute la province. Les membres de
l'équipe de direction du projet du CODE et les agents de supervision responsables de l'éducation de l'enfance en difficulté
ont recensé les facteurs clés contribuant à reproduire le succès de ce projet.

(a) Un leadership d'équipe bien conçu
L'équipe de leadership de CODE était composée de membres qui ont apporté de vastes connaissances sur la recherche
contemporaine, sur les facteurs organisationnels qui ont une incidence sur l'apprentissage des élèves et sur les questions
touchant l'éducation de l'enfance en difficulté à tous les niveaux. Trois membres des associations affiliées d'agents de
supervision ont réussi à travailler avec le directeur général du CODE, avec le coordonnateur de projet et avec les
représentants de la Direction des politiques et des programmes de l'éducation de l'enfance en difficulté du ministère de
l'Éducation et du Secrétariat de la littératie et de la numératie.

(b) Précision dans la conception du projet
Le personnel du CODE a mis beaucoup de temps à élaborer l'avant-projet de l'éducation de l'enfance en difficulté, afin de
mettre en exergue l'articulation entre la proposition de chaque conseil scolaire et le plan d'amélioration des conseils. De par
leur nature, les questions posées dans le document préliminaire ont bien réussi à déconstruire le processus et à mettre
l'accent sur les résultats d'apprentissage des élèves et des enseignants.

(c) Impulsion et urgence
Le succès du projet du CODE est dû en grande partie au financement égal qu'ont reçu tous les conseils scolaires de la
province afin qu'ils puissent déployer les efforts nécessaires pour effectuer les changements voulus. Cette participation a
contribué à bâtir une capacité latérale et à créer des réseaux d’agents de supervision, ce qui a aussi permis, fait unique, de
codifier les connaissances recueillies dans toute la province sur les méthodes pédagogiques et le leadership favorisés par le
projet du CODE.

(d) Suivi concret
Les équipes de suivi ont rehaussé le profil du projet d'éducation de l'enfance en difficulté du CODE, ont aidé les conseils
scolaires et ont assuré la transparence des objectifs du projet. Les personnes interviewées n'ignoraient pas qu'elles
participaient à un projet de recherche d'envergure provinciale et ce fait a rapidement été communiqué à leurs collègues.
Comme l'a dit un membre de l'équipe du CODE :

Si vous êtes dans l'impossibilité d'assurer le suivi dès le début, surtout lorsqu'il s'agit d'un changement de
paradigme, inutile de commencer quoi que ce soit. Par le passé, nous n'avons pas suivi le déroulement du
perfectionnement du personnel.

(e) Modelage critique d'un processus d'enquête
Le processus de suivi du CODE a aidé les enseignants de l'Ontario à comprendre le type de donnée indicatrice de succès
dans toute école ou conseil scolaire. Les questions d'entrevue ont procuré un modèle d'enquête utile. Comme l'a déclaré un
membre de l'équipe du CODE :

12 P r o j e t d ’ é d u c a t i o n d e l ’ e n f a n c e e n d i f f i c u l t é d u C O D E 2 0 0 5 - 2 0 0 6

Il faut que les directeurs d'école recueillent des données dans leurs écoles (des données sur ce que voit le
directeur) qui soient axées sur l'amélioration de la planification de l'école. Les résultats de toutes les enquêtes
du projet du CODE devraient maintenant être pris en considération dans la planification scolaire… les
agents de supervision disent qu'ils posent dorénavant des questions précises et les directeurs d'école
savent que cette conversation aura lieu. Les méthodes ont changé…

(f) Bâtir la capacité et la durabilité
Le projet du CODE a contribué à créer une communauté d'apprentissage professionnelle composée d’agents de supervision
responsables de l'éducation de l'enfance en difficulté. Le CODE a tenu des séances à l'échelle provinciale dans le but de
transmettre ce qui avait été appris en cours de projet, de recueillir des données et de faciliter la rédaction des rapports de
projets exigés.

Les agents de supervision ont déclaré que les connaissances qu'ils avaient acquises pendant ces réunions de réseautage étaient
« très précieuses et constituaient une bonne occasion de transmettre les connaissances professionnelles acquises aux agents
de supervision ». Plusieurs ont demandé que l'on « continue d'utiliser ce modèle de soutien axé sur le réseautage ».

O R I E N TAT I O N S F U T U R E S : 2 0 0 6 - 2 0 0 7

1. MIEUX CIBLER LA COLLECTE DE DONNÉES

Les agents de supervision responsables de l'éducation de l'enfance en difficulté ont déclaré que les membres de leur
personnel avaient besoin d'une formation professionnelle permanente et ont estimé qu'il fallait absolument apprendre à mieux
se servir des données. Les agents de supervision ont également insisté sur la nécessité de planifier les résultats de leurs
projets du CODE tant à court terme qu'à long terme et de s'engager à long terme à mesurer la réussite soutenue des
enseignants et des élèves ayant des besoins particuliers.

Pendant la deuxième année du projet d'éducation de l'enfance en difficulté du CODE, les conseils scolaires doivent faire
rapport de façon très précise des aptitudes réelles des élèves et aussi recueillir des données claires sur la capacité du corps
enseignant.

Au fur et à mesure que le projet d'éducation de l'enfance en difficulté se déroulait, il est devenu évident que les enseignants
devaient pouvoir mieux ventiler les données des élèves ayant des besoins particuliers et celles des autres élèves de leur classe.
Les projets de 2006-2007 doivent pouvoir établir une amélioration du rendement des élèves ayant des besoins particuliers
de même que celui d’autres élèves.

2. RENFORCER LE POTENTIEL DANS TOUTE LA PROVINCE

Le projet sur l'éducation de l'enfance en difficulté a mis en évidence l'aptitude du CODE à réunir les agents de supervision
dans le but de changer les méthodes utilisées. Le CODE veut mettre ce premier effort de réseautage à profit, emprunter les
pratiques exemplaires des projets du CODE et les utiliser pour augmenter l'interaction et la capacité du corps enseignant.
Cette initiative peut créer de nouvelles communautés d'apprentissage professionnelles et maintenir les acquis du projet du
CODE pendant de nombreuses années à venir.

En me basant sur la théorie de la complexité, j'ai déjà pu démontrer que pour changer un système, il faut
augmenter l'interaction utile entre personnes, dans le cadre des trois niveaux et en parallèle avec ces
derniers, et même au sein du système lui-même.

Fullan, M., (2005), Leadership and Sustainability, p. 17

Projet d’éducation de l’enfance en difficulté du CODE
2005 - 2006

Synthèse

Octobre 2006

CODE
Council of Ontario Directors of Education

1123 Glenashton Drive
Oakville, Ontario L6H 5M1
Tel: 905.845.4254
Fax: 905.845.2044

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

