

Marie-Joëlle Langevin
Autisme Québec
Aout 2014

LE PLAN D’INTERVENTION
SCOLAIRE

Des moyens pour s’y préparer

Quel est mon rôle dans la rencontre ?

Quels sont mes droits et ceux de mon enfant dans le milieu scolaire ?

« La nature crée des différences, la société fait des inégalités »

Tahar Ben Jelloun

[Aout 2014]

1

LE PLAN D’INTERVENTION SCOLAIRE
La rencontre pour le plan d’intervention de votre enfant approche et
plusieurs questions vous viennent en tête. Quels sont les objectifs qui
devraient être travaillés avec mon enfant? Quels seront les moyens que
l’école pourra mettre en place pour aider mon enfant à atteindre ses
objectifs? Est-ce que je peux être accompagné pour la rencontre? Est-ce que
mon enfant sera suffisamment accompagné pour faire des apprentissages?
Serais-je à la hauteur pour défendre les intérêts de mon enfant? Que vous
en soyez au premier plan d’intervention en milieu scolaire ou que vous
soyez un initié, il est possible que toutes ses questions vous angoisse à
l’approche de la date fixée.

Ce guide se veut une tentative de répondre à ces questions, en formulant
des suggestions simples qui pourront permettre aux parents d’être le plus à
l’aise possible avec ce processus. Il a été conçu sur la base de l’expertise
développée par les parents, les intervenants et en se basant sur les
différentes lois et politiques qui encadrent la fréquentation scolaire des
enfants autistes.

CONTEXTE

D’abord, il est important de se souvenir que …

1. La Loi sur l’instruction publique garantie votre participation au plan
d’intervention (LIP, article 96.14).

2. Le format du plan d’intervention varie d’une école à l’autre.
Cependant, il doit contenir : un portrait des besoins et des capacités
de votre enfant, des objectifs à atteindre (autant sur le plan social
qu’académique), les moyens mis en place pour atteindre ses objectifs,
la ou les personnes responsables de mettre en application ces
moyens, une date prévue pour la révision, la signature des
participants à la rencontre.

3. Le directeur de l’école à comme responsabilité d’établir le plan
d’intervention (en collaboration avec les intervenants, les parents et
le jeune), de voir à sa réalisation et à son évaluation et d’en informer
régulièrement les parents (LIP, article 96.14).

[Aout 2014]

2

Afin que le processus soit le plus harmonieux et satisfaisant, voici quelques
suggestions d’actions à entreprendre.

PRÉPARER LA RENCONTRE

o Si votre enfant quitte un service de garde pour commencer l’école, s’il
change d’école ou s’il commence le secondaire, assurez-vous de préparer à
l’avance la transition. Si vous avez un intervenant au CRDI, sollicitez-le
pour que vous puissiez préparer ensemble l’arrivée vers cette nouvelle
école. Impliquez aussi le personnel du service de garde ou de l’école qu’il
fréquente actuellement. Vous pouvez aussi consulter les sites « la carte
routière vers le préscolaire » ou « la carte routière vers le secondaire (voir
section références et ressources pour adresses).

o Regardez les derniers plans d’intervention scolaire et du CRDI. Est-ce
que les objectifs inscrits sont toujours valides et devraient être poursuivis
cette année? N’hésitez pas à prendre des notes et à les apporter lors de la
rencontre.

o Faites un bilan de l’été : est-ce que des changements significatifs
devraient être apportés ? Par exemple : est-ce que votre enfant a fait des
nouveaux apprentissages ? Est-ce que de nouveaux moyens ont été essayés
et devraient être poursuivis par l’école ? Est-ce que la médication a
changée ? Est-ce votre enfant a découvert de nouveaux intérêts? Est-ce
que des hypersensibilités ou hyposensibilités sensorielles ont été
découvertes ou ont évoluées et devraient être mentionnées? Est-ce que
votre enfant a développé de nouvelles phobies ? Est-ce qu’il a de nouvelles
habitudes dans le transport?

o Ressortez et notez les principaux points que vous aimeriez aborder
durant la rencontre : forces, objectifs, moyens ainsi que les attentes que
vous avez envers l’école et envers la réussite de votre enfant.

o Si voulez être accompagné durant la rencontre, informez-en votre
accompagnateur. Dites-lui que vous le tiendrai informé quand vous aurez
la date de la rencontre. Profitez-en pour lui donner les dernières nouvelles
de votre enfant.

o Assurez-vous que la personne qui vous accompagne connait le rôle que
vous souhaitez qu’elle joue dans celle-ci (prendre des notes, intervenir,
suggérer des pistes, etc.)

[Aout 2014]

3

o Si vous avez un (e) intervenant (e) au CRDI, contactez-le (la) pour
l’informer de la date de la rencontre. Demandez-lui d’y participer si vous le
jugez nécessaire. Vous pouvez aussi préparer la rencontre avec lui (elle) en
lui demandant son avis sur les objectifs à travailler avec votre enfant.

o Questionnez-vous sur la présence de votre enfant à la rencontre ? Est-ce
plus avantageux pour votre enfant d’assister à la rencontre ? Si oui,
pensez à le préparer en lui expliquant les objectifs de cette rencontre et le
rôle qu’il peut jouer.

QUAND VOUS RECEVEZ LA CONVOCATION POUR LE PLAN
D’INTERVENTION

o Demandez à la personne combien de temps est prévu pour la rencontre.
Signalez-lui si vous pensez que vous manquerez de temps et demandez à
ce que la rencontre soit prolongée au besoin.

o Informez la personne que vous souhaitez être accompagné. Dites-lui
que vous contacterez les personnes concernées pour vérifier leurs
disponibilités.

PENDANT LA RENCONTRE

o Même si vous avez des appréhensions ou des insatisfactions, tentez
d’arriver à la rencontre avec une attitude ouverte et en étant prêt (e) à
collaborer.

o Assurez-vous que le plan d’intervention comprend chacune de ces
sections :

 un portrait des besoins et des capacités de votre enfant
 des objectifs à atteindre (autant sur le plan social

qu’académique)
 les moyens mis en place pour atteindre ces objectifs
 la ou les personnes responsables de mettre en

application les moyens
 une date prévue pour la révision
 la signature des participants à la rencontre.

[Aout 2014]

4

o N’hésitez pas à parler des forces de votre enfant et à donner toute
l’information que vous jugez nécessaire que l’école ait en main.

o Assurez-vous que les objectifs qui sont formulés soient mesurables,
observables, quantifiables. Par exemple, un objectif concernant la
socialisation ne devrait pas être formulé comme « Nathan se fera des amis
(es) », mais plutôt « Nathan participera à des activités de groupe sur
l’heure du diner, à raison d’une fois par semaine ».

o Assurez-vous de connaitre le nom de la personne avec laquelle vous
devez communiquer en cas de besoin.

o Demandez quand vous sera envoyée la version finale du plan
d’intervention.

o Si vous manquez de temps pour la rencontre, plutôt que de terminer à
la hâte, demandez une autre rencontre pour terminer le plan.

o N’hésitez à vous référer aux personnes qui vous accompagnent pour
connaitre leur avis.

o Pensez à souligner les bons coups du personnel de l’école.

o Si votre enfant suit le programme régulier de formation de l’école
québécoise, vérifiez si les moyens inscrits au plan d’intervention sont des
adaptations ou des modifications au programme (voir l’encart plus bas).

o Le plan d’intervention est un contrat. Signez seulement si vous êtes
d’accord avec le contenu du plan. Si on vous demande de signer le plan
sans avoir lu le document (que l’on vous enverra par la suite), vous pouvez
refuser de signer et attendre de recevoir la copie finale.

Source : MELS. (2011) Considérations pour mettre en place les mesures d’adaptation à
mettre en place en situation d’évaluation.

Les adaptations sont des ajustements ou aménagements des
situations d’apprentissage et d’évaluation qui ne viennent pas modifier
ce qui est évalué. Elles apportent un changement dans la façon dont
se vivent ces situations pour un élève ayant des besoins particuliers.

Les modifications sont des changements dans les situations
d’apprentissage et d’évaluation qui touchent aux critères et aux
exigences d’évaluation pour un élève ayant des besoins particuliers.
Le niveau de difficulté des situations est, en conséquence, modifié.
Au moment de la passation des épreuves ministérielles, aux fins de la
sanction des études, de telles modifications ne peuvent être apportées
(si plusieurs modifications sont faites, votre enfant risque de ne pas
obtenir son diplôme).

[Aout 2014]

5

APRÈS LA RENCONTRE

o Si une rencontre est nécessaire pour faire des mises au point,
communiquez avec l’école.

o Informez l’école des changements importants dans la vie de votre
enfant.

o Communiquez avec l’école si vous ne recevez pas la copie du plan
d’intervention dans les semaines qui suivent la rencontre.

o Si vous avez des insatisfactions ou des questionnements sur le
fonctionnement ou le respect du plan d’intervention, n’hésitez pas à
communiquer avec l’école pour leur en faire part. Si vous le souhaitez,
vous pouvez aussi communiquer avec des organismes qui ont comme
mandat d’informer les parents sur leurs droits et de les soutenir dans
leurs démarches (voir la liste des organismes en annexe). Vous pouvez
aussi consulter le document « le milieu scolaire et vos droits » produit par
Autisme Québec, disponible sur le site web au www.autismequebec.org,
sous l’onglet publications.

o Si vous souhaitez faire une plainte concernant une situation vécue à
l’école, référez-vous au site web de votre commission scolaire pour
connaitre la procédure suggérée (voir annexe). Sachez que si vous avez
l’impression que votre enfant est discriminé, vous pouvez aussi porter
plainte contre l’école auprès de la Commission des droits de la personne et
de la jeunesse (voir coordonnées en annexe).

o Si vous souhaitez porter plainte contre un membre du personnel de
l’école et que cette personne est membre d’un ordre professionnel, vous
pouvez aussi porter plainte auprès de l’ordre. Référez-vous au site internet
pour plus d’information.

o Si vous avez des questions quant au plan d’intervention ou son
application, vous pouvez demander l’avis du comité EHDAA de votre
commission scolaire (article 187 de la LIP).

EN CONCLUSION

En tout temps, souvenez-vous que la personne qui connait le mieux votre
enfant c’est vous ! Il est donc essentiel que vous participiez activement au

http://www.autismequebec.org/

[Aout 2014]

6

plan d’intervention scolaire. Permettez-vous de donner votre avis sur les
objectifs choisis, les moyens qui sont envisagés, le portrait qui est fait de
votre enfant. Vous êtes l’expert de votre enfant. Les professionnels qui
entourent votre enfant ont aussi leur champ d’expertise. La collaboration et
la reconnaissance de l’expertise de l’un et l’autre est une des clés du succès.

Même si vous avez des insatisfactions, des appréhensions souvenez-vous
que l’école et vous avez au moins une chose en commun : le partage des
responsabilités envers votre enfant.

[Aout 2014]

7

Des parents ont déjà entendu …..

Des intervenants, vous en croiserez plusieurs pendant la scolarisation de votre
enfant. Vous ferez sans doute de très belles rencontres, et peut-être certaines moins
heureuses. Certains parents nous ont rapporté des phrases entendues par des
intervenants du milieu scolaire. On vous propose quelques éléments de réponse à
ces phrases trop souvent entendues.

Il est possible que vous vous fassiez dire ….

Et vous pourriez répondre …

« Les services que vous demandez pour votre enfant ne peuvent pas être donnés, nous
avons d’autres élèves à nous occuper. »

« Je comprends que mon enfant n’est pas le seul à avoir des
besoins. Cependant, vous avez le devoir de lui donner des

services adaptés à ses besoins (référence à la LIP, article 96.14)

« Vous ne voyez pas votre enfant en classe, vous ne comprenez pas comment il agit en
groupe »

« Il est vrai que je ne vois pas mon enfant en classe, mais je le connais
mieux que personne. J’ai déjà vu mon enfant interagir

dans un groupe, je sais ce dont il est capable ».

« Tout va bien à l’école, nous ne comprenons pas pourquoi vous semblez dire que ça
ne va pas quand il est à la maison »

« Plusieurs personnes autistes ont appris à « camoufler » les symptômes
d’autisme quand ils sont en public. Mais cela leur demande beaucoup

d’énergie. Quand ils sont dans un contexte rassurant, où ils ont
confiance, ils se permettent d’évacuer la pression.

« Tout ne peut pas être adapté. Plus tard, quand il travaillera, il devra faire comme les
autres ! »

« Quand mon enfant sera intégré dans un milieu de travail, différentes
mesures pourront l’aider à être bien dans son milieu. En attendant, des

mesures sont prévues pour que des accommodements soient donnés à
mon enfant et je m’attends à ce que vous lui fournissiez. »

[Aout 2014]

8

REFERENCES ET RESSOURCES

Références

Commission des droits de la personne et de la jeunesse

Téléphone : 1 800 361-6477
Site web : www.cdpdj.qc.ca/

La carte routière vers les préscolaire
Site web : http://w3.uqo.ca/transition/carte/

La carte routière vers le secondaire
Site web : http://w3.uqo.ca/transition/

Ressources d’accompagnement pour les démarches de plainte

Office des personnes handicapées du Québec :

Téléphone : 1 800 567-1465
Site web : http://www.ophq.gouv.qc.ca

Autisme Québec :

Téléphone : (418) 624-7432
Site web : www.autismequebec.org

Procédure de plainte pour chaque commission scolaire

Central Quebec School Board

Site web :
http://www.cqsb.qc.ca/MyScriptorWeb/scripto.asp?resultat=182492

Commission scolaire de la Capitale

http://w3.uqo.ca/transition/carte/
http://w3.uqo.ca/transition/
http://www.ophq.gouv.qc.ca/
http://www.autismequebec.org/
http://www.cqsb.qc.ca/MyScriptorWeb/scripto.asp?resultat=182492

[Aout 2014]

9

Site web : http://www.cscapitale.qc.ca/plainte/plaintes-revision.asp

Commission scolaire de Charlevoix

Site web : http://www.cscharlevoix.qc.ca/index.php?id=104

Commission scolaire des Découvreurs

Site web : http://www.csdecou.qc.ca/parents-3/procedure/

Commission scolaire de Portneuf

Site web :
http://www.csportneuf.qc.ca/MyScriptorWeb/scripto.asp?resultat=55345

Commission scolaire des Premières Seigneuries

Site web : http://www.csdps.qc.ca/pour-les-eleves/informations-
pratiques/plaintes/index.html

Pour consulter la loi sur l’instruction publique :

http://www2.publicationsduquebec.gouv.qc.ca/dynamicSearch/telechar
ge.php?type=2&file=/I_13_3/I13_3.html

http://www.cscapitale.qc.ca/plainte/plaintes-revision.asp
http://www.cscharlevoix.qc.ca/index.php?id=104
http://www.csdecou.qc.ca/parents-3/procedure/
http://www.csportneuf.qc.ca/MyScriptorWeb/scripto.asp?resultat=55345
http://www.csdps.qc.ca/pour-les-eleves/informations-pratiques/plaintes/index.html
http://www.csdps.qc.ca/pour-les-eleves/informations-pratiques/plaintes/index.html
http://www2.publicationsduquebec.gouv.qc.ca/dynamicSearch/telecharge.php?type=2&file=/I_13_3/I13_3.html
http://www2.publicationsduquebec.gouv.qc.ca/dynamicSearch/telecharge.php?type=2&file=/I_13_3/I13_3.html

	Contexte
	Préparer la rencontre
	Quand vous recevez la convocation pour le plan d’intervention
	Pendant la rencontre
	Après la rencontre
	En conclusion
	Références et ressources

