

 Table régionale des bibliothécaires scolaires de la région 03-12

Logo
de la
CS

POUR UNE
COMPLÉMENTARITÉ DE LA

BIBLIOTHÈQUE SCOLAIRE
ET DE LA BIBLIOTHÈQUE
DE CLASSE AU PRIMAIRE

Hiver 2013
Fonctions de la bibliothèque scolaire et de la
bibliothèque de classe, leur contenu respectif

et leur utilisation au primaire

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

1 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

Document produit par :
Claire Baillargeon (CSCapitale)

Marion Bernier (CSDPS)
Marjolaine Christin (CS Navigateurs)

Joëlle Durette (CSDPS)

Table régionale des bibliothécaires scolaires de la région 03-12

Adapté par :
Cliquez ici pour taper du texte.

Pour une complémentarité de la
bibliothèque scolaire et de la
bibliothèque de classe au primaire

F O N C T I O N S D E L A B I B L I O T H È Q U E S C O L A I R E E T D E L A B I B L I O T H È Q U E
D E C L A S S E , L E U R C O N T E N U R E S P E C T I F E T L E U R U T I L I S A T I O N A U
P R I M A I R E

	

Préambule	
 __	
 2	

1.	
 Mission	
 et	
 rôles	

 3	

1.1	
 BIBLIOTHÈQUE	
 SCOLAIRE	
 __	
 3	

1.2	
 BIBLIOTHÈQUE	
 DE	
 CLASSE	

 5	

Nous	
 désignons	
 par	
 bibliothèque	
 de	
 classe	
 tous	
 les	
 livres	
 présents	
 dans	
 une	
 classe.	

 5	

2.	
 Impacts	
 pratiques	
 et	
 pédagogiques	

 5	

3.	
 	
 	
 Contenu	
 de	
 la	
 bibliothèque	

 6	

3.1	
 BIBLIOTHÈQUE	
 SCOLAIRE	
 __	
 6	

3.2	
 BIBLIOTHÈQUE	
 DE	
 CLASSE	

 7	

3.3	
 COLLECTION	
 RÉSERVÉE	
 AUX	
 ENSEIGNANTS	
 __	
 10	

4.	
 	
 Constitution	
 de	
 la	
 collection	
 temporaire	
 de	
 la	
 bibliothèque	
 de	
 classe	

 10	

4.1	
 Planifier	
 les	
 thèmes	
 et	
 le	
 type	
 de	
 livres	
 __	
 10	

4.2	
 Sélection	
 des	
 documents	

 10	

4.3	
 Utiliser	
 les	
 ressources	
 à	
 votre	
 disposition	
 __	
 11	

4.4	
 	
 Autres	
 ressources	

 11	

5.	
 Utilisation	
 de	
 la	
 bibliothèque	
 scolaire	
 avec	
 les	
 approches	
 pédagogiques	

 11	

5.1	
 Les	
 5	
 au	
 quotidien	
 __	
 12	

5.2	
 Continuum	
 en	
 lecture	

 13	

Conclusion	
 __	
 14	

Annexes	
 __	
 15	

Bibliographie	
 __	
 27	

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

2 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

Organisateur	
 graphique	

Pour une complémentarité de la
bibliothèque scolaire et de la
bibliothèque de classe au primaire

F O N C T I O N S D E L A B I B L I O T H È Q U E S C O L A I R E E T D E L A B I B L I O T H È Q U E
D E C L A S S E , L E U R C O N T E N U R E S P E C T I F E T L E U R U T I L I S A T I O N A U
P R I M A I R E 1

PRÉAMBULE

Au sein d’une école primaire, deux espaces sont dédiés aux ressources documentaires : la bibliothèque scolaire
et la bibliothèque de classe. Quelle mission, quels rôles ont-elles à jouer? De quelle façon doit-on les aborder,
les enrichir, les utiliser?

La mise en place de nouvelles approches pédagogiques incite de plus en plus les enseignants à utiliser la
littérature jeunesse qui, pour ce faire, souhaitent disposer d’une bonne variété de livres en classe. Souvent, la
première solution envisagée est de procéder à l’acquisition de nouveaux documents pour constituer ou bonifier
la bibliothèque de classe. Pourtant, la majorité des bibliothèques scolaires possèdent de nombreuses
ressources documentaires, à jour et de qualité, qui répondent aux besoins pédagogiques et au développement
du plaisir de lire chez l’élève.

Précisons tout d’abord que l’importance et la nécessité de la bibliothèque de classe ne sont aucunement
remises en cause. Toutefois, la localisation permanente des livres dans une classe engendre des répercussions,
puisque celle-ci limite la transmission du savoir et de la culture qu’à un groupe d’élèves. Lorsqu’elles sont à la
bibliothèque scolaire, ces ressources documentaires profitent à un plus vaste bassin de lecteurs. De plus, l’achat
de livres pour la bibliothèque de classe soulève certaines problématiques de gestion : avec quel budget
(pédagogie, bibliothèque ou personnel) ces livres sont-ils achetés? À qui en revient la propriété? Comment
procéder à la gestion, au suivi et à l’inventaire des livres de la bibliothèque de classe?

Nous sommes convaincus que la mise en place de la complémentarité et l’utilisation stratégique des ressources
de la bibliothèque scolaire et de la bibliothèque de classe contribuent à répondre aux besoins pédagogiques
et au développement du plaisir de lire des élèves.

1 Pour des raisons d’uniformité, nous désignons par bibliothèque de classe tous les livres et les espaces documentaires présents dans une classe (par exemple, le
coin lecture). De plus, le masculin est utilisé pour alléger le texte.

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

3 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

À ce jour, peu de documents officiels ont été mis à la disposition des écoles afin de permettre d’optimiser la
complémentarité et l’utilisation des ressources de la bibliothèque scolaire et de la bibliothèque de classe.
Devant ce constat, la Table régionale des bibliothécaires des Commissions scolaires des régions de la
Capitale-Nationale et de Chaudière-Appalaches (03-12) a jugé important de préciser la mission, les rôles et
le contenu respectif des bibliothèques scolaires et des bibliothèques de classe. Afin de s’assurer d’une
utilisation optimale des ressources, le présent document propose des pistes d’utilisation pour une meilleure
complémentarité de la bibliothèque scolaire et de la bibliothèque de classe.

Le présent document a été créé dans un souci d’outiller les membres de la direction et les enseignants des
écoles primaires afin d’amorcer une réflexion sur la place qu’occupent la bibliothèque scolaire et la
bibliothèque de classe. Il n’a pas la prétention d’être complet puisque plusieurs questions demeurent en
suspens. Il est à noter que ce document peut être adapté aux milieux selon leurs particularités.

Pour un aperçu visuel du contenu de ce document, veuillez vous référer à l’organisateur graphique présent à la
toute fin du document.

1. MISSION ET RÔLES
Un survol de la documentation existante permet de faire ressortir les principaux éléments qui
définissent la mission et les rôles respectifs de la bibliothèque scolaire et de la bibliothèque de
classe.

1.1 BIBLIOTHÈQUE SCOLAIRE

1.1.1 Mission

Dans la visée des trois grands axes de la mission de l’école québécoise que sont « instruire, socialiser
et qualifier », la bibliothèque scolaire se doit d’être un environnement éducatif et culturel qui favorise
le développement de l’élève en cohérence avec le Programme de formation de l’école québécoise. Elle
a pour mission d’offrir des ressources variées qui contribuent aux apprentissages et à l’enseignement,
en complémentarité avec les autres ressources pédagogiques et culturelles de la communauté locale2.
S’inscrivant dans l’ère de la société du savoir et de l’information, elle constitue, à long terme, une
composante essentielle dans le développement psychologique et social de l’élève, adulte et citoyen
en devenir3.

Faire découvrir le plaisir de lire à un enfant, voilà sans doute l’un des plus beaux cadeaux
qu’on peut lui donner. En effet, on lui offre ainsi l’aventure, la découverte, des rencontres

2 Québec (Province). Ministère de l’Éducation, du Loisir et du Sport. La bibliothèque scolaire. Orientations pédagogiques.
http://www.mels.gouv.qc.ca/lecture/index.asp?page=objectif1_pourquoi_b
3 Unesco, Manifeste UNESCO/IFLA de la bibliothèque scolaire, 1999. http://www.unesco.org/webworld/libraries/manifestos/school_manifesto_fr.html

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

4 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

fascinantes, des voyages sans frontières et sans contraintes. On lui donne accès à tout
l’univers des idées et de l’imaginaire4.

 La bibliothèque scolaire représente une ressource importante mise à la disposition des écoles pour
 que l'élève découvre le plaisir de lire ainsi que le pouvoir de la lecture, et en développe une
 habitude pour la vie5.

1.1.2 Rôles

La bibliothèque scolaire correspond, pour l’enseignant, à un prolongement de sa classe6. Bien
souvent, pour l’élève, elle constitue le premier contact de fréquentation culturelle, élément pivot de la
curiosité intellectuelle et culturelle et de l’ouverture sur le monde. À cet égard, le MELS précise qu’elle
représente pour l’élève7 :

§ un lieu de recherche;

§ un lieu de développement de son sens critique;

§ un lieu de connaissance du monde, de connaissance de soi, d'enrichissement et de culture;

§ un lieu d'apprentissage de son autonomie;

§ un lieu de différenciation;

§ un lieu qui reflète le projet éducatif de l'école;

§ un lieu complémentaire aux ressources culturelles de la communauté locale.

La bibliothèque scolaire représente :

§ un lieu de détente et d'émerveillement qui stimule la curiosité et le plaisir d'apprendre
sur soi, sur les autres et sur le monde;

§ un lieu d'intimité et de liberté qui lui permet de trouver des réponses personnelles à
ses propres questionnements et de consulter de la documentation en toute liberté,
sans jamais ressentir l'impression d'être jugé, ce territoire étant neutre et
démocratique8.

La bibliothèque est un service pédagogique dont le rôle est à la fois de contribuer à la formation de
l’élève, de soutenir l’action de l’enseignant et de participer à la réussite du projet éducatif de l’école.
Enfin, pour que la bibliothèque scolaire remplisse pleinement son rôle, il faut s’assurer qu’elle dispose
d’une documentation à jour et de qualité qui reflète la culture et la société dans laquelle elle s’insère.

4 Québec (Province). Ministère de l’Éducation, du Loisir et du Sport. Plan d’action sur la lecture à l’école. Accompagnement.
http://www.mels.gouv.qc.ca/lecture/index.asp?page=accompagnement
5Québec (Province). Ministère de l’Éducation, du Loisir et du Sport. Plan d’action sur la lecture à l’école. Favoriser une dynamique régionale pour ce
qui est de l'action et de l'engagement du milieu sur le plan de la lecture à l'école. http://www.mels.gouv.qc.ca/lecture/index.asp?page=objectif5.
6 Québec (Province). Ministère de l’Éducation, du Loisir et du Sport. La bibliothèque scolaire. Pour que l'élève y découvre...
http://www.mels.gouv.qc.ca/lecture/index.asp?page=objectif1_pourquoi_a.
7 Idem
8 Québec (Province). Ministère de l’Éducation, du Loisir et du Sport. La bibliothèque scolaire. Pour que l'élève y découvre...
http://www.mels.gouv.qc.ca/lecture/index.asp?page=objectif1_pourquoi_a.

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

5 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

1.2 BIBLIOTHÈQUE DE CLASSE

 Nous désignons par bibliothèque de classe tous les livres présents dans une classe.

1.2.1 Mission

La bibliothèque de classe a pour mission de répondre aux besoins immédiats de soutien à
l’apprentissage et au développement du plaisir de lire, en appui à l’enseignement et à la lecture des
élèves.

1.2.2 Rôle

La bibliothèque de classe joue un rôle essentiel dans la création d’une communauté de lecteurs dans
la classe9. Elle permet principalement une meilleure accessibilité à la lecture, incitant ainsi les élèves à
lire spontanément à différents moments de la journée10. Agissant en complémentarité avec la
bibliothèque scolaire, elle représente à la fois un point de départ et un prolongement de celle-ci.

Les bibliothèques de classe et les bibliothèques d’école ont intérêt à fonctionner en
harmonie et en complémentarité… Une rotation des livres et un partage des ressources sont

de bons moyens pour assurer l’accessibilité en nombre et en diversité11.

2. IMPACTS PRATIQUES ET PÉDAGOGIQUES
Il existe bien sûr plusieurs modèles de répartition des ressources documentaires ayant chacun ses
impacts pratiques et pédagogiques. Cependant, le MELS mentionne que :

Pour que la bibliothèque de l'école puisse remplir sa mission et répondre [aux] différents
besoins, le personnel enseignant doit la considérer comme le prolongement de sa classe12.

Le modèle préconisé en est donc un de complémentarité entre la bibliothèque scolaire et la
bibliothèque de classe. Les impacts pratiques et pédagogiques qui résultent de ce choix sont :

	

9 Giasson, Jocelyne. 2003. La lecture : de la théorie à la pratique. 2e édition. Boucherville : Éditions Gaëtan Morin, p.46.
10 Giasson, Jocelyne et Jacqueline Thériault. 1983. Apprentissage et enseignement de la lecture. Montréal : Éditions Ville-Marie. 385p.
11 Québec (Province). Ministère de l’Éducation, du Loisir et du Sport. La bibliothèque scolaire. Pour que l'élève y découvre...
http://www.mels.gouv.qc.ca/lecture/index.asp?page=objectif1_pourquoi_a.
12 Québec (Province). Ministère de l’Éducation, du Loisir et du Sport. La bibliothèque scolaire. Orientations pédagogiques
http://www.mels.gouv.qc.ca/lecture/index.asp?page=objectif1_pourquoi_b

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

6 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

§ une gestion et un développement judicieux de la collection dans le but d’éviter les dédoublements
(économies de temps et d’argent);

§ un accès à davantage de textes variés (contenu, genre, sujet, etc.);

§ un accès par un plus grand nombre aux nouvelles acquisitions de la bibliothèque scolaire;

§ un rafraîchissement et un renouvellement périodique de la bibliothèque de classe à l’aide des
ressources de la bibliothèque scolaire.

Il est également important de considérer les répercussions engendrées par d’autres modèles de
répartition qui peuvent nuire à une utilisation optimale des ressources documentaires :

§ un développement incohérent de la collection de livres de l’école et un appauvrissement de la
collection de la bibliothèque scolaire;

§ une utilisation non-optimale du budget consacré à l’achat de livres;

§ un accès aux mêmes livres tout au long de l’année dans les classes : les élèves sont exposés à
moins de variété (niveaux, genres, sujets, etc.);

§ une augmentation des risques de dédoublement dont la possibilité pour un élève de retrouver les
mêmes livres dans la bibliothèque de classe d’un niveau scolaire à l’autre (manque de
concertation lors des acquisitions);

 un accès limité aux nouveautés : les livres des bibliothèques de classe ne sont pas partagés.§

Pour une présentation plus exhaustive des impacts des divers modèles de répartition des ressources
documentaires, veuillez vous référer à Une bibliothèque centrale, une bibliothèque de classe… ou les
deux? Survol de quelques impacts pédagogiques et pratiques13.

Pour appliquer efficacement un modèle de complémentarité entre la bibliothèque scolaire et la
bibliothèque de classe, il est nécessaire de définir le contenu de ces deux espaces documentaires afin
que chacune des collections s’enrichisse grâce à des lignes directrices à la fois communes et
complémentaires.

3. CONTENU DE LA BIBLIOTHÈQUE

3.1 BIBLIOTHÈQUE SCOLAIRE

13 Leblanc, Sylvie. 2012. Une bibliothèque centrale, une bibliothèque de classe… ou les deux? Survol de quelques impacts
pédagogiques et pratiques. Commission scolaire de la Vallée-des-Tisserands.

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

7 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

La bibliothèque scolaire comprend une grande diversité de documents et de genres littéraires : des
livres de fiction et des documentaires, des dictionnaires et d’autres ouvrages de référence, des
périodiques (journaux et revues), des livres avec CD ou DVD, des livres numériques, etc.

Cette diversité est nécessaire puisque ces documents doivent :
§ appuyer les différents besoins des situations d’apprentissage et la variété des sujets abordés

dans le Programme de formation de l’école québécoise : domaines disciplinaires et domaines
généraux de formation;

§ répondre à la grande diversité des goûts et des champs d’intérêt des jeunes;

§ présenter des indices de difficulté variés pour rejoindre tous les groupes d’âge et être
adaptés aux différents niveaux de compétence des élèves.

3.2 BIBLIOTHÈQUE DE CLASSE

La bibliothèque de classe est constituée de livres en appui à l’enseignement qui répondent aux
besoins immédiats des élèves et soutiennent quotidiennement la lecture individuelle.

La collection de la bibliothèque de classe comprend deux collections distinctes : une collection
temporaire provenant de la bibliothèque de l’école et une collection permanente demeurant dans la
classe.

3.2.1 Collection temporaire

La collection temporaire provient de la bibliothèque de l’école (romans, albums, documentaires,
bandes dessinées, etc.) et varie fréquemment selon les thèmes et les projets abordés par l’enseignant.
Elle permet de bonifier temporairement la collection permanente de la classe et de faire une rotation
et un partage des ressources, sans nécessiter d’investissement supplémentaire. La fréquence de
changement des livres de la boîte de la collection temporaire dépend des besoins. La constitution de
cette collection est abordée dans la section Constitution de la collection temporaire de la bibliothèque
de classe du présent document.

3.2.2 Collection permanente

La collection permanente est constituée de livres qui demeurent dans la classe. Le contenu de cette
collection varie d’une classe à l’autre. Afin de faciliter le développement de la collection permanente
de la bibliothèque de classe, une variété de documents est privilégiée :

§ documentaires sur des thématiques fréquemment traitées en classe;

§ périodiques (abonnement à un ou plusieurs titres de revues et journaux);

§ classiques de la littérature (en édition attrayante) et incontournables de la littérature que les
élèves n’ont pas le réflexe de prendre par eux-mêmes;

§ livres avec CD ou DVD;

§ albums qui seront utilisés à plusieurs reprises durant l’année (ex. : animations, projets
spéciaux, etc.),

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

8 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

§ livrets de lecture gradués, conçus comme un manuel scolaire puisqu’ils répondent à des
critères de progression (ex : Rat de bibliothèque, Cheval masqué, etc.);

§ livres-objets (avec rabats, « pop-up », etc.);

§ livres pour permettre un travail collectif en petits groupes;

§ livres grand format;

§ dictionnaires, encyclopédies, grammaires, etc.

3.2.3 Développement de la collection permanente de la bibliothèque de classe

Puisque la constitution d’une bibliothèque de classe nécessite un investissement financier, il est
primordial de cibler les priorités de développement de cette collection.

Il est important de ne pas négliger les lectures informatives telles que les documentaires et les
périodiques (journaux et revues). Ces lectures permettent aux élèves de s’informer sur le monde qui
les entoure et leur offre la liberté de choisir les informations qu’ils souhaitent lire. Ces deux types de
documents sollicitent également des stratégies de lecture différentes de celles habituellement
mobilisées par les textes littéraires. De plus, sont généralement appréciés autant des garçons que
des filles, ce qui permet de favoriser la lecture chez l’ensemble des élèves.

Afin de bonifier la bibliothèque de classe, de susciter le plaisir de lire et d’appuyer la pédagogie au
quotidien, il est suggéré de prioriser l’abonnement à une ou plusieurs revues et journaux et
l’acquisition de quelques documentaires.

3.2.3.1 Revues et journaux

Les revues pour la jeunesse sont nombreuses et variées. Devant cette grande diversité, il est possible
de choisir le type de revues en fonction de l’âge, de l’intérêt des élèves et des objectifs de lecture :

§ revues documentaires sur divers sujets : animaux, nature, sciences, histoire, etc. (ex. Wapiti,
Science et Vie junior, Les Débrouillards, Les Explorateurs, Images Doc, etc.);

§ revues de lecture avec des histoires courtes (ex : J’aime lire, Je Bouquine, etc.);

§ revues en langue étrangère, par exemple, pour l’apprentissage de l’anglais (ex. Discovery
Box, I Love English for kids, etc.);

§ journaux pour traiter de l’actualité (ex : journal local, Le Soleil, La Presse, etc.).

 Ainsi, l’élève peut avoir accès à différentes revues tout au long de son cheminement scolaire.

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

9 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

La lecture, accompagnée ou non par l'adulte, habituera l'enfant à lire ou à s'informer à
travers un journal au même titre qu'un livre. Mais, de plus, une lecture « nonchalante »,
morcelée, et de nombreuses possibilités d'entrées sont des attraits que procure une revue

pour un public non initié à la lecture ou pour un non-lecteur, à la différence d'un roman par
exemple, qui oblige à une direction de lecture, du début vers la fin. La revue donne des
informations, et si la réflexion est partielle à cause de la brièveté des articles, elle peut

inviter l'enfant à aller plus loin et le diriger vers d'autres sources ou d'autres livres. Elle est
de plus en plus en liaison avec l'actualité, ouvre l'enfant sur le monde et peut contribuer à

en faire des citoyens conscients14.

Lorsque les enseignants disposent d’un budget, afin de maximiser les ressources, il est suggéré
d’abonner la classe à un titre de revue jeunesse ou à un journal. À cet égard, les enseignants d’un
même cycle gagneront à se consulter sur le choix des abonnements afin d’assurer une variété des
titres mis à la disposition des élèves. Ainsi, les numéros de revues ou les journaux pourront, après
quelques semaines, faire l’objet d’une rotation entre les classes. Cette pratique gagnante permet
d’optimiser les ressources à la fois financières et documentaires, en offrant une variété de titres aux
élèves durant de l’année, en plus de permettre que chaque revue et journal soit accessible à un plus
vaste bassin de lecteurs.

3.2.3.2 Documentaires

Dans la bibliothèque de classe, la présence d’ouvrages qui développent et alimentent l’imaginaire
des élèves doit être complétée par des ouvrages documentaires qui leur permettent d’apprendre sur
le monde qui les entoure et sur des sujets qui les passionnent.

L'accès immédiat à des ouvrages de référence permet la mise en place d'une pédagogie où
la recherche d'informations serait au centre des préoccupations15.

En plus de répondre aux intérêts des élèves, la présence de documentaires en classe favorise les
apprentissages quotidiens en appuyant les thématiques abordées au fil des semaines. Pour ce faire,
il n’est pas nécessaire que la bibliothèque de classe ait en permanence des documentaires sur tous les
sujets abordés durant l’année. Des livres pour appuyer ces thématiques sont disponibles à la
bibliothèque scolaire et accessibles en tout temps aux enseignants.

Les textes informatifs ou documentaires font partie des textes courants. […] Parmi ces
différents textes courants, il va sans dire que les textes « informatifs » occupent une place

privilégiée étant donné leur rôle dans l’acquisition de connaissances nouvelles. Un

14 Varral, Henri. La presse pour les jeunes. Association française pour la lecture. Les actes de lecture. N°44 (décembre 1993).
http://www.lecture.org/revues_livres/actes_lectures/AL/AL44/AL44P36.pdf
15 Carette, Vincent. La bibliothèque de classe à l’école fondamentale : une solution souvent ignorée et peu coûteuse. Université libre de Bruxelles.
http://www.ulb.ac.be/project/learnet/coll/Methcons1-LA-4.html#Heading76.

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

10 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

programme de lecture se doit donc d’inclure l’enseignement des attitudes, des habiletés et
des compétences qui permettront aux élèves de devenir des apprenants autonomes

capables de se servir de la lecture à des fins utilitaires16.

Par contre, certains enseignants peuvent choisir de faire l’acquisition de quelques documentaires qui
serviront à appuyer des apprentissages qui seront à l’étude plus longtemps durant l’année. Pour
faciliter la sélection de documentaires, une liste de thématiques a été élaborée à l’annexe 1. Cette
liste est inspirée de certains des apprentissages et des connaissances17 sur lesquelles le MELS suggère
de mettre l’accent, de même que sur certains des éléments prescriptifs des savoirs essentiels,
notamment, dans le domaine de la science et de la technologie18.

3.3 COLLECTION RÉSERVÉE AUX ENSEIGNANTS

Il est à noter que certains documents en appui à la pédagogie ne sont pas mis en circulation auprès
des élèves et constituent la collection réservée aux enseignants. Dans cette collection se trouvent des
documents professionnels sur la pédagogie ainsi que divers albums et romans pour la lecture
interactive ou dont le thème nécessite un accompagnement (ex. : l’album Nul poisson où aller). Selon
les écoles, cette collection peut être située à la bibliothèque scolaire dans un rayonnage spécifique,
dans la salle du personnel, etc.

4. CONSTITUTION DE LA COLLECTION TEMPORAIRE DE LA BIBLIOTHÈQUE

DE CLASSE
La collection temporaire de la bibliothèque de classe est constituée de romans, d’albums, de
documentaires, de bandes dessinées et d’autres documents pouvant répondre aux besoins
pédagogiques du moment. Ces documents choisis parmi les ressources de la bibliothèque scolaire
peuvent être empruntés par l’enseignant et conservés dans une boîte pour la classe.

4.1 PLANIFIER LES THÈMES ET LE TYPE DE LIVRES

Il est recommandé de planifier les thèmes et le type de livres dont on souhaite disposer dans la
collection temporaire. Par contre, il n’est pas nécessaire de choisir à l’avance les titres spécifiques ou
sujets de tous les livres de la boîte. Il est possible de les choisir selon son inspiration ou celle des
élèves. C’est également le moment de sélectionner des documents qui seront utilisés dans le cadre de
diverses approches pédagogiques, par exemple, Les 5 au quotidien et le Continuum en lecture, etc.

4.2 SÉLECTION DES DOCUMENTS

16 Giasson, Jocelyne. 2003. La lecture : de la théorie à la pratique. 2e édition. Boucherville : Éditions Gaëtan Morin, p. 314.
17 QUÉBEC (PROVINCE). MINISTÈRE DE l’Éducation, du Loisir et du Sport. Progression des apprentissages au primaire,
http://www.mels.gouv.qc.ca/progression/
18 Québec (Province). Ministère de l’Éducation, du Loisir et du Sport. Programme de formation de l’école québécoise. Sciences et technologies.
http://www.mels.gouv.qc.ca/dgfj/dp/programme_de_formation/primaire/pdf/prform2001/prform2001-062.pdf

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

11 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

Afin de permettre de cibler plus rapidement les livres de la collection temporaire, une suggestion de
liste indiquant les divers types de livres à mettre dans la boîte à chaque emprunt a été élaborée et
est présentée dans les annexes 2 et 3.

Les livres de la boîte de la collection temporaire peuvent être sélectionnés de plusieurs manières. Par
exemple, il est possible de sélectionner au passage des livres qui attirent l’attention durant la
période de bibliothèque. On peut aussi laisser les élèves faire la sélection, soit en les laissant choisir
librement les livres, soit en leur attribuant des missions : leur demander de sélectionner des livres
selon les thèmes abordés en classe ou selon le type de livres choisis (voir annexes 4 et 5).

Permettre aux élèves de participer à la sélection des livres qui iront dans la boîte de la collection
temporaire est une manière simple de faire la sélection, de s’assurer que les livres choisis répondent
aux intérêts des élèves et de leur permettre d’apprendre à choisir leurs lectures.

4.3 UTILISER LES RESSOURCES À VOTRE DISPOSITION

Il est important de consulter le catalogue Regard sur Internet pour repérer les livres qui abordent
certains sujets ou écrits par des auteurs sélectionnés et de noter les cotes de ces livres. Cette étape
facilite la sélection et le repérage de ce qui est disponible à la bibliothèque.

Au besoin, il est pertinent de demander au personnel spécialisé de la commission scolaire
(bibliothécaire, technicien en documentation, etc.)19 de montrer aux enseignants comment faire
rapidement et facilement la sélection dans la bibliothèque de l’école.

4.4 AUTRES RESSOURCES
Malgré la richesse documentaire disponible à la bibliothèque de l’école, il peut être intéressant de
compléter la collection temporaire de la classe avec d’autres ressources complémentaires. En
complémentarité avec la bibliothèque scolaire, rappelons qu’il est possible, pour les enseignants,
d’utiliser le service de prêt proposé par plusieurs bibliothèques publiques dans le but d’augmenter la
quantité et la variété des documents mis à la disposition de leurs élèves.

5. UTILISATION DE LA BIBLIOTHÈQUE SCOLAIRE AVEC LES APPROCHES

PÉDAGOGIQUES
De nombreuses approches pédagogiques existent en littératie pour favoriser le développement de
l’autonomie en lecture chez l’élève. Dans ce présent document, nous avons choisi de présenter des
exemples d’utilisation de la bibliothèque scolaire en lien avec deux de ces approches
complémentaires actuellement populaires : Les 5 au quotidien et le Continuum en lecture.

19 Vérifier qui est la personne ressource professionnelle dans votre commission scolaire pour cet accompagnement.

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

12 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

5.1 LES 5 AU QUOTIDIEN20

5.1.1 Définition

Les 5 au quotidien est un modèle de gestion de classe qui favorise le développement de l’autonomie
en littératie. Plus précisément, les élèves sont invités à réaliser quotidiennement l’ensemble des
activités d’écriture ou de lecture suivantes : la lecture à soi, la lecture à l’autre, les travaux d’écriture,
l’écoute de la lecture et l’étude de mots.

5.1.2 Objectifs

Les objectifs à atteindre sont, entre autres, d’encourager la lecture chez les jeunes, de développer la
persévérance, d’encourager l’esprit de groupe, de favoriser les échanges, de permettre de travailler
en petits groupes l’enseignement explicite d’attitudes, de comportements et de stratégies face à la
lecture.

Pour atteindre ces objectifs, l’enseignant aidera l’élève à se donner des objectifs de lecture en lui
proposant des livres « à sa pointure » qui correspondent à ses intérêts, à ses intentions et à ses
capacités. Ainsi, au début de l’année, l’enseignant conçoit une boîte garnie de livres adaptés à
chaque élève. Ensuite, lorsque l’élève est plus autonome, il pourra lui-même constituer sa boîte.
L’élève doit disposer d’un large éventail de documents pouvant être lus (de 3 à 8 livres par élève). Il
est également essentiel que l’enseignant respecte le choix de lecture de l’élève.

5.1.3 Catégories de documents nécessaires pour implanter ce modèle

Plusieurs catégories de documents doivent être à la disposition des élèves telles que des albums, des
romans de styles variés ainsi que des documentaires sur des sujets d’intérêt pour les jeunes. Il est aussi
suggéré de disposer de journaux et de revues.

5.1.4 Utilisation de la bibliothèque scolaire

Même si plusieurs autres ressources peuvent être utilisées en complément à la bibliothèque de classe,
la bibliothèque scolaire demeure la ressource la plus importante mise à la disposition des enseignants
pour assurer une quantité et une variété suffisante de documents.

En effet, il est fortement recommandé d’utiliser les documents dont dispose la bibliothèque scolaire
pour mettre en œuvre Les 5 au quotidien. Les enseignants de l’école peuvent emprunter des documents
variés (romans, documentaires, revues, journaux, etc.) et les conserver le temps nécessaire.

5.1.5 L’écoute de la lecture

Pour réaliser cette activité, les élèves doivent avoir accès à des livres avec CD qu’ils peuvent se
procurer dans la bibliothèque scolaire ou dans la bibliothèque de classe. En complément à ce type
de livres, il est également possible d’inviter les élèves à écouter des histoires lues par l’intermédiaire
de sites Internet. En effet, certains sites gratuits rendent disponibles des histoires lues pour les jeunes.
L’annexe 6 présente une liste non exhaustive de ces histoires.

20 Boushey, Gail et Moser Joan. 2009. Les 5 au quotidien : favoriser le développement de l’autonomie en littératie au primaire. Mont-Royal :
Éditions Duval. 126 p.

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

13 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

5.2 CONTINUUM EN LECTURE21

Alors que Les 5 au quotidien représente un modèle de gestion de classe en littératie, le Continuum en
lecture est un outil qui propose des interventions et des dispositions à privilégier à chacune des phases
du développement de la compétence à lire. Chapeauté par le MELS et expérimenté, au départ, dans
les écoles primaires de l’île de Montréal, le Continuum en lecture a été adapté à partir de l’approche
First Steps, outil élaboré en Australie par le département d'éducation de l'Université de Western
Australia.

5.2.1 Présentation

Le Continuum en lecture, est « un outil pour observer le développement de la compétence à lire et
pour intervenir de façon adaptée, c’est-à-dire en fonction des besoins observés chez les élèves. [...]
Le Continuum propose aussi des stratégies d'intervention à privilégier à chaque phase pour aider les

élèves à passer à la phase suivante. Et c’est ce qui constitue son intérêt majeur » 22.

Pour faciliter cette démarche, le Continuum en lecture est divisé en sept phases du développement de
la compétence à lire (profil de l’élève). Pour chacune d’elles, des livres ont été sélectionnés selon
certains critères afin d’offrir aux élèves « le bon livre au bon moment »23. Conséquemment, les
enseignants ont besoin de plusieurs types de livres qui doivent être choisis selon l’intervention
pédagogique ciblée.

5.2.2 Utilisation de la bibliothèque scolaire

C’est dans le cadre du processus qui vient d’être présenté que l’enseignant est amené à prendre
conscience des ressources documentaires disponibles à l’école, plus particulièrement à la bibliothèque
scolaire.

En effet, avant de procéder à l’achat de nouveaux livres, il serait judicieux d’optimiser l’utilisation
des ressources documentaires déjà en place. Pour ce faire, l’enseignant est invité à se référer à
l’onglet Continuum en lecture du site Livres ouverts du MELS qui propose une sélection d’albums24
classés selon les phases et les niveaux de difficulté établis. Il sera ensuite possible de repérer, dans
Regard, les titres disponibles dans la bibliothèque scolaire. Il est recommandé de demander le soutien
du personnel spécialisé de la commission scolaire25.

21 Québec (Province). Ministère de l’Éducation, du Loisir et su Sport. Continuum en lecture. Interventions et dispositions à privilégier à chacune des
phases du développement. Mars 2011, p.1 http://www.mels.gouv.qc.ca/lecture/index.asp?page=objectif3_continuum_a#.
22 Drolet, Michèle. Présentation « Le Continuum en lecture », 10 septembre 2009, Québec
23 Québec (Province) Ministère de l’Éducation, du Loisirs et du Sport, Livres ouverts et le Continuum en lecture
http://www.livresouverts.qc.ca/Documents/Continuum-en-lecture/Continuum-en-lecture.pdf
24 Une liste bibliographique de documentaires est actuellement en cours de préparation.
25 Vérifier qui est la personne ressource dans votre commission scolaire pour cet accompagnement (bibliothécaire, technicien en documentation, conseiller
pédagogique, etc.).

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

14 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

CONCLUSION

Le présent document est une amorce de réflexion sur la place qu’occupent la bibliothèque scolaire et la
bibliothèque de classe. Tel que mentionné, il n’a pas la prétention d’être complet.

En effet, certains éléments, qui ont un impact sur les ressources et l’utilisation des bibliothèques scolaires, n’ont
pas été approfondis. C’est le cas, par exemple, des budgets et des critères d’acquisition, du traitement
documentaire des livres de la bibliothèque de classe et de l’implantation de l’anglais intensif. Tous ces
éléments pourraient faire l’objet d’une réflexion qui tiendra compte des particularités du milieu.

Toutefois, en raison de leur importance, il a été jugé pertinent de fournir en annexe quelques informations
essentielles sur les critères de sélection et sur les règles budgétaires d’acquisition des documents (voir annexes
7 et 8). Par ailleurs, il est recommandé de consulter les personnes ressources de chaque milieu, étant donné les
particularités de chacune des commissions scolaires en ce qui a trait au traitement documentaire de livres de la
bibliothèque de classe. Enfin, l’anglais intensif apportera des changements importants en lien avec les
ressources de la bibliothèque scolaire. En raison de l’étape embryonnaire à laquelle se situe encore cette
annonce, il est difficile, pour le moment d’élaborer sur le sujet.

Il est également important de mentionner que le rôle du bibliothécaire scolaire est d’accompagner l’équipe-
école afin de développer un regard réfléchi par rapport à l’utilisation des ressources disponibles dans sa
bibliothèque scolaire, ainsi que de l’aider à faire des choix éclairés lors du développement de la collection de
la bibliothèque de classe.

L’actualisation de la complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au quotidien,
de même que la mise en place et le développement de diverses approches pédagogiques telles que Les 5 au

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

15 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

quotidien ou le Continuum en lecture, constituent une démarche stratégique d’une grande pertinence26. Cette
complémentarité profitera autant à l’enseignant qu’à l’élève qui, à travers des choix de lecture éclairés, riches
et variés, pourront apprendre dans le « plaisir de lire ».

ANNEXES

Annexe 1. Documentaires : thématiques suggérées pour les livres de la bibliothèque de classe

Annexe 2. La boîte de livres : guide de contenu (gabarit)

Annexe 3. La boîte de livres : guide de contenu (exemple)

Annexe 4. Missions pour les élèves : choix des livres à la bibliothèque de l’école (exemple)

Annexe 5. Missions pour les élèves : choix des livres à la bibliothèque de l’école (gabarit)

Annexe 6. Quelques sites pour l’écoute d’histoires en ligne

Annexe 7. Critères généraux d’acquisition de documents pour les bibliothèques de classe et
les bibliothèques scolaires

Annexe 8. Budget et mesures d’acquisition

26 Pour la mise en place de ces projets particuliers, il est recommandé de consulter le personnel professionnel (conseiller pédagogique, professionnel à la
pédagogie, etc.) de votre commission scolaire.

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

16 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

Annexe 1 Documentaires : thématiques suggérées pour les livres de la
bibliothèque de classe

Liste de quelques thématiques pour l’acquisition de documentaires pour la bibliothèque de classe inspirée de
certains des apprentissages et des connaissances sur lesquelles le MELS suggère de mettre l’accent, de même
que sur certains des éléments prescriptifs des savoirs essentiels, dans le domaine de la science et de la
technologie27. Cette liste n’est pas exhaustive et d’autres documentaires pourraient être choisis selon les
thématiques exploitées en lien avec les autres domaines généraux de formation.

1er cycle

£ Les saisons

£ Les cinq sens

£ Les aimants

£ Les graines et les plantes

2e cycle

£ Les machines simples

£ L’eau (cycle de l’eau, utilisation, protection, etc.)

27 Québec (Province). Ministère de l’Éducation, du Loisir et du Sport. Progression des apprentissages « Domaines généraux de formation : la science et la
technologie, la terre et l’espace » http://www.mels.gouv.qc.ca/progression/science/index.asp?page=terreEspace.
Québec (Province). Ministère de l’Éducation, du Loisir et du Sport. Progression des apprentissages « Univers matériel »
http://www.mels.gouv.qc.ca/progression/science/index.asp?page=universMateriel.
Québec (Province). Ministère de l’Éducation, du Loisir et du Sport. Progression des apprentissages « Univers vivant »
http://www.mels.gouv.qc.ca/progression/science/index.asp?page=universVivant

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

17 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

£ Les sources d’énergie naturelle et fossile

£ Les animaux et les plantes (anatomie, stades de croissance, alimentation, etc.)

3e cycle

£ Les circuits électriques

£ La photosynthèse

£ Les constructions (bâtiments, ponts, tours, etc.)

£ L’astronomie

£ Le corps humain

£ Énergie (naturelle, fossile, renouvelable, non renouvelable, etc.)

Annexe 2 La boîte de livres : guide
de contenu (gabar i t)

Thème abordé : Cote Dewey :

Thème abordé : Cote Dewey :

Thème abordé : Cote Dewey :

Nombre de livres dans la boîte :

Qté Types de livres Cote Dewey

 Albums d’auteurs canadiens ou québécois

 Mini-romans d’auteurs canadiens ou québécois

 Romans d’auteurs canadiens ou québécois

 Auteur :

 Albums (la cote du livre commence par : 8)

 Mini-romans (la cote du livre commence par : 8)

 Romans (la cote du livre commence par : 8)

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

18 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

 Bandes dessinées

 Documentaires sur les animaux et les sciences naturelles (la cote du livre commence par : 5)

 Documentaires sur les sciences appliquées (la cote du livre commence par : 6)

 Documentaires sur les sports et les arts (la cote du livre commence par : 7)

 Documentaires sur l’histoire et la géographie (la cote du livre commence par : 9)

 Documentaires sur un sujet abordé :

 Documentaires sur un sujet abordé :

 Documentaires sur un sujet abordé :

Annexe 3 La boîte de livres : guide de contenu (exemple)

Thème abordé : Corps humain Cote Dewey : 612

Thème abordé : Volcans Cote Dewey : 551

Thème abordé : Cote Dewey :

Nombre de livres dans la boîte : 40

Qté Types de livres Cote Dewey

 Albums d’auteurs canadiens ou québécois

 Mini-romans d’auteurs canadiens ou québécois

14 Romans d’auteurs canadiens ou québécois

 Auteur :

 Albums (la cote du livre commence par : 8)

 Mini-romans (la cote du livre commence par : 8)

8 Romans (la cote du livre commence par : 8) 8**

EXEMPLE

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

19 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

3 Bandes dessinées

5 Documentaires sur les animaux et les sciences naturelles (la cote du livre commence par : 5) 5**

2 Documentaires sur les sciences appliquées (la cote du livre commence par : 6) 6**

2 Documentaires sur les sports et les arts (la cote du livre commence par : 7) 7**

 Documentaires sur l’histoire et la géographie (la cote du livre commence par : 9) 9**

3 Documentaires sur un sujet abordé : Corps humain 612

3 Documentaires sur un sujet abordé : Volcans 551

 Documentaires sur un sujet abordé :

Annexe 4 Missions pour les élèves : choix des livres à la
bibliothèque de l’école (exemple)

Permettre aux élèves de participer à la sélection des livres qui iront dans la boîte de la collection temporaire
est une manière simple de faire la sélection, de s’assurer que les livres choisis répondent aux intérêts des
élèves et de leur permettre d’apprendre à choisir leurs lectures.

Il est possible d’attribuer des missions selon les thèmes abordés au cours des semaines suivantes et selon le
type de livres.

Par exemple, l’enseignant choisit quelques élèves pour ces missions :

Élève 1 Élève 2 Type de livre Cote Dewey

Arthur Amélie Album

Bernard Betty Bande dessinée

Charles Charlotte Documentaire: Météo (pluie, neige, etc.) 551.5

Damien Diane Documentaire : Aimants 538

Étienne Élise Documentaires sur un sujet de ton choix

Fabien Flore Roman

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

20 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

George Gabrielle Auteur :

Les autres élèves de la classe choisissent chacun un livre de leur choix.

Cette sélection représente le contenu de la boîte de la collection temporaire de la classe pour cette période
d’emprunt.

Élève 1

A
n

n
ex

e 5
 M

issio
n

s p
o

u
r

les élèv
es : ch

o
ix

 d
es liv

res à
 la

b

ib
lio

th
èq

u
e d

e l’éco
le (g

a
b

a
rit)

Élève 2

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

21 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

 A
uteur :

Rom
an

D
ocum

entaires sur un sujet de ton choix

D
ocum

entaire :

D
ocum

entaire :

Bande dessinée

A
lbum

Type de livres

C
ote D

ew
ey

Annexe 6 Quelques sites pour l’écoute d’histoires en ligne

Il était une histoire

http://www.iletaitunehistoire.com/

Lis avec moi

http://www.lisavecmoi.com/heure_du_conte.html

Raconte-moi une histoire

http://portailjeunes.banq.qc.ca/p/raconte_moi/

Conte-moi

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

22 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

http://www.conte-moi.net/

Livres audio gratuits (classiques)

http://www.litteratureaudio.com/livres-audio-gratuits-mp3/categorie/jeunesse

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

23 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

Annexe 7 Critères généraux d’acquisition de documents pour les
bibliothèques de classe et les bibliothèques scolaires

La majorité des commissions scolaires ont à leur emploi du personnel spécialisé dans le développement des
collections de bibliothèques. Il ne faut pas hésiter à faire appel à ces spécialistes pour être soutenu dans cette
démarche.

Cette section présente les critères généraux à respecter lors du choix de l’achat des documents pour la
bibliothèque de classe ou pour la bibliothèque scolaire.

Lors de la démarche d’achat d’un document, il faut se demander si le livre :

§ est déjà accessible à la bibliothèque scolaire;

§ répond au Programme de formation de l’école québécoise;

§ est de bonne qualité au regard de la reliure, des illustrations, de la mise en page, de
l’organisation de l’information, du style et du vocabulaire;

§ est adapté à l’âge et au développement intellectuel des élèves;

§ aborde un sujet qui correspond aux centres d'intérêt actuels de l’élève;

§ contient une information véridique et à jour;

§ contribue à offrir une variété de choix de livres à l’élève.

Pour répondre à la grande diversité des goûts et des centres d’intérêt des jeunes ainsi
qu’aux besoins diversifiés des situations d’apprentissage et à la diversité des sujets

abordés, il faut offrir des livres variés. Pour développer des repères culturels solides et de
riches liens entre eux, il faut présenter une grande variété de livres aux élèves28.

Par ailleurs, pour la bibliothèque scolaire, il faut privilégier des documents conçus de manière durable. De ce
fait, il est préférable d’éviter les documents boudinés, qui comprennent des rabats ou des « pop-up », qui font
du bruit, qui nécessitent des piles ou qui invitent le lecteur à écrire à l’intérieur. Par contre, ces livres-objets
peuvent être achetés pour la bibliothèque de classe et utilisés par les élèves sous la supervision de
l’enseignant.

Il faut également s’assurer de sélectionner divers types de documents tels que des documentaires, des romans
de styles variés, des albums, de la poésie, des encyclopédies, des bandes dessinées et des livres spécialisés
(ex. : sans texte, à gros caractères, etc.).

28 Québec (Province). Ministère de l’Éducation, du Loisir et du Sport, Livres ouverts. Des achats de livres éclairés.
http://www.livresouverts.qc.ca/Documents/Dossiers-pedagogiques/LO_Achats_de_livres.pdf

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

24 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

Il ne faut pas hésiter à utiliser les différents outils de sélection disponibles pour faire les bons choix, tels que :

§ Choix (http://choix.sdm.qc.ca);

§ Livres ouverts (http://www.livresouverts.qc.ca);

§ Communication Jeunesse (http://www.communication-jeunesse.qc.ca);

§ Les critiques de la revue Lurelu;

§ Canadian Children’s Book centre (anglais) (http://www.bookcentre.ca/).

Multiples copies

Rappelons que la pratique visant l’achat de copies multiples d’un document restreint la capacité d’assurer une
variété de documents aux élèves. Pour cette raison, nous suggérons d‘y recourir avec parcimonie.

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

25 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

Annexe 8 Budget et mesures d’acquisition

PLAN D’ACTION SUR LA LECTURE À L’ÉCOLE (MESURE 30270)

Le Plan d’action sur la lecture à l’école (mesure 30270) a été mis en place en janvier 2005 par le MELS29. Ce
plan comporte notamment un investissement de plusieurs millions de dollars dans les bibliothèques scolaires
pour l’achat de nouveaux livres de fiction et de documentaires, sous forme numérique ou imprimée.

Normes d’allocations du Plan d’action sur la lecture à l’école30

§ L’allocation est répartie au prorata de l’effectif scolaire au 30 septembre.

§ Le Ministère contribue au financement de 55 % de la dépense totale, qui correspond à un
montant de 8,3 M$, auquel s’ajoute une participation des commissions scolaires de 6,7 M$,
puisée à même les ressources pour les autres activités éducatives.

§ L’allocation contribue au financement de l’achat de livres pour la bibliothèque.

Soulignons qu’une bibliothèque scolaire bien garnie permet de répondre aux besoins des enseignants au
quotidien ainsi qu’à ceux de projets particuliers tels que Les 5 au quotidien ou le Continuum en lecture.

Par conséquent, il est essentiel d’allouer la totalité de l’allocation de la part du MELS et de celle de la
commission scolaire à l’achat de documents pour enrichir la bibliothèque de l’école, dans le but de s’assurer
qu’elle dispose d’une variété et d’une quantité de documents qui répondent aux besoins des élèves. À ce sujet,
le MELS précise qu’à tout moment « la totalité de ces montants, ceux du Ministère et de la commission scolaire,
fera l'objet d'une analyse afin de s'assurer que les sommes prévues ont réellement été dépensées aux fins pour
lesquelles elles ont été allouées »31.

Achat de livres pour la bibliothèque de classe

Le rappel de ces éléments permet de préciser que l'achat de documents pour les bibliothèques de classe ou
pour la collection des enseignants n'est pas prévu par la mesure 30270.

29 Québec (Province). Ministère de l’Éducation, du Loisir et du Sport. Plan d’action sur la lecture à l’école. Plan d’action en bref.
http://www.mels.gouv.qc.ca/lecture/index.asp?page=plan_action
30 Québec (Province), Ministère de l’Éducation, du Loisir et du Sport. Document complémentaire. Règles budgétaires pour l’année 2011-2012. Commissions
scolaires. http://www.mels.gouv.qc.ca/dgfe/regles/reg_cs/pdf/Compl2011-2012.pdf
31Québec (Province). Ministère de l’Éducation, du Loisir et du Sport. Plan d’action sur la lecture à l’école. Règles budgétaires. Plan d'action sur la lecture à l'école
(mesure 30273) http://www.mels.gouv.qc.ca/lecture/index.asp?page=objectif1_comment_f

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

26 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

LOI SUR LE DÉVELOPPEMENT DES ENTREPRISES QUÉBÉCOISES DANS LE DOMAINE DU LIVRE (L.R.Q., C. D-8.1)

En parallèle, l’acquisition de livres par les acheteurs institutionnels, incluant les institutions du réseau scolaire
(commissions scolaires et écoles), est soumise à Loi sur le développement des entreprises québécoises dans le
domaine du livre (L.R.Q., c. D-8.1)32.

La Loi oblige les acheteurs institutionnels, aux termes de son article 3, à acquérir tous leurs
livres, à prix régulier, auprès des librairies agréées situées dans leur région

administrative33.

Aucune institution ne peut se soustraire à cette obligation par des avantages déguisés (livres
donnés par le libraire, escomptes, etc.), ou par des achats effectués au bénéfice de l’institution
par des particuliers, du personnel des écoles, des conseils d’établissement scolaire, des comités

de parents, etc.34.

Il faut consulter le personnel spécialisé de la commission scolaire (bibliothécaire, technicien en documentation,
etc.) pour connaître la liste des librairies agréées de sa région.

32 Québec (Province), Ministère de la Culture, des Communications et de la Condition féminine. Loi sur le développement des entreprises québécoises dans le
domaine du livre. http://www.mcccf.gouv.qc.ca/index.php?id=4385
De plus, le Règlement sur l’acquisition de livres par les acheteurs institutionnels dicte l’obligation d’acheter tous leurs livres chez au moins trois librairies
agréées de leur région.
33 Idem.
34 Québec (Province). Ministère de l’Éducation, du Loisir et du Sport. Acheter dans les librairies : un gestion responsable. 2007, p.5

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

27 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

BIBLIOGRAPHIE

BOUSHEY, GAIL ET MOSER JOAN. 2009. LES 5 AU QUOTIDIEN : FAVORISER LE DÉVELOPPEMENT DE L’AUTONOMIE EN

LITTÉRATIE AU PRIMAIRE. MONT-ROYAL : ÉDITIONS DUVAL. 126P.

CARETTE, VINCENT. LA BIBLIOTHÈQUE DE CLASSE À L’ÉCOLE FONDAMENTALE : UNE SOLUTION SOUVENT IGNORÉE ET PEU

COÛTEUSE. UNIVERSITÉ LIBRE DE BRUXELLES. HTTP://WWW.ULB.AC.BE/PROJECT/LEARNET/COLL/METHCONS1-LA-
4.HTML#HEADING76.

DROLET, MICHÈLE. PRÉSENTATION « LE CONTINUUM EN LECTURE », 10 SEPTEMBRE 2009, QUÉBEC

GIASSON, JOCELYNE ET JACQUELINE THÉRIAULT. 1983. APPRENTISSAGE ET ENSEIGNEMENT DE LA LECTURE. MONTRÉAL :
ÉDITIONS VILLE-MARIE. 385P.

GIASSON, JOCELYNE. 2003. LA LECTURE : DE LA THÉORIE À LA PRATIQUE. BOUCHERVILLE : ÉDITIONS GAËTAN MORIN,
398P.

LEBLANC, SYLVIE. 2012. UNE BIBLIOTHÈQUE CENTRALE, UNE BIBLIOTHÈQUE DE CLASSE… OU LES DEUX? SURVOL DE

QUELQUES IMPACTS PÉDAGOGIQUES ET PRATIQUES. COMMISSION SCOLAIRE DE LA VALLÉE-DES-TISSERANDS.

MANIFESTE UNESCO/IFLA DE LA BIBLIOTHÈQUE SCOLAIRE, 1999.
HTTP://WWW.UNESCO.ORG/WEBWORLD/LIBRARIES/MANIFESTOS/SCHOOL_MANIFESTO_FR.HTML

QUÉBEC (PROVINCE). MINISTÈRE DE L’ÉDUCATION, DU LOISIR ET DU SPORT. ACHETER DANS LES LIBRAIRIES : UN GESTION

RESPONSABLE. 2007, 8P.

QUÉBEC (PROVINCE). MINISTÈRE DE L’ÉDUCATION, DU LOISIR ET DU SPORT. LA BIBLIOTHÈQUE SCOLAIRE. ORIENTATIONS

PÉDAGOGIQUES. HTTP://WWW.MELS.GOUV.QC.CA/LECTURE/INDEX.ASP?PAGE=OBJECTIF1_POURQUOI_B.

QUÉBEC (PROVINCE). MINISTÈRE DE L’ÉDUCATION, DU LOISIR ET DU SPORT. LA BIBLIOTHÈQUE SCOLAIRE. POUR QUE L'ÉLÈVE

Y DÉCOUVRE... HTTP://WWW.MELS.GOUV.QC.CA/LECTURE/INDEX.ASP?PAGE=OBJECTIF1_POURQUOI_A

QUÉBEC (PROVINCE). MINISTÈRE DE L’ÉDUCATION, DU LOISIR ET DU SPORT. DOCUMENT COMPLÉMENTAIRE. RÈGLES

BUDGÉTAIRES POUR L’ANNÉE 2011-2012. COMMISSIONS SCOLAIRES. MÉTHODE DE CALCUL DES PARAMÈTRES

D’ALLOCATION. HTTP://WWW.MELS.GOUV.QC.CA/DGFE/REGLES/REG_CS/PDF/COMPL2011-2012.PDF

QUÉBEC (PROVINCE). MINISTÈRE DE L’ÉDUCATION, DU LOISIR ET DU SPORT. LIVRES OUVERTS. DES ACHATS DE LIVRES

ÉCLAIRÉS.
HTTP://WWW.LIVRESOUVERTS.QC.CA/DOCUMENTS/DOSSIERSPEDAGOGIQUES/LO_ACHATS_DE_LIVRES.PDF

QUÉBEC (PROVINCE). MINISTÈRE DE L’ÉDUCATION, DU LOISIR ET DU SPORT. PLAN D’ACTION SUR LA LECTURE À L’ÉCOLE.
HTTP://WWW.MELS.GOUV.QC.CA/LECTURE/

QUÉBEC (PROVINCE). MINISTÈRE DE L’ÉDUCATION, DU LOISIR ET DU SPORT. PLAN D’ACTION SUR LA LECTURE À L’ÉCOLE.
FAVORISER UNE DYNAMIQUE RÉGIONALE POUR CE QUI EST DE L'ACTION ET DE L'ENGAGEMENT DU MILIEU SUR LE PLAN

DE LA LECTURE À L'ÉCOLE. HTTP://WWW.MELS.GOUV.QC.CA/LECTURE/INDEX.ASP?PAGE=OBJECTIF5.

QUÉBEC (PROVINCE). MINISTÈRE DE L’ÉDUCATION, DU LOISIR ET DU SPORT. PROGRAMME DE FORMATION DE L’ÉCOLE

QUÉBÉCOISE. SCIENCE ET TECHNOLOGIE.
HTTP://WWW.MELS.GOUV.QC.CA/DGFJ/DP/PROGRAMME_DE_FORMATION/PRIMAIRE/PDF/PRFORM2001/PRFOR

M2001-062.PDF.

Pour une complémentarité de la bibliothèque scolaire et de la bibliothèque de classe au primaire

28 | P a g e

Table régionale des bibliothécaires scolaires de la région 03-12

QUÉBEC (PROVINCE). MINISTÈRE DE L’ÉDUCATION, DU LOISIR ET DU SPORT. PROGRESSION DES APPRENTISSAGES

« DOMAINES GÉNÉRAUX DE FORMATION : LA SCIENCE ET LA TECHNOLOGIE, LA TERRE ET L’ESPACE »

HTTP://WWW.MELS.GOUV.QC.CA/PROGRESSION/SCIENCE/INDEX.ASP?PAGE=TERREESPACE.

QUÉBEC (PROVINCE). MINISTÈRE DE L’ÉDUCATION, DU LOISIR ET DU SPORT. PROGRESSION DES APPRENTISSAGES

« UNIVERS MATÉRIEL »

HTTP://WWW.MELS.GOUV.QC.CA/PROGRESSION/SCIENCE/INDEX.ASP?PAGE=UNIVERSMATERIEL.

QUÉBEC (PROVINCE). MINISTÈRE DE L’ÉDUCATION, DU LOISIR ET DU SPORT. PROGRESSION DES APPRENTISSAGES

« UNIVERS VIVANT »

HTTP://WWW.MELS.GOUV.QC.CA/PROGRESSION/SCIENCE/INDEX.ASP?PAGE=UNIVERSVIVANT.

QUÉBEC (PROVINCE). MINISTÈRE DE L’ÉDUCATION, DU LOISIR ET SU SPORT. CONTINUUM EN LECTURE. INTERVENTIONS ET

DISPOSITIONS À PRIVILÉGIER À CHACUNE DES PHASES DU DÉVELOPPEMENT. MARS 2011, P.1

HTTP://WWW.MELS.GOUV.QC.CA/LECTURE/INDEX.ASP?PAGE=OBJECTIF3_CONTINUUM_A#.

QUÉBEC (PROVINCE). MINISTÈRE DE L’ÉDUCATION, DU LOISIRS ET DU SPORT. LIVRES OUVERTS ET LE CONTINUUM EN

LECTURE HTTP://WWW.LIVRESOUVERTS.QC.CA/DOCUMENTS/CONTINUUM-EN-LECTURE/CONTINUUM-EN-
LECTURE.PDF

QUÉBEC (PROVINCE). MINISTÈRE DE LA CULTURE, DES COMMUNICATIONS ET DE LA CONDITION FÉMININE. LOI SUR LE

DÉVELOPPEMENT DES ENTREPRISES QUÉBÉCOISES DANS LE DOMAINE DU LIVRE.
HTTP://WWW.MCCCF.GOUV.QC.CA/INDEX.PHP?ID=4385

QUÉBEC (PROVINCE). OFFICE QUÉBÉCOIS DE LA LANGUE FRANÇAISE. GRAND DICTIONNAIRE TERMINOLOGIQUE.
HTTP://WWW.OQLF.GOUV.QC.CA/RESSOURCES/GDT.HTML.

VARRAL, HENRI. LA PRESSE POUR LES JEUNES. ASSOCIATION FRANÇAISE POUR LA LECTURE. LES ACTES DE LECTURE. N°44

(DÉCEMBRE 1993). HTTP://WWW.LECTURE.ORG/REVUES_LIVRES/ACTES_LECTURES/AL/AL44/AL44P36.PDF

