
2021-05-18

1

La glissade de l’été:
où en sont les
connaissances
scientifiques?

Jasmine Gobeil-Bourdeau, ps.éd., c.Ph.D.
Véronique Dupéré, Ph.D.

Isabelle Archambault, Ph.D.

1

20 mai 2021

1

Plan de la
présentation

2

Définition

Inégalités

Jeunes les plus
affectés

Covid-19

Pistes d’actions

2

2021-05-18

2

Qu’est-ce que
la glissade de

l’été?

3

3

La glissade de l’été

4

Recul dans les acquis
scolaires au cours de la
pause estivale.

Touche principalement:
• Lecture
• Mathématiques

Également:
• Sciences
• Motivation
• Santé mentale

(Alexander et al., 2007; Cooper et al., 1996; Davies et Aurini,
2013; Davies et al., 2015; Lindahl, 2001; Morgan et al., 2019)

4

2021-05-18

3

Glissade de
l’été

Recul
estival

Summer
slide

Déclin/
ralentissement

estival des
apprentissages

Summer
learning
loss

Summer
slowdown

Quelques termes utilisés…

Summer
setback

5

(Atteberry et McEachin, 2021; Cooper et al., 1996; Kuhfeld, 2019)

Pour les élèves du primaire...

EN MOYENNE, LE RECUL
ÉQUIVAUT À...

• 1 à 2 mois
• 17-28 % des acquisEn lecture

• 1 à 3 mois
• 25-34 % des acquisEn mathématiques

6

2021-05-18

4

(Atteberry et McEachin, 2016; Kuhfeld, 2019; Morgan et al., 2019; Sandberg Patton et Reschly, 2013)

Pour les élèves du secondaire...

BEAUCOUP MOINS DE DONNÉES SONT
DISPONIBLES...

• Reculs plus ou moins prononcés par rapport aux plus
jeunes à pas de consensus

• Transition primaire-secondaire

• Reculs plus préoccupants selon l’indicateur:

Lecture et
mathématiques

Motivation et santé
mentale

7

Pourquoi faut-
il s’inquiéter
de la glissade

de l’été?

8

8

2021-05-18

5

Pourquoi s’inquiéter?

• Nombre d'enfants
touchés1)

• Inégalités2)

9

(Kuhfeld, 2019)

Enfants affectés - LECTURE

Enfants qui régressent Au tres

60-75%

10

2021-05-18

6

(Kuhfeld, 2019)

Enfants qui régressent Au tres

70-80%

Enfants affectés - MATHÉMATIQUES

11

Certains enfants vont perdre
davantage d’acquis que d’autres.

L’écart entre les plus forts et les plus
faibles tend à se creuser.

12

Recul ou écart

(Alexander et al., 2001; Davies et al., 2015)

?

12

2021-05-18

7

Pendant
l’année
scolaire…

13

Septembre Juin

Pr
og

re
ss

io
n

de
s é

lè
ve

s
Courbe d’apprentissage

Élèves fo rts

Élèves faibles

13

Pendant
l’été…

14

Juin Septembre

Pr
og

re
ss

io
n

de
s é

lè
ve

s

Courbe d’apprentissage
Élèves fo rts

Élèves faibles

14

2021-05-18

8

(Alexander et al., 2007; Atteberry et McEachin, 2021; Cooper et al., 1996; Downey et al., 2004; McCormick et al., 2021)

Cumul des écarts au fil des ans

Élèves forts Élèves faib les

Inégalités déjà
présentes AVANT la

maternelle

15

Qui sont les
jeunes les plus

affectés?

16

16

2021-05-18

9

17

Statut
socioéconomique

Langue parlée

Besoins
particuliers

Milieu rural et
urbain

Âge et
niveau scolaire

(Alexander et al., 2007; Atteberry et McEachin, 2016; Cooper et al., 1996; Downey et al., 2004; Gershenson et Hayes, 2017; McCormick et al., 2021; Menard et Wilson, 2013; Sandberg Patton et Reschly, 2013)

Garçons et filles

Jeunes pour
qui le recul

est plus
prononcé

17

18

Statut
socioéconomique

Langue parlée

Besoins
particuliers

Milieu rural et
urbain

Âge et
niveau scolaire

(Alexander et al., 2007; Atteberry et McEachin, 2016; Cooper et al., 1996; Downey et al., 2004; Gershenson et Hayes, 2017; McCormick et al., 2021; Menard et Wilson, 2013; Sandberg Patton et Reschly, 2013)

Garçons et filles

Jeunes pour
qui le recul

est plus
prononcé

18

2021-05-18

10

Comment
expliquer cet
écart entre les
enfants?

19

• Théorie du robinet
(faucet theory)

• Théorie de l’opportunité
d’apprentissage

(Davies et al., 2015; Downey, 2004; 2016; Entwisle et al., 1997)

Quelques explications
possibles...

19

(Downey, 2004; 2016; Entwisle et al., 1997; 2001)

Théorie du robinet (faucet theory)

• Pendant l’année scolaire, l’école
fournit une stimulation suffisante
pour que tous les élèves puissent
apprendre.

• La distinction entre les
familles/communautés favorisées
et défavorisées est invisible
pendant l’année scolaire.

20

2021-05-18

11

(Downey, 2016; Entwisle et al., 1997)

Famille et
communauté

FAMILLES
FAVORISÉES

FAMILLES
DÉFAVORISÉES Famille et

communauté

Théorie du robinet (faucet theory)

DISTINCTIONS
CONCERNANT...

• Organisation de la
famille

• Disponibilité des parents

• Participation à des
activités stimulantes

• Isolement social

• Etc.

21

(Davies et al., 2015)

Théorie de l’opportunité d’apprentissage

Repose sur
deux principes
fondamentaux:

Les apprentissages
scolaires ne se font pas
uniquement à l'école.

Les opportunités
d'apprentissage varient
plus entre les familles
qu'entre les écoles.

1)

2)

22

2021-05-18

12

(Davies et al., 2015; Downey et al., 2004)

Théorie de l’opportunité d’apprentissage

1)

Zoo

Soccer

Plage Théâtre

Cuisine

Etc.

23

(Davies et al., 2015; Downey et al., 2004)

Théorie de l’opportunité d’apprentissage

vantages in their non-school environments may
be even more severe. As a result, a disadvan-
taged child attending a low-quality school can
enjoy a larger “school boost” than an advantaged
child attending a high-quality school. In this
way schools can favor advantaged students, yet
still serve as equalizers. Figure 1 shows this
schematically.

To improve our understanding of the rela-
tionship between schooling and inequality, we
analyze data from a nationally representative
sample of children as they progress from the
beginning of kindergarten to the end of first
grade (Early Childhood Longitudinal Study—
Kindergarten Cohort, or ECLS-K). The data
allow us to estimate learning rates when school
is in session (academic year) and when it is not
(summer vacation), shedding light on whether
schools increase inequality or decrease it.

In general, our results show that students
learn at much more equal rates when school is
in session than when it is not. The results
become more nuanced when we relate learning
rates to classic dimensions of stratification; we
find that schools reduce socioeconomic inequal-
ity, have a mixed effect on racial/ethnic inequal-
ity, and have little if any effect on gender
inequality. But race, gender, and socioeconom-

ic status explain less than 10 percent of the total
inequality in learning rates. Going beyond the
work of past researchers, we look at how schools
affect the remaining, much greater inequality
that is unrelated to race, gender, and socioeco-
nomic status. This “unexplained” inequality is
more than 90 percent of the total, and unex-
plained inequality is much smaller during school
than during summer. For most inequality, then,
schools are indeed a great equalizer.

SCHOOLS AAND IINEQUALITY

When it comes to inequality, are schools part of
the problem or part of the solution? Because
public schooling is free for all, Americans typ-
ically view the U.S. school system as a leveling
institution. But the reproductionist perspective
emphasizes the opposite view. While there are
many strains of reproduction theory, the central
theme is that schools serve the interests of those
at the top rather than the bottom of the stratifi-
cation ladder (Bowles and Gintis 1976;
Bourdieu and Passeron 1977; Collins 1979).
Reproduction can occur, in part, because advan-
taged children attend schools with more
resources than do disadvantaged children
(Condron and Roscigno 2003), or because

614—–AMERICAN SSOCIOLOGICAL RREVIEW

#1844-ASR 69:5 filename:69501-downey

Figure 1. How Unequal Schools Can Serve as Equalizers

Note: Because non-school environments vary more than school environments, a child from a disadvantaged non-
school environment can attend a disadvantaged school and yet still enjoy a greater school benefit than a child
from an advantaged non-school environment who attends an advantaged school.

 School Environment Non-School Environment

Extremely poor homes
and neighborhoods

High quality homes
and neighborhoods Poor schools

Excellent schools
Environnement scolaire
exceptionnel

Environnement scolaire
régulier

Familles / quartiers
favorisés

Familles / quartiers
défavorisés

Familles et
communautés Écoles

2)

24

2021-05-18

13

Quels sont les
facteurs de risque
supplémentaires
engendrés par la
crise sanitaire?

25

25

Recul estival et covid-19

LE DÉFI DES TOUT-PETITS

• Stimulation

• Socialisation

• Transition à la maternelle

26

2021-05-18

14

Recul estival et covid-19

INTERRUPTIONS PLUS LONGUES ET PLUS
FRÉQUENTES

Avril Juin Août Octobre Décembre Février Avril Juin Août

Année régulière

2020-2021

27

(Glogowski et Rakoff, 2020; Middleton, 2020)

Recul estival et covid-19

DISPARITÉ
DES
RESSOURCES

Matériel
informatique Internet

Enseignement Supervision
parentale

28

2021-05-18

15

(Glogowski et Rakoff, 2020; Hoffman et Miller, 2020)

Recul estival et covid-19

DÉTRESSE PSYCHOLOGIQUE ET
DISPONIBILITÉ AUX APPRENTISSAGES

• Réduction des contacts sociaux
• Réduction des activités culturelles et sportives
• Augmentation du temps d’écran
• Accès restreint aux services non liés aux apprentissages

(ex. repas, soins infirmiers, soutien psychologique)

• Difficultés préexistantes qui rendent l’apprentissage à
distance encore plus difficile pour certains.

Disponibilité
aux

apprentissages

29

Recul estival et covid-19

Reculs plus marqués

Inégalités

Besoin de soutien

Donc, les connaissances sur le recul estival et la
crise sanitaire laissent entrevoir...

30

2021-05-18

16

Quoi faire pour
éviter que

l’écart entre les
enfants ne se

creuse pendant
l’été?

31

31

Pistes
d’actions

32

Soutien
scolaire

Stimulation
estivale

Prévention

32

2021-05-18

17

Prévention auprès des tout-petits

33

1)

• Soutenir les parents de jeunes enfants dans leur
rôle parental

• Offrir des activités stimulantes

• Offrir des services de garde de qualité

• Préparer la transition vers la maternelle

33

Stimulation estivale

34

• Favoriser l’accès aux ressources pour toutes les
familles
☞ Bibliothèque
☞ Camp de jour
☞ Installations sportives et culturelles
☞ Etc.

• Mettre en place des activités d’apprentissage estival

2)

Un exemple des écoles franco-
ontariennes

(Davies et al., 2015)

34

2021-05-18

18

35

(Davies et al., 2015)

• Durée: 2 à 4 semaines

• Animation: enseignant et assistant

• Élèves: groupes de 15 élèves, 1ère à 3e année

• Contenu: activités intensives en lecture (45 minutes)
et activités de loisirs

Un exemple des écoles franco-
ontariennes

35

36

(Davies et al., 2015)

• Résultats:
• Gains dans les compétences en lecture pour tous

• Gains plus grands pour les élèves qui ne parlaient pas uniquement
français à la maison.

Un exemple des écoles franco-
ontariennes

leS effetS deS programmeS d’été de littératie 221

Figure 1 : Sommaire de l’ampleur de l’effet par échantillon et type de modèle

�������*�����
��������'
�����������'�������
��
���
������������
� �!������������

)

)%*

)%+

)%,

)%-

)%.

)%/

)%0

���
��������������� ����&���
�������

��
���
���	
��

Note : L’ampleur de l’effet a été calculée en divisant les coefficients du modèle par l’écart-type de la
progression pendant l’été (écart-type 2,31)

Figure 2: Gains de competences en littératie selon la langue parlée à la maison
(points GB+)

��

����

��

����

��

������������ ������

�

����	����

���
����

����
�

36

2021-05-18

19

Stimulation estivale

37(Hall et al., 2017; McCombs et al., 2011)

Pour que les programmes de stimulation estivale soient
efficaces, il faut miser sur...
• Accessibilité ★
• Plaisir ★
• Durée
• Qualité de l’enseignement
• Continuité
• Collaboration de plusieurs partenaires (ex. milieux scolaires et

communautaires)

2)

37

Soutien du milieu scolaire

38

3)

• Soutenir les parents et les organismes
communautaires qui œuvrent auprès des
enfants pendant l’été.

• Prévoir des mesures de soutien et de
rattrapage en septembre.

• Revoir le calendrier scolaire.

L’exemple de
l’intervention

par textos

(Kraft et Monti-Nussbaum,
2017)

38

2021-05-18

20

39

L’intervention par
textos

(Kraft et Monti-Nussbaum, 2017)

• Durée: 8 semaines (juillet et août)

• Animation: aucun

• Élèves: 118 élèves, 1ère à 4e année

• Contenu: 18 textos, environ 2 par semaine
• Informations sur les ressources disponibles
• Suggestions de lectures et d’activités
• Informations sur le recul estival et l’importance de

la lecture

39

CAN SCHOOLS ENABLE PARENTS TO PREVENT SUMMER LEARNING LOSS? 103

spillover by analyzing parents’ responses to a question in the poststudy survey on
whether they had shared any of the texts with other BVP parents. We find that
31 percent of parents from the treatment group who responded to the question
in the survey (n = 63) indicated that they had shared texts with other BVP par-
ents. We also were notified by BVP administrators that on two occasions a BVP
parent posted a comment on the school Facebook page describing the general
content of a text message they received. This anecdotal evidence suggests that, if
anything, our findings are likely conservative estimates given the potential for the
treatment-control contrast to be attenuated by parents in the treatment group
influencing the summer reading practices of parents in the control group.

Attrition

Given that test score data are missing for up to 6.5 percent of our sample for
some test-score administrations, we test for differential attrition from the study
across treatment and control groups for each of our achievement outcomes.
Specifically, we explore whether students in the treatment group were more
likely than students in the control group to be absent for STAR or STEP assess-
ments during the 2015/16 school year. We accomplish this by predicting the
likelihood that a student is missing a score for a given assessment based on their
treatment status. We report the estimated coefficients on TREAT in Table 8.
Differences in missingness rates across the treatment and control groups are not
statistically significant and never larger than 3.3 percentage points. These tests
reveal no evidence to suggest differential attrition poses a threat to our test-score
effect estimates.

FIGURE 4
Effect Sizes by Grade Level on the STAR Reading Assessment across the School Year

NOTE: Estimates from equation (2) where TREAT is replaced by two mutually exclusive treat-
ment indicators, TREAT*(1st & 2nd Graders) and TREAT*(3rd & 4th Graders). See Figure 2
for further model details.

40

L’intervention par
textos

(Kraft et Monti-Nussbaum, 2017)

Résultats:
• En moyenne, on observe

une amélioration des
compétences en lecture.

• Effets observés
uniquement chez les élèves
de 3e et 4e année.

• Effets qui se maintiennent
tout au long de l’année
scolaire suivant
l’intervention.

40

2021-05-18

21

41

Comment rendre ces actions
encore plus efficaces?

• Cibler les enfants qui en ont le plus besoin.

• Favoriser l’accès et prévoir des moyens pour
contrer les obstacles.

• S’assurer de l’adhésion des parents et de
l’assiduité des enfants.

(Alexander et al., 2001; Browne, 2016; Terzian et Moore, 2009)

41

Quoi retenir
de cette
présentation?

42

Beaucoup d’enfants
perdent des acquis

pendant l’été.

Les enfants vivant en milieu
défavorisé ou allophones
sont les plus touchés et

devraient être ciblés par les
interventions.

Les moyens mis en place
doivent avoir un caractère

ludique.

42

2021-05-18

22

Merci et bon été!

Jasmine Gobeil-Bourdeau, ps.éd., c.Ph.D.
jasmine.gobeil-bourdeau@usherbrooke.ca

Véronique Dupéré, Ph.D.
veronique.dupere@umontreal.ca

43

Présentatrices

Candidate au doctorat en psychoéducation, Université de
Sherbrooke

Chercheuse postdoctorale, au Groupe de recherche sur les
environnements scolaires et à la Chaire de recherche du
Canada sur l’école, le bien-être et la réussite éducative des
enfants, École de psychoéducation, Université de Montréal

44

Professeure agrégée à l’École de psychoéducation de
l’Université de Montréal

Chercheuse
• Institut universitaire Jeunes en difficultés et Centre de

recherche en santé publique du CIUSSS Centre-Sud
• Groupe de recherche sur les environnements scolaires
• Groupe de recherche sur le développement du plein

potentiel en contextes éducatifs

Jasmine Gobeil-Bourdeau, ps. éd.

Véronique Dupéré, Ph.D.

44

2021-05-18

23

Alexander, K. L., Entwisle, D. R., & Olson, L. S. (2001). Schools, achievement, and inequality: A seasonal
perspective. Educational Evaluation and Policy Analysis, 23(2), 171-191.

Alexander, K. L., Entwisle, D. R., & Olson, L. S. (2007). Lasting consequences of the summer learning gap.
American Sociological Review, 72(2), 167-180.

Atteberry, A., & McEachin, A. (2016). School’s out: Summer learning loss across grade levels and school
contexts in the United States today. In K.L. Alexander, S. Pitcock, & M. C. Boulay (Eds.), The summer
slide: What we know and can do about summer learning loss (p.35-54). Teachers College Press.

Atteberry, A., & McEachin, A. (2021). School’s out: The role of summers in understanding achievement
disparities. American Educational Research Journal, 58(2), 239-282.

Browne, D. (2016). Summer learning that sticks. Phi Delta Kappan, 98(4), 15-20.

Cooper, H., Nye, B., Charlton, K., Lindsay, J., & Greathouse, S. (1996). The effects of summer vacation on
achievement test scores: A narrative and meta-analytic review. Review of Educational Research,
66(3), 227-268.

Davies, S., & Aurini, J. (2013). Summer learning inequality in Ontario. Canadian Public Policy, 39(2), 287-
307.

Davies, S., Aurini, J., Milne, E., & Jean-Pierre, J. (2015). Les effets des programmes d’été de littératie: les
théories d’opportunités d’apprentissage et les élèves « non-traditionnels » dans les écoles
Ontariennes Francophones. Canadian Journal of Sociology / Cahiers canadiens de sociologie, 40(2),
189-222.

Downey, D. B., Von Hippel, P. T., & Broh, B. A. (2004). Are schools the great equalizer? Cognitive inequality
during the summer months and the school year. American Sociological Review, 69(5), 613-635.

Downey, D. B. (2016). Schools, families, and inequality: Strong empirical patterns in search of strong
theory. In K.L. Alexander, S. Pitcock, & M. C. Boulay (Eds.), The summer slide: What we know and can
do about summer learning loss (p.11-22). Teachers College Press.

Entwisle, D. R., Alexander, K. L., & Olson, L. S. (1997). Children, schools, and inequality. Westview Press.

Entwisle, D. R., Alexander, K. L., & Olson, L. S. (2001). Keep the faucet flowing summer learning and home
environment. American Educator, 25(3), 10-15.

Gershenson, S., & Hayes, M. S. (2017). The summer learning of exceptional students. American Journal of
Education, 123(3), 447-473.

Glogowski, K., & Rakoff, A. (2020). The impact of COVID-19 on youth and families. Pathways to Education,
1-23.

45

Liste des références

Hall, G., Poston, K. F., & Dennehy, J. (2017). Summer learning programs: Investigating strengths and
challenges. In N. L. Deutsch (Ed.) After-school programs to promote positive youth development
(pp. 1-20). Springer, Cham.

Hoffman, J. A., & Miller, E. A. (2020). Addressing the consequences of school closure due to COVID-19
on children's physical and mental well-being. World Medical & Health Policy, 12(3), 300-310.

Kraft, M. A., & Monti-Nussbaum, M. (2017). Can schools enable parents to prevent summer learning
loss? A text-messaging field experiment to promote literacy skills. The ANNALS of the American
Academy of Political and Social Science, 674(1), 85-112.

Kuhfeld, M. (2019). Surprising new evidence on summer learning loss. Phi Delta Kappan, 101(1), 25-29.

Lindahl, M. (2001). Summer learning and the effect of cchooling: Evidence from Sweden, IZA
Discussion Papers, No. 262, Institute for the Study of Labor (IZA), Bonn.

McCombs, J. S., Augustine, C. H., Schwartz, H. L., Bodilly, S. J., McInnis, B., Lichter, D. S., & Brown Cross,
A. (2011). Making summer count: How summer programs can boost children's learning. Santa
Monica, CA: RAND Education.

McCormick, M. P., Pralica, M., Guerrero-Rosada, P., Weiland, C., Hsueh, J., Condliffe, B., ... & Snow, C.
(2021). Can center-based care reduce summer slowdown prior to kindergarten? Exploring
variation by family income, race/ethnicity, and dual language learner status. American
Educational Research Journal, 58(2), 420-455.

Menard, J., & Wilson, A. M. (2014). Summer learning loss among elementary school children with
reading disabilities. Exceptionality Education International, 23(1), 72-85.

Middleton, K. V. (2020). The longer-term impact of COVID-19 on K–12 student learning and
assessment. Educational Measurement: Issues and Practice, 39(3), 41-44.

Morgan, K., Melendez-Torres, G. J., Bond, A., Hawkins, J., Hewitt, G., Murphy, S., & Moore, G. (2019).
Socio-economic inequalities in adolescent summer holiday experiences, and mental wellbeing
on return to school: analysis of the school health research network/health behaviour in school-
aged children survey in Wales. International Journal of Environmental Research and Public
Health, 16(7), 1107.

Sandberg Patton, K. L., & Reschly, A. L. (2013). Using curriculum-based measurement to examine
summer learning loss. Psychology in the Schools, 50(7), 738-753.

Terzian, M., & Moore, K. A. (2009). What works for summer learning programs for low-income
children and youth: Preliminary lessons from experimental evaluations of social interventions.
Fact Sheet. Publication# 2009-41. Child Trends.

45

