

Rapport
de recherche
PROGRAMME ACTIONS CONCERTÉES

Une approche pédagogique pour travailler les compétences graphomotrices en écriture au premier cycle du primaire

Chercheuse principale

Natalie Lavoie, Université du Québec à Rimouski
Professeure titulaire, département des sciences de l'éducation
Chaire de recherche sur la persévérance scolaire et la littératie

Cochercheuse

Marie-France Morin, Université de Sherbrooke
Professeure titulaire, faculté d'éducation
Chaire de recherche sur l'apprentissage de la lecture et de l'écriture chez le jeune enfant

Collaboratrices

Mélissa Coallier, professionnelle de recherche (Université de Sherbrooke)
Joanie Carrier, étudiante à la maîtrise (Université du Québec à Rimouski)

Établissement gestionnaire de la subvention

Université du Québec à Rimouski

Numéro du projet de recherche

2013-ER-164687

Titre de l'Action concertée

Programme de recherche sur l'écriture

Partenaire(s) de l'Action concertée

Le ministère de l'Éducation, de l'Enseignement supérieur et de la Recherche
et le Fonds de recherche du Québec - Société et culture (FRQSC)

ANNEXE E – Bibliographie complète

Asher, A.V. (2006). Handwriting instruction in elementary schools. *The American Journal of Occupational Therapy*, 60 (4), 461-471.

Alamargot, D. et Fayol, M. (2009). Modeling the development of written composition. In R. Beard, D. Myhill, J. Riley et M. Nystrand (Eds). *The Sage handbook of writing development* (pp. 23-47). London : Sage publications.

Bara, F., & Gentaz, E. (2010). Apprendre à tracer les lettres: une revue critique. *Psychologie Française*, 55(2), 129-144.

Bara, F., et Gentaz, E. (2010). Haptics in teaching handwriting: the role of perceptual and visuo-motor skills. *Human Movement Science*, 30, 745 – 759.

Bara, F., Morin, M-F, Montésinos-Gelet, I. et Lavoie, N. (2011). Conceptions et pratiques en graphomotricité chez des enseignants de primaire en France et au Québec. *Revue française de pédagogie*, 176, 41-56.

Beery, K.E. et Beery, N.A. (2010). *The Beery-Buktenica Developmental Test of Visual-Motor Integration: Administration, scoring and teaching manual* (5th ed.). Minneapolis, MN: NCS Pearson.

Benbow, M. (2006). Principles and practices of teaching handwriting. In A. Henderson et C. Pehoski (dir.), *Hand function in the child : Foundations for remediation*, (p.319-342). St-Louis, MI : Mosby Elsevier (2e éd.).

Berninger, V.W., Abbott, R.D., Augsburger, A. et Garcia, N. (2009). Comparison of Pen and Keyboard Transcription Modes in Children with and without Learning Disabilities: Learning Disability Quarterly, *Sage Publications Inc*, 32 (3), 123-141.

Berninger, V.W., Vaughan, K.B., Abbott, R.D., Abbott, S.P., Rogan, L.W., Brooks, A. et al. (1997). Treatment of handwriting problems in beginning writers : Transfer from handwriting composition. *Journal of Educational Psychology*, 89 (4), 652-666.

Berninger, V.W. et Swanson, H.L. (1994). Modifying Hayes and Flower's model of skilled writing to explain beginning and developing writing. *Advances in Cognition and Educational practice*, 2, 57-81.

Blandford, Barbara J. et Lloyd, John Wills. (1987). Effects of a Self-Instructional Procedure on Handwriting. *Journal of Learning Disabilities*, 20(6), 342-346.

Case-Smith, J., Holland, T., Lane, A. et White, S. (2012). Effect of a coteaching handwriting program for first graders : one group pretest-posttest design. *American Journal of Occupational Therapy*, 66 (4), 396-405.

Chartrel, E., & Vinter, A. (2006). Rôle des informations visuelles dans la production de lettres cursives chez l'enfant et l'adulte. *L'Année psychologique*, 106(01), 43-64.

Chartrel, E. et Vinter, A. (2004). L'écriture, une activité longue et complexe à acquérir. *A.N.A.E.*, 78(Juin), 174-180.

Christensen, C.A. (2009). The critical role handwriting plays in the ability to produce high-quality written text. In R. Beard, D. Myhill, J. Riley et M. Nystrand (Éd.), *The SAGE handbook of writing development* (23-47). Thousand Oaks: SAGE publications Inc.

Coallier, M. et Labrecque, A.M. (2012). Calypso : cahier de calligraphie script. Chenelière Éducation : Montréal.

Cutler, L. et Graham, S. (2008). Primary grade writing instruction : A national survey. *Journal of Educational Psychology*, 100 (4), 907-919.

Donica, D. K., Larson, M. H., & Zinn, A. A. (2012). Survey of handwriting instruction practices of elementary teachers and educational programs: Implications for occupational therapy. *Occupational Therapy in Health Care*, 26, 120-137.

Exner, C.E. (2010). Evaluation and interventions to develop hand skills. In J. Case-Smith et J.C. O'Brien (dir.). *Occupational therapy for children* (6e éd.) (p.275-324). Maryland Heights, Missouri: Mosby Elsevier.

Fayol, M., & Miret, A. (2005). Écrire, orthographier et rédiger des textes. *Psychologie Française*, 50 (3), 391-402. 50(3)

Graham, S. (2010). « Want to improve children's writing? Don't neglect their handwriting. » *American educator*, hiver 2009-2010, 20-40.

Graham, S., Harris, K. R., Mason, L., Fink-Chorzempa, B., Moran, S., & Saddler, B. (2008). How do primary grade teachers teach handwriting? A national survey. *Reading and Writing*, 21(1), 49-69.

Graham, S. et Harris, K. R. (2005). Improving the writing performance of young struggling writers : Theoretical and programmatic research from the center on accelerating student learning. *Journal of Special Education*, 39(1), 19-33.

Graham, S., Harris, K.R., & Fink, B. (2000). Is Handwriting Causally Related to Learning to Write? Treatment of Handwriting Problems in Beginning Writers, *Journal of Educational Psychology*, 92 (4), 620-613.

Hayes, J.R et Flower, L.S. (1980). Identifying the organisation of writing processes. In L.W. Gregg et E.R. Steinberg (Dir.), *Cognitive processes in writing* (3-30). Hillsdale, N.J.: Lawrence Erlbaum Associates.

Howe, T-H., Roston, K.L., Sheu, C-F. et Hinojosa, J. (2013). Assessing Handwriting Intervention Effectiveness in Elementary School Students : A two-group Controlled Study. *American Journal of Occupational therapy*, 67, 19-27.

Jones, D. (2004). *Automaticity of the transcription process in the production of written text*. Unpublished PhD thesis, University of Queensland, Australia.

Jones, D., & Christensen, C. A. (1999). Relationship between automaticity in handwriting and students' ability to generate written text. *Journal of Educational Psychology*, 91(1), 44-49.

Jones, D., & Christensen, C.A. (2012). Impact of teacher professional development in handwriting on improved student learning outcomes in writing quality. In M. Fayol, D. Alamargot, V.W. Berninger (Eds), *Translation of thought to written text while writing* (213-227). New York : Taylor and Francis Group.

Jongmans, M.J., Linthorst-Bakker, E., Westenberg, Y. et Smits-Engelsman, B.C.M. (2003). Use of a task-oriented self-instruction method to support children in primary school with poor handwriting quality and speed. *Human Movement Science*, 22, 549-566.

Kaiser, M., Albaret, J., & Doudin, P. (2011). Efficacy of an explicit handwriting program, *Perceptual and Motor Skills*, 112 (2), 610-618.

Labrecque, A-M., Morin, M-F., & Montésinos-Gelet, I. (2013). Quelle place est accordée à la composante graphomotrice de l'écriture dans les classes au début du primaire? Enquête auprès d'enseignants québécois. *Nouveaux cahiers de la recherche en Education*, 16 (1), 104-133.

Lifshitz, N. et Har-Zvi, S. (2015). A comparison between students who receive and who do not receive a writing readiness interventions on handwriting. *Early Childhood Education Journal*, 43, 47-55.

Marr, D., Windsor, M-M. et Cermak, S. (2001). Handwriting readiness : locatives and visuomotor skills in the kindergarden year. *Early childhood research & practice*, 3(1), 1-17.

McCutchen, D. (2008). Cognitive factors in the development of children's writing. In C.A. MacArthur, S. Graham et J. Fitzgerald (Eds.), *Handbook of writing research* (115-143). New York, NY: The Guilford Press.

Medwell, J., Strand, S., & Wray, D. (2007). The role of handwriting in composing for Y2 children. *Journal of Reading, Writing and Literacy*, 2 (1), 18-36.

Medwell, J. et Wray, D. (2008). Handwriting. A Forgotten Language Skill? *Language and Education*, 22 (1), 34-47.

Ministère de l'Éducation, du Loisir et du Sport (2009). *Progression des apprentissages au primaire. Français, langue d'enseignement*. Québec : gouvernement du Québec. Document téléaccessible à l'adresse suivante : <http://www1.mels.gouv.qc.ca/progressionPrimaire/francaisEns/index.asp?page=compEcrire>

Ministère de l'Éducation du Québec (2001). *Programme de formation de l'école québécoise. Enseignement primaire*. Québec : gouvernement du Québec.

Montgomery, I. et Zwicker, J. (2011). Applying current research evidence into practice: development of a handwriting intervention program. *Dyspraxia foundation Professional Journal*, 10, 12-20.

Morin, M. F., Lavoie, N., & Montesinos, I. (2012). The effects of manuscript, cursive, or manuscript/cursive styles on writing development in Grade 2. *Language and Literacy*, 14 (1), 110-124.

Myers, C.A. (2006). A Fine Motor Program for Preschoolers. In A. Henderson et C. Pehoski (dir.), *Hand Function in the Child: foundations for remediation*. (p. 267-309). St-Louis, Missouri, Mosby Elsevier.

Nicol, D.; Macfarlane-Dick, D. (2006). Formative assessment and selfregulated learning: a model and seven principles of good feedback practice, *Society for Research into Higher Education*, 31 (2), Avril 2006, pp. 199-218. DOI: 10.1080/03075070600572090

Parush, S., Levanon-Erez, N. et Weintraub, N. (1998). Ergonomic factors influencing handwriting performance. *Work*, 11, 295-305.

Parush, S., Lifshitz, N., Yochman, A. et Weintraub, N. (2010). Relationships between handwriting components and underlying perceptual-motor functions among students during copying and dictation tasks. *OTJR Occupation Participation Health*, 30 (1), 39-48.

Pollock, N., Lockhart, J., Blowes, B., Semple, K., Webster, M., Farhat, J., Jacobson, J., Bradley, J. et Brunetti, S. (2009). *Handwriting Assessment Protocol- 2nd edition*. School of Rehabilitation Science, McMaster University.

Pontart, V., Bidet-Ildei, C., Lambert, E., Morisset, P., Flouret, L., & Alamargot, D. (2013). Influence of handwriting skills during spelling during primary and lower secondary grades. *Frontiers in psychology, 4*, pp. 1-9.

Prud'Homme, L., Dolbec, A., Brodeur, M., Presseau, A. et Martineau, S. (2005). La construction d'un îlot de rationalité autour du concept de différenciation pédagogique. *Journal of the Canadian Association for Curriculum, 3*(1), pp. 1-32.

Prud'Homme, L., Dolbec, A. et Guay, M.-H. (2011). Le sens construit autour de la différenciation pédagogique dans le cadre d'une recherche-action-formation, Association Canadienne d'Éducation de Langue Française (ACELF), Vol. XXXIX (2), Automne 2011, Québec, pp. 165-188.

Puranik, Cynthia S. et AlOtaiba, Stephanie. (2012). Examining the Contribution of Handwriting and Spelling to Written Expression in Kindergarten Children. *Reading and Writing: An Interdisciplinary Journal, 25*(7), 1523-1546.

Rueckriegel, S.M., Blankenburg, F., Burghardt, R., Ehrlich, S., Henzea, G., Merglc, R., & Driever, P.H. (2008). Influence of age and movement complexity on kinematic hand movement parameters in childhood and adolescence. *International Journal of Developmental Neuroscience, 26*, 655-663.

Santangelo, T., & Graham, S. (2015). A comprehensive meta-analysis of handwriting instruction. *Educational Psychology Review* (in press).

Schneck, C.M. et Amundson, S.J. (2010). Prewriting and handwriting skills. In J. Case-Smith., J. C. O'Brien (dir.). *Occupational therapy for children* (6^e éd.). (p. 275-324). Maryland Heights, Missouri: Mosby Elsevier.

Schneck, C.M. et Henderson, A. (1990). Descriptive analysis of the developmental progression of grip position for pencil and crayon control in nondysfunctional children. *American Journal of Occupational Therapy, 44*, 893-900.

Smits-Engelsman, B. C. M., Niemeijer, A. S., et Van Galen, G. P. (2001). Fine motor deficiencies in children diagnosed as DCD based on poor grapho-motor ability. *Human Movement Science, 20*, 161-182.

Smith-Zuzovsky, N. et Exner, C.E. (2004). The Effect of Seated Positioning Quality on Typical 6- and 7- Year-Old Children's Object Manipulation Skills. *The American Journal of Occupational Therapy, 58* (4), 380-388.

Schwellnus, H., Carnahan, H., Kushki, A., Polatajko, H., Missiuna, C. et Chau, T. (2012). Effect of Pencil Grasp on the Speed and Legibility of Handwriting in Children. *The American Journal of Occupational Therapy*, 66 (6), 718-726.

Tomlinson, C. A., Brighton, C., Hertberg, H., Callahan, C. M., Moon, T. R., Brimijoin, K. et al. (2003). Differentiating instruction in response to student readiness, interest, and learning profile in academically diverse classrooms: A review of literature. *Journal for the Education of Gifted*, 27(2-3), 119-145.

Torrance, M. et Galbraith, D. (2008). The processing demands of writing. In C.A. MacArthur, S. Graham et J. Fitzgerald (Dir.), *Handbook of writing research* (67-80), New York: The Guilford Press.

Tseng, M.H. (1998). Development of pencil grip position in preschool children. *Occupational Therapy Journal of Research*, 18, 207-224.

Vander Hart, N., Fitzpatrick, P. et Cortesa, C. (2010). In-depth analysis of handwriting curriculum and instruction in four kindergarten classrooms. *Reading and Writing*, 23, 673-699.

Wechsler, D. (2005). WIAT-II : test de rendement individuel de Wechsler, 2^e édition. Toronto : Harcourt.

Zesiger, P. (2003). Acquisition et troubles de l'écriture. *Enfance*, 55 (1), 56-64.

Zwicker J.G. et Hadwin A.F. (2009). Cognitive Versus Multisensory Approaches to handwriting Intervention : A Randomized Controlled Trial, *Occupational Therapy Journal Research : Occupation, Participation and Health*, 29 (1), 40-48.