[image: image1.jpg]Centre de Formation du Richelieu

SCÉNARIO D’APPRENTISSAGE

LA PLANIFICATION

	Domaine d’apprentissage : Univers social (DGF : Environnement et consommation)

	Programme d’études : Relation avec l’environnement
	Cours : Éthique de l’environnement

	Amorce utilisée pour faire émerger les besoins d’apprentissage relatif à la situation (motivation)

	Tester vos connaissances en matière d’environnement

	Classe de situations
	Exemple de situations

	Sensibilisation et conscientisation à l’environnement

	· Visionnement d’un film(s) sur l’environnement

· Débat « Y va y avoir du sport »

	Catégories d’actions en lien avec cette situation

	Repérage des grands enjeux environnementaux

Identification des questions éthiques en matière d’environnement

Présentation de solutions écologiques face à un enjeu environnemental important

	Titre du scénario
	Durée
	Moment de l’année

	Ma position en matière d’éthique environnementale
	+ ou - 30 h
	Automne 2006

	Description du scénario

	But : Me sensibiliser aux grands enjeux écologiques

Ce scénario comporte 3 situations d’apprentissages

· Connaissance des enjeux écologiques importants

· Développement d’une argumentation pour ou contre une éthique de l’environnement

· Recherche et présentation sur un thème qui est en lien avec l’environnement

	

L’ACTION EN CLASSE

	SITUATION D’APPRENTISSAGE 1

Connaissance des enjeux écologiques importants

Durée : environ 30 heures

	Intention pédagogique
· Amener l’adulte à se conscientiser aux grands enjeux environnementaux en exerçant son sens critique et éthique et en communiquant ses opinions.

Production attendue

· Présence au cours

· Participation active aux activités d’apprentissage

· Présentation d’un exposé oral en débat POUR ou CONTRE

	Activités d’apprentissage

Préparation des apprentissages

· Choix d’un film-documentaire qui traite de l’environnement (Bacon)

· Élaboration de Questions pour susciter la discussion (par l’animateur) (en vue d’élaborer un organigramme)

Réalisation des apprentissages

· Visionnement du film choisi

· Discussion en grand groupe à partir des questions élaborées par l’enseignant; organisation graphique de tous les éléments apportés

· Prendre en note l’organigramme

Intégration et réinvestissement des apprentissages

· Discussion sur d’autres enjeux environnementaux

	

	Savoirs essentiels

L’ÉTHIQUE

	Attitude(s)

· Respect

· Ouverture
	Compétence(s) polyvalente(s) activée(s)

· Communiquer

· Agir avec méthode

	
	

	Ressources sociales

· Sites Internet
· Revues scientifiques ou autres
	Ressources matérielles

· Téléviseur

· Local

· Ordinateur

	
	

	Critères d’évaluation formative (en cours d’apprentissage)
· L’enseignant revoit, avec les participants, la pertinence des commentaires et des arguments soulevés lors de la discussion après le film.

L’ACTION EN CLASSE

	SITUATION D’APPRENTISSAGE 2

Développement d’une argumentation pour ou contre une éthique de l’environnement

Durée :

	Intention pédagogique
· Amener l’adulte à développer, de manière méthodologique, une argumentation solide en exerçant son sens critique et éthique et en débattant ses opinions basées sur une recherche.

Production attendue

· Présence

· Participation

· Débat

· Deux arguments par élève POUR ou CONTRE

	Activités d’apprentissage

Préparation des apprentissages

· Élaboration de questions qui demandent de prendre position (une question pour 4 élèves : 2 POUR, 2 CONTRE)

· Bâtir les équipes

· Distribuer une question par équipe de quatre élèves : 2 élèves POUR, 2 élèves CONTRE

· Feuille de route pour guider les élèves dans le développement de leur argumentation en préparation au débat

Réalisation des apprentissages

En équipe de 2 :

· Recherche

· Développement d’une argumentation : prendre position (deux arguments par élève POUR ou CONTRE)

· Débat : 10 à 15 minutes par débat

Intégration et réinvestissement des apprentissages

· Autoévaluation (travail d’équipe, recherche, débat, ce que j’ai appris, etc.)

	Savoirs essentiels

· ARGUMENT

· OBJECTION

· RÉFUTATION

	Attitude(s)
	Compétence(s) polyvalente(s) activée(s)

	· Ouverture

· Curiosité

· Objectivité

	· Coopération

· Communication

· Sens critique et éthique

· Agir avec méthode

	Ressources sociales

· Sites Internet
	Ressources matérielles

· Ordinateur

· Journaux

· Revues scientifiques

	
	

	Critères d’évaluation formative (en cours d’apprentissage)
· L’enseignant supervise et guide les équipes.

L’ACTION EN CLASSE

	SITUATION D’APPRENTISSAGE 3

Recherche sur un thème qui est en lien avec l’environnement

Durée :

	Intention pédagogique
· Amener l’adulte à développer, de manière méthodologique, cinq aspects solides (trois arguments, une objection et une réfutation) en les communiquant à un auditoire tout en exerçant son sens critique et éthique.

Production attendue

· Présence

· Participation

· En équipe, présentation de 10 minutes sur un thème touchant l’environnement

	Activités d’apprentissage

Préparation des apprentissages

· Bâtir les équipes

· Choix du thème à traiter

· Feuille de route pour guider les élèves dans le développement de leur argumentation en vue de la présentation

Réalisation des apprentissages

En équipe :

· Recherche

· Développement d’une argumentation : prendre position (trois arguments, une objection et une réfutation)

· Présentation de 10 minutes

Intégration et réinvestissement des apprentissages

· Évaluation par les pairs (voir grille)

	Savoirs essentiels

	L’ÉTHIQUE ARGUMENT

 OBJECTION

 RÉFUTATION

	Attitude(s)
	Compétence(s) polyvalente(s) activée(s)

	· Ouverture

· Curiosité

· Objectivité

	· Coopération

· Communication

· Sens critique et éthique

· Agir avec méthode

	Ressources sociales

· Entreprises

· Organismes gouvernementaux

· Sites Internet
	Ressources matérielles

· Ordinateur

· Journaux

· Revues scientifiques

	Critères d’évaluation formative (en cours d’apprentissage)
· L’enseignant supervise et guide les équipes.

· Évaluation par l’enseignant

Cours optionnel : SCH-5052-2 (Ma position en matière d’éthique environnementale)
Déroulement et production de matériel

Étapes de préparation aux activités d’apprentissage

· Prévoir un atelier sur le travail d’équipe

· Prévoir un atelier sur l’argumentation (FRA-5143)

1) Visionnement d’un film

· Bacon (les élèves doivent prendre des notes)
· Discussion après le film (Organisation Graphique (OG) + autres enjeux)

· Recrutement des élèves
2) Débat

· Équipes de 4 élèves (2 pour et 2 contre) (Au moins 2 groupes de 4 participants)
· Prévoir 4 questions
pour ou contre… + questions en cours de débat pour l’animateur
· Feuille de route pour aider l’élève à développer des arguments pour ou contre

3) Recherche

· Liste de sujets sur l’environnement
· Feuille de route pour guider l’élève dans sa démarche de recherche
· Grille d’évaluation pour le travail d’équipe

4) Exposé

· Consignes pour la présentation
· Évaluation par l’enseignant (se guider sur le FRA-5143)
· Grille d’évaluation par les pairs

GUIDE DE L’ANIMATEUR LORS DU VISIONNEMENT

ET DES DÉBATS

PREMIÈRE PARTIE

VISIONNEMENT DU FILM BACON
Avant le visionnement, on dit aux élèves qu’ils devront relever les arguments en faveur de l’implantation des méga porcheries et les arguments contre l’implantation.
Après le film, on laisse aux élèves quelques minutes pour réfléchir, pour relever les arguments.

1. Quels sont les arguments avancés par les deux camps ?

2. Quels sont les moyens utilisés par les cultivateurs ?

3. Que pensez-vous des moyens utilisés par les cultivateurs (principalement la désobéissance

civile) ?

4. Quelles sont nos valeurs face à l’environnement ?

5. Qu’est-ce que vous êtes prêts à faire pour protéger l’environnement ?

6. Êtes-vous prêts, par exemple, à payer plus cher pour votre consommation de viande ?

7. Voyez-vous des solutions à ce problème ?

La voix des citoyens qui s'élève contre la multiplication des gros projets de porcheries, pourrait venir ralentir l'ascension de l'industrie. Est-ce que le gouvernement devrait limiter l’implantation des méga porcheries au Québec?

Questions après le visionnement du film :

Quels sont les avantages d’une industrie porcine au Québec?
Que faites-vous du droit des citoyens?
On connaît les conséquences des méga porcheries sur l’environnement. Qui paie la facture?
Si on ralentit l’ascension de l’industrie porcine, est-ce qu’on n’empêche pas la croissance économique du Québec? Aussi, le Québec ne perd pas une chance d’être concurrentiel sur le plan international?
L’industrie porcine au Québec suit les normes environnementales établies par des scientifiques. Ne doit-on pas faire confiance à ces personnes?
Qu’est-ce que tu comprends de l’agriculture industrielle et de l’agriculture paysanne?
Comme le démontre le film de Hugo Latulipe, les méga porcheries ont des conséquences sur l’environnement. Quels sont les autres enjeux qui ont un impact sur l’environnement?

DEUXIÈME PARTIE :
DÉBATS À LA MANIÈRE DE Y VA Y AVOIR DU SPORT!
Question 1.

Pourquoi la mondialisation fait-elle ainsi peur, pourquoi suscite-t-elle autant de passions et tient-elle une telle place dans le débat politique? Elle ne représente pourtant que cette extraordinaire opportunité offerte à tous les habitants de la planète d'échanger sans avoir à se préoccuper de l'existence des frontières.

POUR ou CONTRE la mondialisation?

Questions lors du débat

L’équipe POUR :

Pourquoi êtes-vous en faveur de la Mondialisation?

À qui profite la Mondialisation?

L’équipe CONTRE :

Pourquoi vous opposez-vous à la Mondialisation?

Est-il envisageable de bannir la Mondialisation?

Qu’est-ce que vous proposez comme plan d’action ?
Question 2.

Le développement constant du trafic motorisé individuel a progressivement fait émerger une nouvelle source de pollution. Dans cette perspective, la responsabilité de chaque citoyen est de plus en plus sollicitée.

Est-il réaliste de pensez qu’on puisse changer nos habitudes de transport?

Questions lors du débat

L’équipe POUR : Oui, c’est réaliste

Quelles habitudes devrions-nous changer?

De quelles façons voyez-vous ce changement d’habitudes?

Qu’est-ce que vous pensez du transport en commun actuel?

Qu’est-ce que vous êtes prêts à sacrifier?

L’équipe CONTRE : Non, ce n’est pas réaliste.

Pourquoi ce n’est pas réaliste?

Que proposez-vous pour améliorer l’air qu’on respire?

Question 3.

Les écosystèmes naturels de la planète se dégradent à un rythme encore jamais atteint dans toute l’histoire de l'humanité. On sait que cette dégradation a des conséquences sur l’environnement, la santé et l’économie qui vont en s’amplifiant.
Est-ce que vous pensez que l’état (la condition) environnemental(e) de la planète peut être récupérable?

Questions lors du débat

L’équipe POUR : Oui, nous pouvons améliorer l’état de la planète.

Comment croyez vous qu’il est possible d’améliorer l’état de la planète?
De façon réaliste, qu’est-ce qu’on peut faire pour renverser la vapeur?

L’équipe CONTRE : Non, nous ne pourrons pas renverser la vapeur… il est trop tard!

Pourquoi? Quels sont les constats qui vous font dire que l’état de la planète est irrécupérable?
Croyez-vous que nous devrions quand même investir temps, énergie et technologie pour améliorer la situation?

Inquiéter les gens de manière à créer une sinistrose démotivante (de manière systématique), n’est-ce pas prendre le risque d’un pessimiste excessif?

Question 4

Les producteurs de pétrole s’enrichissent et les régions où ça se passe s’enrichissent aussi. Il est donc payant de polluer. Par exemple, si l’Alberta était un pays, ce serait le pays industrialisé le plus riche du monde. Ce serait aussi le pays le plus polluant du monde en matière de gaz à effet de serre.

POUR ou CONTRE l’exploitation des sables bitumineux en Alberta?

Questions lors du débat

L’équipe POUR :

Pourquoi?

L'extraction d'un seul baril de pétrole des sables bitumineux de l'Alberta génère plus de 80 kg de gaz à effet de serre (GES) et entraîne le rejet de plusieurs fois son volume en eaux usées dans les bassins de décantation. On dit aussi que les répercussions environnementales de l’exploitation des sables bitumineux sont négatives et les dommages qu’elle cause irréversibles, tant pour la forêt boréale que pour la qualité de l’air et des réserves d’eau.

Qu’en pensez-vous ?

Ne pensez-vous pas que toute cette pollution qu’entraîne l’exploitation des sables bitumineux est une des raisons qui menacent les engagement internationaux du Canada?

L’équipe CONTRE :

Pourquoi?

Riche en ressources énergétiques, l’Alberta fournit aujourd’hui les trois quarts de la production canadienne de pétrole brut (52 millions de mètres cubes) et possède au nord du pays, dans le territoire d’Athabasca, d’importantes réserves de sables bitumineux. La ruée vers l’or noir entraîne un boom immobilier sans précédent.

N’est-ce pas la un important apport économique duquel on devrait se réjouir et qu’on devrait encourager?

En 1977, l’Alberta enregistre une croissance économique de 6,3 %, tandis que celle du pays atteint à peine les 2,3 %. Les investissements frôlent les neuf milliards de dollars pour la même année, le taux de chômage est en dessous du seuil de 5 % et l’immigration croît de manière significative.

Durant les années 1960, les consommateurs canadiens de l’Ontario et de l’Ouest ont payé leur pétrole 500 millions de dollars moins cher que s’ils s’étaient approvisionnés à l’étranger.

Nom de l’élève :_______________________________________​​​​​_____

Feuille de route en vue du débat
· Formation des équipes (1 débat = 4 participants = 2 POUR + 2 CONTRE)

Présentation 10 à 15 minutes de l’émission Y VA Y AVOIR DU SPORT!
· Sujet du débat soumis aux équipes et prise de position (LES POUR, LES CONTRE):

__
Atelier traitant du travail d’équipe (animation par l’enseignant)
Atelier traitant de l’argumentation du FRA-5143 (animation par l’enseignant)

· Discussion en équipe et avec l’enseignant : connaissances personnelles sur le sujet

· Consultation des sources possibles de documentation :
Les élèves se créent un dossier de lecture (conserver les articles et surligner l’important)

· Internet

Livres sur l’environnement

· Journaux

Rencontres ou entrevues

· Revues et magazines

· Discussion entre les membres de l’équipe :
choix des arguments, 4 arguments POUR et 4 arguments CONTRE avec preuves à l’appui

· Plan du débat (approbation de l’enseignant)

· Préparation du débat (fiches aide-mémoire)

· Présentation (10 à 15 minutes) devant tous les étudiants intéressés

· Rétroaction avec le public

Nom de l’élève :_______________________________________

PLAN DU DÉBAT

QUESTION 1.

Pourquoi la mondialisation fait-elle ainsi peur, pourquoi suscite-t-elle autant de passion et tient-elle une telle place dans le débat politique? Elle ne représente pourtant que cette extraordinaire opportunité offerte à tous les habitants de la planète d'échanger sans avoir à se préoccuper de l'existence des frontières.

POUR ou CONTRE la mondialisation?

DÉVELOPPEMENT

	1er aspect
	· 1e argument

	
	

	
	

	
	

	
	· Développement de l’argument

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	2e aspect
	· 2e argument

	
	

	
	

	
	

	
	· Développement de l’argument

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

CONCLUSION

Rappel de la prise de position :

__

Incitation ou ouverture

__

__

Nom de l’élève :_______________________________________

PLAN DU DÉBAT

QUESTION 2.

Le développement constant du trafic motorisé individuel a progressivement fait émerger une nouvelle source de pollution. Dans cette perspective, la responsabilité de chaque citoyen est de plus en plus sollicitée.

Est-il réaliste de pensez qu’on puisse changer nos habitudes de transport?

DÉVELOPPEMENT

	1er aspect
	· 1e argument

	
	

	
	

	
	

	
	· Développement de l’argument

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	2e aspect
	· 2e argument

	
	

	
	

	
	

	
	· Développement de l’argument

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

CONCLUSION

Rappel de la prise de position :

__

Incitation ou ouverture

__

__

Nom de l’élève :_______________________________________

PLAN DU DÉBAT

QUESTION 3.

Les écosystèmes naturels de la planète se dégradent à un rythme encore jamais atteint dans toute l’histoire de l'humanité. On sait que cette dégradation a des conséquences sur l’environnement, la santé et l’économie qui vont en s’amplifiant.
Est-ce que vous pensez que l’état (la condition) environnemental(e) de la planète peut être récupérable?

DÉVELOPPEMENT

	1er aspect
	· 1e argument

	
	

	
	

	
	

	
	· Développement de l’argument

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	2e aspect
	· 2e argument

	
	

	
	

	
	

	
	· Développement de l’argument

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

CONCLUSION

Rappel de la prise de position :

__

Incitation ou ouverture

__

__

Nom de l’élève :_______________________________________

PLAN DU DÉBAT

QUESTION 4.

Les producteurs de pétrole s’enrichissent et les régions où ça se passe s’enrichissent aussi. Il est donc payant de polluer. Par exemple, si l’Alberta était un pays, ce serait le pays industrialisé le plus riche du monde. Ce serait aussi le pays le plus polluant du monde en matière de gaz à effet de serre.

POUR ou CONTRE l’exploitation des sables bitumineux en Alberta?

DÉVELOPPEMENT

	1er aspect
	· 1e argument

	
	

	
	

	
	

	
	· Développement de l’argument

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	2e aspect
	· 2e argument

	
	

	
	

	
	

	
	· Développement de l’argument

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

CONCLUSION

Rappel de la prise de position :

__

Incitation ou ouverture

__

__

Liste de sujets sur l’environnement

1. Les changements climatiques :

a. les causes

b. les conséquences sur les humains

c. les conséquences sur la faune et la flore

d. les conséquences géographiques (météo, fonte des glaciers)

2. L’entente Kyoto

3. Les ordures

4. La pollution de l’air (le smog)

5. Les OGM

6. La pollution de l’eau
7. Problème de l’eau dans les pays pauvres

8. La déforestation (coupe des arbres)

9. L’agriculture

10. Les différents écosystèmes

a. Tourbières

b. Marais

11. La disparition des espèces

12. Les énergies renouvelables

a. Éolien

b. Solaire

13. L’agriculture bio

14. Les solutions apportées à la déforestation
(Ex : Finlande)
15. Les parcs et les réserves naturelles

16. Le recyclage

17. La récupération

18. La biodiversité

19. Le rapport Stern

20. La simplicité volontaire
Nom de l’élève :_______________________________________​​​​​_____

FEUILLE DE ROUTE pour la recherche et l’exposé oral

· Identification du sujet (sujets proposés ou sujets soumis à l’approbation de l’enseignant)

· Activation des connaissances personnelles sur le sujet (discussion avec l’enseignant)

· Consultation des sources possibles de documentation (l’étudiant doit utiliser au moins deux des sources mentionnées)

· Internet

Livres sur l’environnement

· Journaux

Rencontres ou entrevues

· Revues et magazines

· Création d’un dossier de lecture (articles conservés- surligner l’important)

· Discussion entre les membres de l’équipe et prise de position

· Choix des arguments- Choix de l’approche

· 3 arguments- une objection et une réfutation

· 3 arguments et 2 arguments contraires
· Plan de l’exposé (approbation de l’enseignant)

· Rédaction de la recherche

· Préparation de supports visuels

· Préparation de l’exposé oral (fiches aide-mémoire - se donner des rôles)

· Pratique de l’exposé

· Présentation (10 à 20 minutes) devant tous les étudiants intéressés

· Questions de l’auditoire

· Évaluation

· Par les auditeurs (pas inclus dans ce document)
· Par l’enseignant

· Auto-évaluation du travail d’équipe

· Rencontre-retour avec l’enseignant (remise des notes et des évaluations)
Nom des élèves :__

PLAN DE L’EXPOSÉ ORAL

INTRODUCTION

Sujet amené :

__

Sujet posé (problématique, question) :

__

Sujet divisé (aspects) :

__

DÉVELOPPEMENT

	1er aspect
	· 1e argument

	
	

	
	

	
	

	
	· Développement de l’argument

	
	

	
	

	
	

	
	

	
	

	
	

	2e aspect
	· 2e argument

	
	

	
	

	
	

	
	· Développement de l’argument

	
	

	
	

	
	

	
	

	
	

	
	

	3e aspect
	· 3e argument

	
	

	
	

	
	

	
	· Développement de l’argument

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	4e aspect
	· Objection

	
	

	
	

	
	· Réfutation

	
	

	
	

	
	· Développement de la réfutation

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

CONCLUSION

Rappel de la prise de position :

__
Incitation ou ouverture

__

__

__

FRA-5143-3 – EXPOSÉ EN ÉQUIPE – Dans le cadre du cours SCH-5052-2

Durée : 10 à 15 minutes minutes

Nom : _______________________________________ Date : ___________________________ Résultat : ___________/ 100 = __________/ 20

Attention! Toute production orale qui ne respecte pas la situation de communication présentée (intention et contexte) ou qui est inférieure à une minute ne sera pas corrigée et la note zéro sera attribuée.

1. Plan général ou aide-mémoire : mots clés correspondant aux idées essentielles de la présentation (voir feuille de route).

	Éléments de planification :
	Bien présentés = 4
	Plus ou moins bien présentés = 3 ou 2
	Mal présentés ou absents = 1 ou 0
	/ 4

2. Introduction : question ou situation à l’origine de l’intention de communication (sujet amené) et prise de position (sujet posé).

	Sujet amené

	Bien amené = 2
	Plus ou moins bien amené = 1
	Inapproprié ou Absent = 0
	/ 2
	/ 4

	Prise de position
	Claire = 2
	Plus ou moins claire = 1
	Absente = 0
	/ 2
	

3. Argumentation :
 Deux arguments solides par personne par équipe (2 personnes / équipe). Les arguments doivent être pertinents, convaincants, touchant divers aspect du sujet et appuyés par une preuve (exemple, citation, proverbe, maxime, référence, statistique, etc.) Aux deux arguments s’ajoutent une objection et une réfutation.

	Premier argument
avec preuve
	Solide = 6 ou 5
	Plus ou moins solide = 4 ou 3 ou 2
	Inapproprié = 1 ou 0
	/ 6
	/ 30

	Deuxième argument avec preuve
	Solide = 6 ou 5
	Plus ou moins solide = 4 ou 3 ou 2
	Inapproprié = 1 ou 0
	/ 6
	

	Troisième argument
avec preuve
	Solide = 6 ou 5
	Plus ou moins solide = 4 ou 3 ou 2
	Inapproprié = 1 ou 0
	/ 6
	

	Objection
	Solide = 6 ou 5
	Plus ou moins solide = 4 ou 3 ou 2
	Inapproprié = 1 ou 0
	/ 6
	

	Réfutation
	Solide = 6 ou 5
	Plus ou moins solide = 4 ou 3 ou 2
	Inapproprié = 1 ou 0
	/ 6
	

4. Conclusion :
rappel de la prise de position

	Rappel de la prise de position
	Approprié = 4
	Plus ou moins approprié = 3 ou 2 ou 1
	Inapproprié ou absent = 0
	/ 4

5. Mise en évidence de ses convictions et de ses valeurs personnelles : engagement personnel tout au long de ses interventions.

	Conviction et engagement dans ses interventions
	Évident = 6 ou 5
	Plus ou moins évident = 4 ou 3
	Peu évident = 2 ou 1
	Absent = 0
	/ 6

6. Éléments de cohérence : Lors DE L’EXPOSÉ, délimitation des grandes articulations du discours par l’emploi de balises et groupement des arguments selon les aspects traités.

	Emploi de balises

	approprié = 6 ou 5
	Plus ou moins approprié = 4 ou 3 ou 2
	Inapproprié = 1 ou 0
	/ 6
	/ 12

	Groupement des arguments
	approprié = 6 ou 5
	Plus ou moins approprié = 4 ou 3 ou 2
	Inapproprié = 1 ou 0
	/ 6
	

7. Vocabulaire approprié à la situation de communication : mots justes et expressions correctes, vocabulaire justificatif et persuasif.

	Vocabulaire

	Approprié = 8 ou 7 ou 6
	Plus ou moins approprié = 5 ou 4 ou 3
	Peu approprié ou inapproprié = 2 ou 1 ou 0
	/ 8

8. Éléments de prosodie et de paralangage : rythme et débit, volume et prononciation, maintien, mimiques et gestes, direction du regard.

	Rythme et débit
	appropriées = 5
	Plus ou moins appropriés = 4 ou 3 ou 2
	Peu ou inappropriés = 1 ou 0
	/ 5
	/ 20

	Volume et prononciation
	appropriées = 5
	Plus ou moins appropriés = 4 ou 3 ou 2
	Peu ou inappropriés = 1 ou 0
	/ 5
	

	Maintien, mimiques, gestes
	appropriés = 5
	Plus ou moins appropriés = 4 ou 3 ou 2
	Peu ou inappropriés = 1 ou 0
	/ 5
	

	Direction du regard
	appropriée = 5
	Plus ou moins appropriée = 4 ou 3 ou 2
	Peu ou inappropriée = 1 ou 0
	/ 5
	

9. Règles de la langue : syntaxe, orthographe grammaticale, liaisons et élisions. (Ne pas corriger les erreurs dans le plan ou dans la feuille de route.) Enlever un point par erreur

	Exemples d’erreurs
	· Ordre incorrect des mots
· Absence d’un mot essentiel

· Temps de verbe ou mode
	· Mauvais emploi d’un auxiliaire
· D’un mot de relation

· De la négation
	· Vulgarité
· Jugement de mauvais goût
	/ 12

	Présentation de 15 à 20 minutes
	Enlever 4 points par tranche de une minute manquante –

GRILLE D’AUTO-ÉVALUATION DU TRAVAIL D’ÉQUIPE

Pour évaluer mon travail en équipe

Nom : __

 Date : ____________________________
 Nom des membres de l’équipe :

__

__

__

 Coche les énoncés qui te concernent :

 souvent parfois jamais
1. J’ai écouté les membres de mon équipe quand ils parlaient.

 souvent parfois jamais

2. J’ai fait connaître mes idées.

 souvent parfois jamais
3. J’ai donné des renseignements.

 souvent parfois jamais
4. J’ai tenu compte des idées des autres.

 souvent parfois jamais
5. J’ai demandé de l’aide à l’équipe lorsque j’en ai eu besoin.

 souvent parfois jamais
6. J’ai apporté de l’aide à quelqu’un dans mon équipe.

 souvent parfois jamais

7. J’ai joué mon rôle dans l’équipe.

 souvent parfois jamais

8. J’ai respecté le rôle joué par les autres.

 souvent parfois jamais

9. J’ai surveillé le ton de ma voix.

 souvent parfois jamais

10. J’ai toujours été centré sur le sujet de discussion ou sur la tâche.

COMPILATION DES RÉSULTATS
Nom de l’élève :__

Présentation de la recherche SCH-5052-2

	DESCRIPTION
	NOTES
	NOTE FINALE

	

	Auto-évaluation du travail en équipe

	/ 20
	

	Évaluation par les auditeurs

	/ 20
	

	Évaluation de la présentation orale en équipe par l’enseignant
	/ 60
	

	

	Total SCH-5052-2

	
	/ 100

Note :
La présentation finale peut compter pour l’oral en FRA-5143-3
Note de l’élève pour la partie orale du FRA-5143 :

/ 100

/ 20

