Voyage dans les Prairies

 Préparatifs

Voyage dans les Prairies – Préparatifs (retour au Survol)
	Résumé

Cette série de neuf leçons sur les préparatifs du voyage donne aux élèves de 5e et 6e années un aperçu de leur voyage virtuel dans les Prairies. Les élèves prennent le temps d’organiser leur classeur d’information et de se familiariser avec les expériences d’apprentissage prévues dans cette unité d’enseignement où se mêlent les disciplines. Ces expériences auront lieu

· Tous les jours (correction, estimation et calcul mental)

· Plusieurs fois par semaine (mise à jour du classeur et cercles de lecture)

· Environ une fois par semaine (échange des connaissances et réflexions)

Bien des activités de classe prévues dans la partie « Préparatifs » de cette unité peuvent se poursuivre tout au long de l’année scolaire.

Les préparatifs sont divisés en neuf leçons :

	Leçon
	Durée
	Expérience d’enseignement et d’apprentissage

	Préparatif 1
Introduction au Voyage dans les Prairies
	60 minutes
	On présente brièvement l’unité aux élèves.

	Préparatif 2
Préparation du classeur d’information sur les Prairies
	60 minutes
	Les élèves organisent un classeur et préparent quatre pages titres pour les quatre sections de ce classeur.

	Préparatif 3
Tenue du classeur
	30 minutes, deux ou trois fois par semaine
	Les élèves apprennent à tenir leur journal de voyage et on leur explique comment procéder pour les devoirs prévus dans cette unité.

	Préparatif 4 Le Transcanadien (logiciel Crosscountry Canada)
	de 60 à 90 minutes
	Les élèves découvrent la géographie du Canada au cours d’un voyage interactif simulé.

	Préparatif 5
Exercices quotidiens de correction
	de 5 à 10 minutes par jour
	Tous les jours, les élèves ont l’occasion de perfectionner leur orthographe, leur ponctuation, leur grammaire et l’emploi des majuscules (pendant toute la durée de l’unité).

	Préparatif 6 Exercices quotidiens d’estimation et de calcul mental
	de 5 à 10 minutes par jour
	Les élèves apprennent à faire des estimations et du calcul mental (chaque jour).

	Préparatif 7
Cercles de lecture

	30 minutes, trois ou quatre fois par semaine
	Pendant toute l’unité, les élèves apprennent les techniques d’analyse et de commentaire de textes.

	Préparatif 8
Échange des connaissances
	30 minutes par semaine ou selon les besoins
	Les élèves communiquent aux autres leurs expériences d’apprentissage.

	Préparatif 9
Portfolio électronique : réflexions
	30 minutes par semaine
	Les élèves évaluent leur propre apprentissage et réfléchissent à leurs points forts et à leurs styles d’apprentissage dans diverses matières.

Préparatif 1 : Introduction au Voyage dans les Prairies
DURÉE

60 minutes

APERÇU

Cette leçon sert d’introduction générale à l’unité interdisciplinaire intitulée Voyage dans les Prairies. L’enseignant fait un survol de l’unité et explique aux élèves comment la classe va participer à ce voyage virtuel. Il procède à un rappel des connaissances en leur faisant lire une histoire ou un extrait d’histoire sur les Prairies, en leur faisant écouter de la musique des Prairies ou en leur proposant de regarder le cédérom Voyages dans les prairies ou une vidéo sur les Prairies.

RÉSULTATS D’APPRENTISSAGE PRÉVUS

Français langue première

· exprimer ses intérêts, ses opinions et ses réactions (CO8)

· raconter un événement ou une expérience personnelle en présentant des informations dans un ordre cohérent (CO8)

· appuyer et encourager ses interlocuteurs (CO5)

· reformuler l’information pour vérifier sa compréhension (CO5)

· faire appel à son vécu et à ses connaissances antérieures sur le sujet pour orienter son écoute (CO1)

· utiliser ses connaissances antérieures pour soutenir sa compréhension (CO1)

Français langue seconde – immersion

· établir des liens entre l’information contenue dans le discours et ses connaissances antérieures pour soutenir sa compréhension (CO2)

· respecter les règles établies et faire des interventions appropriées pour assurer le bon déroulement de la discussion (PO1)

· participer à des discussions de groupe pour réaliser un projet ou accomplir une tâche (PO2)

· faire des prédictions sur le contenu du discours à partir de divers moyens tels que mots clés, schéma, courte liste de questions, attentes formulées à l’aide de l’enseignant (CO4)

English Language Arts

· use personal experiences as a basis for exploring, predicting, and expressing opinions and understanding (1.1.1)

· seek others’s viewpoints to build on personal responses and understanding (1.1.2)

· use prior knowledge and experiences selectively to make sense of new information in a variety of contexts (1.2.1)

· explain the importance of linking personal perceptions and ideas to new concepts (1.2.2)

Sciences humaines

· identifier les ressources économiques de la région des Plaines (6e G 2.1.3)
· faire le lien entre les ressources économiques et le mouvement de la population de la région des Plaines (6e G 2.1.4)

STRATÉGIES D’ENSEIGNEMENT SUGGÉRÉES

Avec la classe

· Lisez un récit, écoutez un morceau de musique ou regardez un cédérom ou une vidéo sur le thème des Prairies en guise d’introduction à l’unité.

· Menez une discussion sur les Prairies (plantes, animaux, climat, où les gens vivent et travaillent, quels sont leurs loisirs…)

· Donnez un aperçu général du Voyage dans les Prairies. Les élèves
1. font un voyage virtuel dans les Prairies en se servant des technologies de l’information; le voyage s’effectue en cinq étapes le long de la Transcanadienne; chacune des étapes prend environ une semaine

· Étape 1 : de Falcon Lake à Winnipeg

· Étape 2 : de Winnipeg à Brandon

· Étape 3 : de Brandon à Regina

· Étape 4 : de Regina à Calgary

· Étape 5 : de Calgary à Banff

2. font des excursions dans des endroits intéressants qui ne sont pas situés le long de la Transcanadienne

3. participent à diverses expériences d’apprentissage

· regardent le Diaporama Voyages dans les Prairies, qui leur donne un aperçu visuel de la région

· travaillent sur des cartes et font d’autres types d’exercices

· rédigent des rapports et des récits

· résolvent des problèmes

· tiennent un cahier de notes et recueillent des données

· réalisent divers projets

· utilisent les logiciels suivants : traitement de texte, base de données et tableur

· font des présentations multimédias

· Expliquez les outils technologiques, comment on s’en sert et à quoi ils servent dans le contexte de cette unité.

· Expliquez comment le français, les sciences humaines, les sciences de la nature, English language arts, et les mathématiques seront intégrées dans l’étude des Prairies.

· Invitez les élèves à poser des questions ou à faire des commentaires.

MÉTHODES POSSIBLES D’ÉVALUATION

· Cette leçon peut servir à l’évaluation formative et permettre d’obtenir des renseignements de base en vue d’évaluer les connaissances des élèves.

· Écoutez la discussion et les commentaires individuels, et tirez des conclusions sur les connaissances préalables de l’ensemble de la classe et de chaque élève au sujet des Prairies.
RESSOURCES ÉDUCATIVES SUGGÉRÉES

Texte

Le Canada : un pays, un peuple de Donald L. Massey
Feuilles reproductibles (FR) et Blackline Master (BLM)

Matériels divers

Stations multimédias dans la classe ou dans le laboratoire informatique de l’école

Magnétoscope

Lecteur

Caméra vidéo ou numérique

Carte de numérisation vidéo

Balayeur optique

Imprimante (couleur et noir et blanc)

Écran de télévision (32 pouces; 81 cm)

Téléphone

Documents imprimés et ressources des technologies de l’information

Extraits de livres illustrés, de livres de poésie, de romans et d’ouvrages généraux sur les Prairies (voir Bibliographie)

Atlas

Encyclopédies (électroniques et sur papier)

Cartes routières provinciales du Manitoba, de la Saskatchewan et de l’Alberta

Carte du Canada

Logiciels

Schéma conceptuel, base de données, dessin, création multimédia, tableur, conception de sites Web et traitement de texte

Cédérom : Crosscountry Canada
Cédérom : Voyage dans les Prairies et Science Sleuths (tomes I et II).

Vidéos : A Prairie Tour et Prairie Agriculture: A Multimedia Resource Kit
Courrier électronique

Sites Internet
MINI

http://www.edu.gov.mb.ca/manetfr/m-s4/pf/app-techno/mini/index.html
IMYM (site anglais)

http://www.edu.gov.mb.ca/ks4/tech/imym/teacher/prairietour/index.html

Préparatif 2 : Préparation du classeur d’information sur les Prairies

DURÉE

60 minutes

APERÇU

Les élèves préparent un classeur d’information pour leur Voyage dans les Prairies et conçoivent eux-mêmes les pages titres de chaque section en utilisant des outils infographiques pour au moins l’une des sections. Les élèves y consignent les informations, les données, les activités et toute autre documentation pertinente. Les enseignants peuvent décider comment les classeurs seront gérés et organisés (le classeur servira aussi de journal de voyage).

RÉSULTATS D’APPRENTISSAGE PRÉVUS

Français langue première

· planifier son projet en fonction de la situation de communication (CO6)

· sélectionner le contenu de son projet (CO6)

· gérer son projet en utilisant les stratégies et les connaissances appropriées pour communiquer clairement et correctement son message en fonction de la situation de communication (CO7)
Français langue seconde – immersion

· sélectionner le contenu en fonction de son intention de communication et du sujet, à partir, par exemple d’un remue-méninges, d’une discussion avec un pair, de quelques idées jetées sur papier, d’une source de référence (PÉ4)

· rédiger une ébauche à partir du contenu sélectionné (PÉ1)

· utiliser divers moyen non linguistiques tels que dessins, illustrations, graphiques pour préciser et organiser son information (PÉ4)
English Language Arts

· organize ideas and information in ways that clarify and shape understanding (1.2.3)

· gather and record information and ideas using a plan (3.1.4)

· organize information and ideas into categories (such as who, what, where, when, why, how…) using a variety of strategies (such as webbing, using graphic organizers, sequencing, charting…) (3.3.1)

Habiletés et compétences en technologies de l’information

· choisir le logiciel qui convient pour effectuer une tâche donnée (1.2.1)

· faire la mise en page de travaux et de rapports en vue de leur publication en appliquant les principes et les concepts de l’éditique (4.2.5)

STRATÉGIES D’ENSEIGNEMENT SUGGÉRÉES

Avec la classe

· Expliquez aux élèves comment ils doivent organiser leurs classeurs d’information (voir Organisation du classeur à la leçon suivante).
Remarque : Le classeur sera organisé en trois ou quatre sections. (Distribuez les pages à insérer au cours de cette leçon ou au fur et à mesure que vous avancez dans l’unité.)

· Montrez comment utiliser l’infographie pour créer une page titre.

En petits groupes

· Répartissez les élèves en groupes de trois ou quatre.

· Chaque groupe travaille collectivement à la conception informatisée d’une page titre pour une section du classeur. Quatre groupes peuvent travailler simultanément à quatre ordinateurs. Les élèves impriment ensuite une copie de la page titre pour chaque membre du groupe.

Individuellement

· Les élèves qui ne sont pas à l’ordinateur travaillent individuellement à leur table et préparent les pages titres de leur classeur.
MÉTHODES POSSIBLES D’ÉVALUATION

· Servez-vous des classeurs comme de portfolios pour évaluer le travail des élèves pendant toute la durée de l’unité. Encadrez les élèves pour qu’ils organisent et consignent l’information, et pour qu’ils organisent et exécutent les travaux.

· Établissez un profil collectif ou individuel des intelligences multiples et divers styles d’apprentissage. À mesure que les élèves reconnaissent leurs styles d’appren-tissage et leurs préférences, demandez-leur de participer à une séance de remue-méninges sur la façon dont ils peuvent faire état de leur apprentissage à la fois dans leurs portfolios et tout au long de l’unité. Vous pouvez afficher ce profil ou l’insérer dans le classeur de chaque élève. Pendant toute la durée de l’unité, les élèves peuvent s’y reporter et y ajouter des éléments pour décider comment ils peuvent présenter ou représenter au mieux le résultat de leur travail.
Exemples d’intelligences :

· verbale et linguistique
· spatiale et visuelle
· logique et mathématique
· corporelle et kinesthésique
· musicale et rythmique
· interpersonnelle et sociale
· intrapersonnelle et introspective
· naturaliste
RESSOURCES ÉDUCATIVES SUGGÉRÉES

Texte

Le succès à la portée de tous les apprenants : Manuel concernant l’enseignement différentiel (Chapitre 4 : Différentes manières d’apprendre)
Matériels divers

Un classeur à feuillets mobiles

Quatre cartables à trois trous

Feuilles détachées lignées

Feuilles détachées blanches

Pochette pour dépliants et brochures

Logiciels

Dessin ou palette électronique

Sites Internet
MINI

http://www.edu.gov.mb.ca/manetfr/m-s4/pf/app-techno/mini/index.html
IMYM (site anglais)

http://www.edu.gov.mb.ca/ks4/tech/imym/teacher/prairietour/index.html

SECTION 1 :
Apprendre en cours de route

Dans cette section, les élèves

· insèrent les devoirs et exercices terminés ainsi que la documentation relative aux activités d’apprentissage suggérées

· rassemblent les feuilles reproductibles (FR) utilisées à l’appui des activités que les élèves entreprennent au cours de leur Voyage dans les Prairies
· insèrent d’autres travaux que les élèves ont entrepris eux-mêmes ou à la demande de l’enseignant tel que FR Préparatif no 4 : À propos de mes lectures

SECTION 2 :
Mon journal de voyage

Dans cette section, les élèves

· inscrivent leurs observations, commentaires et réflexions sur les expériences qu’ils font en cours de route, en se servant des feuilles reproductibles suivantes :

· FR Préparatif no 1 : Mon journal de voyage (en créant un modèle de FR Préparatif no 1 à l’aide d’un logiciel de traitement de texte, les élèves peuvent remplir leur journal électronique à l’ordinateur, en classe ou au laboratoire d’informatique)

· FR Préparatif no 2 : Voyage dans les Prairies - Tableau de données (Cette FR peut être mise à jour individuellement en faisant un agrandissement, ou bien avec la classe sur du papier graphique, ou encore électroniquement à l’aide d’une base de données composée de huit fiches ayant chacune huit champs d’information, d’un tableur ou d’un logiciel de schéma conceptuel.)

· font le point à la fin de chaque journée. Exemples d’inscriptions :

· celles qui se font à la demande de l’enseignant et celles qui viennent de l’élève

· travaux effectués pour la leçon de la journée

· inscriptions manuscrites et produites sur ordinateur (images, projets, présentations…)

SECTION 3 :
Comment j’apprends

Dans cette section, les élèves

· évaluent leur apprentissage et notent leurs points forts et leurs préférences (autoévaluation et métacognition)

· évaluent la qualité de leur contribution aux activités du groupe (inscriptions une fois par semaine)

· demandent les commentaires d’amis, d’enseignants et de parents ou tuteurs sur le produit de leur apprentissage (projets, articles, activités de groupe…)

· établissent un profil de leurs intelligences multiples et divers styles d’apprentissage

SECTION 4 :
Souvenirs de voyage

Dans cette section, les élèves

· gardent tous leurs travaux en cours, par exemple les résultats des recherches qu’ils entreprennent au cours de leur voyage ou les données qu’ils recueillent pour défendre un point de vue ou pour faire une présentation
· rassemblent les brochures, les cartes et les renseignements touristiques qu’ils ont obtenus en écrivant ou en téléphonant aux offices du tourisme et aux Chambres de commerce de localités dans les Prairies

SECTION 1 :
Apprendre en cours de route

· Voyage dans les Prairies : Préparatifs

Exercices quotidiens de correction

Exercices quotidiens d’estimation et de calcul mental

Cercles de lecture (FR Préparatif no 4 : À propos de mes lectures)

FR Préparatif no 1 :
Mon journal de voyage

FR Préparatif no 2 :
Voyage dans les Prairies – Tableau de données

FR Préparatif no 3 :
Sujets de discussion pour cercles de lecture

FR Préparatif no 4 :
À propos de mes lectures

FR Préparatif no 5 :
Coévaluation et autoévaluation des discussions du cercle de lecture

FR Préparatif no 6 :
Mes réflexions personnelles

· Étape 1 : de Falcon Lake à Winnipeg

Exercices quotidiens de correction

Exercices quotidiens d’estimation et de calcul mental

Cercle de lecture (FR Préparatif no 4 : À propos de mes lectures)

FR Étape 1 no 1 :
SVA Plus

FR Étape 1 no 2 :
Des mots plein la tête : feuille de vocabulaire

FR Étape 1 no 3 :
Carte des paliers des Prairies

FR Étape 1 no 4 :
Carte routière du Voyage dans les Prairies
FR Étape 1 no 5 :
Travail sur la carte : de Falcon Lake à Winnipeg

FR Étape 1 no 6 :
En chemin : de Falcon Lake à Winnipeg

FR Étape 1 no 7 :
Agriculture mixte

FR Étape 1 no 8 :
Relevé individuel : pommes de pin

FR Étape 1 no 9 :
Relevé de la classe : pommes de pin

FR Étape 1 no 10 :
Je décris mes roches

FR Étape 1 no 11 :
Identification des roches et des minéraux

FR Étape 1 no 12 :
Données météorologique

· Étape 2 : de Winnipeg à Brandon

Exercices quotidiens de correction

Exercices quotidiens d’estimation et de calcul mental

Cercle de lecture (FR Préparatif no 4 : À propos de mes lectures)

FR Étape 2 no 1 :
Travail sur la carte : de Winnipeg à Brandon

FR Étape 2 no 2 :
En chemin : de Winnipeg à Brandon
FR Étape 2 no 3 :
De Winnipeg à Brandon (supplément)

FR Étape 2 no 4 :
Relevé individuel : pommes de terre

FR Étape 2 no 5 :
Relevé de la classe : pommes de terre

FR Étape 2 no 6 :
Histoire géologique

FR Étape 2 no 7 :
Vaporisation d’anti-moustiques : représentants locaux

FR Étape 2 no 8 :
Vaporisation d’anti-moustiques : résumé des discussions

FR Étape 2 no 9 :
Vaporisation d’anti-moustiques : recommandation au conseil

municipal

FR Étape 2 no 10 :
Fondrières des Prairies : résumé de la discussion

FR Étape 2 no 11 :
Mesurer les conditions météorologiques

· Étape 3 : de Brandon à Regina

Exercices quotidiens de correction

Exercices quotidiens d’estimation et de calcul mental

Cercles de lecture (FR Préparatif no 4 : À propos de mes lectures)

FR Étape 3 no 1 :
Travail sur la carte : de Brandon à Regina

FR Étape 3 no 2 :
En chemin : de Brandon à Regina

FR Étape 3 no 3 :
De Brandon à Regina (supplément)

FR Étape 3 no 4 :
Adaptations des animaux

FR Étape 3 no 5 :
Adaptations des animaux à l’environnement

FR Étape 3 no 6 :
Population des provinces et des territoires du Canada, et de leurs capitales

FR Étape 3 no 7 :
Précipitations annuelles et jours sans gel

FR Étape 3 no 8 :
Précipitations annuelles et jours sans gel (supplément)

FR Étape 3 no 9 :
Températures moyennes d’hiver et d’été

FR Étape 3 no 10 :
Diagramme à ligne brisée pour prévisions météorologiques à long terme

FR Étape 3 no 11 :
Données sur l’économie agricole

FR Étape 3 no 12 :
Les fuseaux horaires du Canada

FR Étape 3 no 13 :
Lire et écrire l’heure et la date

FR Étape 3 no 14 :
Problèmes de temps

· Étape 4 : de Regina à Calgary

Exercices quotidiens de correction

Exercices quotidiens d’estimation et de calcul mental

Cercles de lecture (FR Préparatif no 4 : À propos de mes lectures)

FR Étape 4 no 1 :
Travail sur la carte : de Regina à Calgary

FR Étape 4 no 2 :
En chemin : de Regina à Calgary

FR Étape 4 no 3 :
Mystères des Prairies : résolution du problème

FR Étape 4 no 4 :
Mon bloc-notes de détective

FR Étape 4 no 5 :
Mystères des Prairies : les 5 questions fondamentales

FR Étape 4 no 6 :
Mystères des Prairies : résumé d’enquête

FR Étape 4 no 7 :
Transports et communications

FR Étape 4 no 8 :
Phénomènes météorologiques

FR Étape 4 no 9 :
Formations de nuages
· Étape 5 : de Calgary à Banff

Exercices quotidiens de correction

Exercices quotidiens d’estimation et de calcul mental

Cercle de lecture (FR Préparatif no 4 : À propos de mes lectures)

FR Étape 5 no 1 :
Travail sur la carte : de Calgary à Banff

FR Étape 5 no 2 :
En chemin : de Calgary à Banff

FR Étape 5 no 3 :
Données sur les plantes des Prairies

FR Étape 5 no 4 :
Étude d’une plante des Prairies

FR Étape 5 no 5 :
Comparaison des paliers des Prairies

FR Étape 5 no 6 :
Projet de recherche dans une collectivité des Prairies – Lignes directrices

SECTION 2 :
Mon journal de voyage

· Étape 1 : de Falcon Lake à Winnipeg

FR Préparatif no 1 :
Mon journal de voyage

· Étapes 1 à 5 : de Falcon Lake à Banff

FR Préparatif no 2 :
Voyage dans les Prairies – Tableau de données

FR Étape 1 no 3 :
Carte des paliers des Prairies

FR Étape 1 no 4 :
Carte routière du Voyage dans les Prairies
· Étape 2 : de Winnipeg à Brandon

FR Préparatif no 1 :
Mon journal de voyage

· Étape 3 : de Brandon à Regina

FR Préparatif no 1 :
Mon journal de voyage

· Étape 4 : de Regina à Calgary

FR Préparatif no 1 :
Mon journal de voyage

· Étape 5 : de Calgary à Banff

FR Préparatif no 1 :
Mon journal de voyage

SECTION 3 :
Comment j’apprends

· Semaine 1 : FR Préparatif no 6 :
Mes réflexions personnelles

· Semaine 2 : FR Préparatif no 6 :
Mes réflexions personnelles

· Semaine 3 : FR Préparatif no 6 :
Mes réflexions personnelles

· Semaine 4 : FR Préparatif no 6 :
Mes réflexions personnelles

· Semaine 5 : FR Préparatif no 6 :
Mes réflexions personnelles

· Semaine 6 : FR Préparatif no 6 :
Mes réflexions personnelles

SECTION 4 :
Souvenirs de voyage

Préparatif 3 : Tenue du classeur d’information
DURÉE

30 minutes, deux ou trois fois par semaine

APERÇU

En accordant du temps aux élèves pour la tenue de leur classeur d’information, vous leur permettez de noter régulièrement leurs observations dans leur journal de voyage, de terminer les devoirs précédents et de les insérer dans leur classeur. Prévoyez autant de temps que possible pour que les élèves puissent terminer leurs travaux.

RÉSULTATS D’APPRENTISSAGE PRÉVUS

Français langue première

· sélectionner le contenu de son projet d’écriture à partir de son intention de communication (É1)

· discuter de la pertinence de son ébauche dans la réalisation de son projet (É2)
Français langue seconde – immersion

· sélectionner le contenu en fonction de son intention de communication et du sujet, à partir, par exemple, d’un remue-méninges, d’une discussion avec un pair, de quelques idées jetées sur papier, d’une source de référence (PÉ4)

· utiliser divers moyens non linguistiques tels que dessins, illustrations, graphiques pour préciser et renforcer son message (PÉ4)

English Language Arts

· use personal experiences as a basis for exploring, predicting, and expressing opinions and understanding (1.1.1)

· set personal goals to enhance language learning and use (1.1.5)

· explain the importance of linking prior knowledge and ideas to new concepts (1.2.2)

· organize ideas and information in ways that clarify and shape understanding (1.2.3)

· gather and record information and ideas using a plan (3.1.4)

· organize information and ideas into categories (such as who, what, where, when, why, how…) using a variety of strategies (such as webbing, using graphic organizer, sequencing, charting…) (3.3.1)

Habiletés et compétences en technologies de l’information

· choisit le logiciel qui convient pour effectuer la tâche donnée (1.2.1)

· utilise une bonne technique de saisie de clavier (1.2.3)

· planifie, crée, révise et évalue des bases de données en utilisant les champs et la mise en page qui conviennent aux rapports voulus et aux résultats d’apprentissage visés (4.2.4)

STRATÉGIES D’ENSEIGNEMENT SUGGÉRÉES

Avec la classe

· Passez en revue les devoirs et attentes de la journée.

· Donnez les dates d’échéance ou les heures de tombée.

· Expliquez comment les élèves mettront leurs observations à jour régulièrement.

· Montrez comment remplir une partie de FR Préparatif no 1 : Mon journal de voyage, en vous servant du formulaire ou d’un logiciel de traitement de texte.

· Reproduisez FR Préparatif no 2 : Voyage dans les Prairies – Tableau de données sur un tableau mural et mettez-le à jour à mesure que vous progressez dans l’unité.

· Montrez comment remplir une partie de FR Préparatif no 2 : Voyage dans les Prairies – Tableau de données en vous servant d’une simple base de données. (Remarque : Si vous n’avez pas accès à un logiciel de base de données, servez-vous d’un logiciel de schéma conceptuel – voir les exemples dans la leçon 1.3.)

En petits groupe
· Les élèves

· travaillent en groupes de trois ou quatre

· font preuve de collaboration et s’entraident pour remplir leur journal de voyage à leurs tables

· désignent un membre du groupe pour qu’il fasse la mise à jour de FR Préparatif no 1 : Mon journal de voyage, à l’ordinateur (À la fin de chaque étape du voyage, l’élève peut imprimer la mise à jour et en remettre une copie à chacun des membres du groupe.)

· désignent un membre du groupe pour qu’il fasse la mise à jour de FR Préparatif no 2 : Voyage dans les Prairies – Tableau de données (À la fin de chaque étape du voyage, l’élève peut imprimer la mise à jour et en remettre une copie à chacun des membres du groupe.)

Individuellement

· Les élèves

· remplissent leur journal de voyage

· terminent d’autres travaux

· mettent à jour leur classeur d’information

MÉTHODES POSSIBLES D’ÉVALUATION

· Servez-vous des classeurs comme de portfolios pour évaluer le travail des élèves pendant toute la durée de l’unité. Tenez compte de la capacité des élèves à organiser, consigner et mettre à jour l’information, et à organiser et exécuter les travaux.
· BLM-92: Metacognitive Reflection de Grades 5 to 8 English Language Arts: A Foundation for Implementation
RESSOURCES ÉDUCATIVES SUGGÉRÉES
Feuilles reproductibles (FR) et Blackline Master (BLM)

FR Préparatif no 1 : Mon journal de voyage

FR Préparatif no 2 : Voyage dans les Prairies – Tableau de données

Français langue première – 5e
- Annexe : page A 61 L’évaluation et le portfolio
Français langue seconde – immersion – 5e année

- Annexe : page A 85 Réflexion (pour les élèves)

Français langue seconde – immersion 6e année

- Annexe : page A 94 Réflexion (pour les élèves)

BLM-92: Metacognitive Reflection de Grades 5 to 8 English Language Arts: A Foundation for Implementation
Logiciels

Schéma conceptuel, base de données, traitement de texte

Sites Internet
MINI

http://www.edu.gov.mb.ca/manetfr/m-s4/pf/app-techno/mini/index.html
IMYM (site anglais)

http://www.edu.gov.mb.ca/ks4/tech/imym/teacher/prairietour/index.html

 FR Préparatif no 1 :
Mon journal de voyage

Voyage dans les Prairies : Étape_____

Point de départ___________________
Destination ____________________________

Durée du voyage__________________
Distance(s) parcourue(s) _________________

1. Choses intéressantes que j’ai apprises

__

__

__

__

__

__

2. Choses que j’aimerais approfondir

__

__

__

__

__

__

3. Nouveaux mots que j’ai appris

__

__

__

__

__

__

__
 FR Préparatif no 2 : Voyage dans les Prairies – Tableau de données

	
	palier des Prairies
	paysage
	plantes
	animaux
	localités
	occupations des habitants
	types d’exploitations
	cultures
	animaux de ferme

	Bouclier précambrien
	
	
	
	
	
	
	
	
	

	Zone de transition
	
	
	
	
	
	
	
	
	

	Zone pionnière
	
	
	
	
	
	
	
	
	

	Basses-terres du Manitoba
	
	
	
	
	
	
	
	
	

	Plaines de la Saskatchewan
	
	
	
	
	
	
	
	
	

	Coteau du Missouri
	
	
	
	
	
	
	
	
	

	Plateau de l’Alberta
	
	
	
	
	
	
	
	
	

	Avant-monts de l’Alberta
	
	
	
	
	
	
	
	
	

	Cordillère (Rocheuses)
	
	
	
	
	
	
	
	
	

Note : Ce tableau est destiné à servir de modèle pour de plus grands tableaux muraux et pour la base de données

Préparatif 4 : Le Transcanadien (logiciel anglais Crosscountry Canada)
DURÉE

60 à 90 minutes

APERÇU

Cette leçon facultative peut servir d’introduction ou de suivi au Voyage dans les Prairies. Crosscountry Canada est un progiciel interactif qui renforce les concepts géographiques et économiques étudiés dans l’unité Voyage dans les Prairies. Ce logiciel permet aux élèves de jouer le rôle de routiers chargés de transporter des produits régionaux un peu partout au Canada. Les élèves peuvent participer à cette simulation à plusieurs niveaux :

· Les exercices de base exigent que les élèves lisent des cartes pour localiser les villes, les provinces et les produits, et pour planifier un itinéraire.

· Des exercices plus compliqués font appel à la prise de décisions et à la résolution de problèmes lorsque les élèves doivent limiter leurs dépenses et faire face à des situations inattendues.

Remarque :
Ce logiciel existe seulement en anglais. Les enseignants peuvent adapter le programme de façon qu’il ne porte que sur les Prairies ou autres régions du Canada.

RÉSULTATS D’APPRENTISSAGE PRÉVUS

Mathématiques

· lire et écrire en chiffres et en lettres les nombres jusqu’à 100 000 (3.1.2 et 3.1.3)

Sciences humaines

· acquérir des aptitudes précises pour la lecture des cartes

· connaître les hémisphères du globe terrestre (5e G 1.1.3)

· se familiariser avec les termes longitudes et latitudes ainsi que méridiens et parallèles (5e G 1.1.4)

· identifier les six fuseaux horaires du Canada (5e G 1.1.11)

· reconnaître l’importance des fuseaux horaires (5e G 1.1.12)

· nommer les principales activités économiques et récréatives des habitants des Prairies, et expliquer en quoi elles sont liées aux caractéristiques physiques de la région

· identifier les ressources économiques de la région des Plaines (6e G 2.1.3)

· faire le lien entre les ressources économiques et le mouvement de la population de la région des Plaines (6e G 2.1.4)

· nommer quelques liens qui unissent les Prairies au reste du Canada, dans le domaine du commerce et du transport

· identifier les avantages et les inconvénients qu’offre une telle immensité de territoire (6e G 4.1.2)
Habiletés et compétences en technologies et l’information

· résout des problèmes d’apprentissage portant sur la matière en utilisant une combinaison de technologies de l’information (4.2.1)
STRATÉGIES D’ENSEIGNEMENT SUGGÉRÉES

Le document d’appui qui accompagne le progiciel Crosscountry Canada offre des suggestions pédagogiques, notamment les suivantes :

Avec la classe

· Servez-vous d’un grand écran d’ordinateur pour faire une démonstration de Crosscountry Canada. Divisez la classe en équipes et confiez à chacune d’elles une « mission ». Au cours de la démonstration, inscrivez les décisions de chaque équipe. Le temps consacré à la démonstration peut varier de 40 minutes, pour la livraison d’un produit, à une heure et demie pour le jeu portant sur dix produits (voir manuel, pages 18 et 19).

· Expliquez le concept des fuseaux horaires (voir manuel, page 4).

· Préparez le super concours Crosscountry Canada pour toute la classe ou pour toutes les classes de 5e année de l’école (voir manuel, pages 22 et 23).

En petits groupes

· Les élèves

· obtiennent un permis de conduire Crosscountry Canada à l’issue de l’activité proposée aux pages 40 à 46 du manuel (à faire avant le travail à l’ordinateur)

· travaillent en équipes de deux ou quatre et jouent contre les autres équipes pour livrer des produits (prévoir une durée limite)

Supplément

· Plusieurs activités supplémentaires sont proposées dans le manuel de Crosscountry Canada (pages 47 et 48).

MÉTHODES POSSIBLES D’ÉVALUATION

· Observez le travail de planification des élèves et les stratégies dont ils se servent pour résoudre des problèmes.

· Demandez aux élèves de construire un organisateur graphique (manuellement ou avec un logiciel de schéma conceptuel) illustrant l’influence de la géographie des Prairies sur les habitants locaux.

· Demandez-leur de rédiger un rapport d’une page décrivant comment la géographie d’une région influence la vie dans les Prairies.

RESSOURCES ÉDUCATIVES SUGGÉRÉES

Matériels divers

Carte murale du Canada
Logiciels

Cédérom : Crosscountry Canada

Schéma conceptuel

Sites Internet
MINI

http://www.edu.gov.mb.ca/manetfr/m-s4/pf/app-techno/mini/index.html
IMYM (site anglais)

http://www.edu.gov.mb.ca/ks4/tech/imym/teacher/prairietour/index.html

Préparatif 5 : Exercices quotidiens de correction

DURÉE

5 à 10 minutes par jour

APERÇU

Tous les jours, les élèves font des exercices portant sur l’orthographe, la ponctuation, la grammaire et l’emploi des majuscules. Les enseignants qui utilisent une liste de mots chaque semaine pourront établir une liste de vocabulaire se rapportant au Voyage dans les Prairies. Une autre liste peut comporter les mots que les élèves ont mal écrits dans leurs brouillons, ceux qu’il a fallu leur épeler et ceux qui se rapportent à d’autres domaines d’étude.

RÉSULTATS D’APPRENTISSAGE PRÉVUS

Français langue première

· vérifier l’ordre des mots dans les séquences suivantes : sujet + verbe + complément circonstanciel; sujet + auxiliaire + adverbe + participe passé; auxiliaire + participe passé + adverbe (É2)

· vérifier la cohésion entre : les pronoms personnels et les noms qu’ils remplacent; les synonymes et les mots qu’ils remplacent (É2)

· vérifier l’utilisation du trait d’union pour couper le mot à la syllabe, en fin de ligne (É2)

· vérifier l’emploi des auxiliaires avoir et être avec les verbes usuels (É2)

· vérifier l’orthographe des mots en recourant au regroupement par famille de mots et à l’association féminin/masculin (É2)

· vérifier l’accord des verbes usuels à l’imparfait ou au futur proche quand leur sujet les précède immédiatement (É2)

· vérifier l’accord en nombre dans les cas tels que l’ajout d’un x, la transformation de -al et de -ail en –aux (É2)
Français langue seconde – immersion

· reconnaître et corriger les anglicismes syntaxiques les plus courants (É3)

· ordonner correctement les séquences suivantes contenant un adjectif usuel :

- déterminant + adjectif + nom

- déterminant + nom + adjectif (PÉ3)

· utiliser correctement le pronom personnel sujet approprié au genre et au nombre du nom qu’il remplace (PÉ3)

· respecter les accords des verbes usuels avec leur sujet (PÉ3)

· accorder, dans les cas usuels, les déterminants, les adjectifs et les noms en genre(e) et en nombre (s et x) (PÉ3)

· accorder les verbes usuels avec leur sujet au présent, à l’imparfait et au futur proche, quand le sujet les précède immédiatement (PÉ3)

· distinguer les règles de l’utilisation des lettres majuscules dans les titres et les entêtes en langue française de leurs homologues en langue anglaise

English Language Arts

· identify how and why word structures and meaning change, and use accurate word meaning according to context (2.3.3)

· edit to eliminate fragments and run-on sentences (4.3.1)

· know and apply spelling conventions using a variety of strategies (including structural analysis, syllabication, and visual memory) and spelling patterns when editing and proofreading; predict the spelling of unfamiliar words using a variety of resources to confirm correctness (4.3.2)

· know how to captalize and punctuate compound sentences, headings, and titles, and apply these conventions when editing and proofreading (4.3.3)

STRATÉGIES D’ENSEIGNEMENT SUGGÉRÉES

Avec la classe

· Au début de chaque journée, écrivez deux phrases au tableau en vous assurant d’inclure des erreurs courantes. Consacrez quelques minutes à la correction des phrases. (En tout, cela devrait prendre entre cinq et dix minutes par jour.)

· Revoyez les phrases avec les élèves en vous servant de diverses méthodes :

· Les élèves viennent au tableau corriger les phrases puis ils expliquent leurs changements.

· Les élèves corrigent les phrases oralement puis l’enseignant ou les élèves apportent les corrections au tableau.

· Les élèves reçoivent une copie des phrases incorrectes puis chacun fait les corrections qui lui semblent nécessaires. (Après un délai raisonnable, ils proposent leurs corrections et l’enseignant les inscrits au tableau).

Exemples :

	Phrase incorrecte
	Réponse correcte

	1.
La semène dernière, mon ami ma dis que sa classe avaient commencer l’étude du paisage des Prairie, “
	1.
Mon ami Paul m’a dit : « La semaine dernière, notre classe a commencé l’étude du paysage des Prairies. »

	2.
Je lui est dis « J’aimerai beaucoup, moi aussi aprendre les prairies et leurs pôpulation.
	2.
Je lui ai dit : « J’aimerais beaucoup apprendre, moi aussi, les Prairies et leur population. »

MÉTHODES POSSIBLES D’ÉVALUATION

· Prévoyez des entretiens individuels pour parler des corrections et insister sur les points de difficulté.

· Donnez aux élèves des occasions de faire la correction avec un pair et de partager leurs idées.

· Pour chaque élève, faites le suivi des exercices quotidiens de correction en adaptant la feuille reproductible BLM-21: Spelling Tracking Sheet de Grades 5 to 8 English Language Arts: A Foundation for Implementation.

RESSOURCES ÉDUCATIVES SUGGÉRÉES

Feuilles reproductibles (FR) et Blackline Master (BLM)

BLM-21: Spelling Tracking Sheet de Grades 5 to 8 English Language Arts: A Foundation for Implementation
Matériels divers

Travail des élèves (avec leur permission, et les noms effacés)

Divers documents, imprimés et sous d’autres formes, y compris Internet et les journaux

Sites Internet
MINI

http://www.edu.gov.mb.ca/manetfr/m-s4/pf/app-techno/mini/index.html
IMYM (site anglais)

http://www.edu.gov.mb.ca/ks4/tech/imym/teacher/prairietour/index.html

Préparatif 6 : Exercices quotidiens d’estimation et de calcul mental
DURÉE

5 à 10 minutes par jour

APERÇU

Tous les jours, les élèves font des exercices d’estimation et de calcul mental dans le contexte de leur Voyage dans les Prairies. Le travail d’estimation requiert une très bonne connaissance du calcul mental. Les deux nous servent dans bien des situations de la vie quotidienne. Avant de pouvoir obtenir des résultats, il faut d’abord enseigner des stratégies. Faites en sorte que les élèves aient souvent l’occasion de faire ce genre d’exercices.

RÉSULTATS D’APPRENTISSAGE PRÉVUS

Mathématiques

· estimer, calculer mentalement ou autrement pour résoudre des problèmes; additionner et soustraire des nombres entiers et des nombres décimaux jusqu’aux centièmes au moyen de matériel concret, d’images et de symboles (3.2.1 et 3.2.3)

· faire (correctement) des opérations de base, estimer, calculer mentalement ou autrement, et vérifier des produits (trois chiffres multipliés par deux chiffres) et des quotients (trois chiffres divisés par un chiffre) (3.2.2)

STRATÉGIES D’ENSEIGNEMENT SUGGÉRÉES

Avec la classe

· Expliquez que les stratégies de calcul mental font appel à des processus de calcul non traditionnels et aux principes de l’arithmétique.
Exemple : Pour calculer 160 – 59, il faut penser à 160 – 60 = 100, puis ajouter 1 pour le 1 soustrait en trop.

La stratégie qui est peut-être la plus souvent utilisée en calcul mental est celle qui consiste à enlever et à rajouter les zéros.

Exemple: Pour l’opération 630 + 50, pense à 63 + 5 = 68 puis ajoute le zéro pour obtenir 680.

D’autres stratégies sont moins connues mais tout aussi efficaces. Ex. : les opérations en partant de la gauche et l’utilisation de nombres compatibles.

· Faites un exercice de calcul mental et de reconnaissance des régularités. (Ex. : l’élève donne un chiffre à haute voix, par exemple « 5 »; l’enseignant se sert d’une règle du genre « multiplie par 2 et enlève 1 » et annonce « 9 »). Cette formule est répétée mentalement jusqu’à ce que l’élève découvre la régularité.

· Faites une démonstration des stratégies suivantes.

RESSOURCES ÉDUCATIVES SUGGÉRÉES

Feuilles reproductibles (FR) et Blackline Master (BLM)

Mathématiques – Cinquième et sixième années : Programme d’études - document de mise en œuvre
Logiciels

Tableur

Sites Internet
MINI

http://www.edu.gov.mb.ca/manetfr/m-s4/pf/app-techno/mini/index.html
IMYM (site anglais)

http://www.edu.gov.mb.ca/ks4/tech/imym/teacher/prairietour/index.html

Calcul mental et estimation : Adaptation de Reys, Robert E. “Mental Computation and Estimation: Past, Present, and Future.” The Elementary School Journal, Volume 84, Numéro 5 (Mai 1984): 547-557. Copyright (1984 The University of Chicago. Autorisation : The University of Chicago Press. Tous droits réservés.

Calcul mental

Le calcul mental consiste à trouver des réponses sans papier, ni crayon, ni autres aides. La capacité de calculer mentalement est importante en mathématiques pour les raisons suivantes :

· c’est une habileté pratique dans la vie quotidienne

· elle permet de faire d’autres calculs plus facilement et plus rapidement

· elle est essentielle pour faire des estimations

· elle peut aider à mieux comprendre la valeur de position, les opérations mathématiques et le sens des nombres

Estimation

Il existe deux sortes d’estimations :

1. L’estimation de mesures

Exemples :

· Quelle est la longueur de ce mur?

· Combien pèse ce sac de pommes de terre, approximativement?

2. L’estimation de calculs

Exemples :

· Combien coûtent ces articles d’alimentation, environ?

· Si je laisse un pourboire de 15 %, combien est-ce que cela représente?

L’estimation de calculs produit des réponses approximatives qui servent à prendre des décisions. L’acquisition de différentes stratégies d’estimation permet aux élèves de faire des choix éclairés.

Stratégies d’estimation

L’arrondissement a souvent été privilégié comme technique d’estimation mais il faut, aussi, enseigner d’autres stratégies, notamment celles qui sont présentées ci-dessous.

Arrondissement : En arrondissant, les élèves changent les valeurs pour faciliter le calcul. Il faut qu’ils apprennent qu’il existe plusieurs façons d’arrondir une même expression. Par exemple : 95 x 43 peut être arrondi à 90 x 40, 100 x 40 ou 100 x 43.

Cette méthode

· est particulièrement utile pour multiplier des nombres à plusieurs chiffres

· est généralement enseignée avec les règles suivantes :

· si le dernier chiffre est supérieur à 5, il est arrondi à la dizaine supérieure

· si le dernier chiffre est inférieur à 5, il est arrondi à la dizaine inférieure

Attention : la façon dont les nombres sont arrondis dépend souvent de la méthode adoptée habituellement et de la personne qui arrondit.

Exemples :

· Ta fête est peut-être le mois prochain mais, quand quelqu’un te demande ton âge, tu arrondis rarement au chiffre supérieur.

· Lorsqu’un magasin vend trois boîtes de conserve pour 1 $ chacune, le prix d’une boîte est de 33,33 cents. Ce nombre devrait être arrondi à l’unité inférieure mais, la plupart du temps, le consommateur doit payer 34 cents.

· Pour calculer des listes de nombres, les comptables alternent souvent entre l’arrondissement à l’unité supérieure et l’arrondissement à l’unité inférieure pour obtenir un résultat plus exact.

· La population de diverses localités est estimée au dixième de millier près.

Compatibilité des nombres : Cette stratégie ressemble à l’arrondissement. Elle consiste à trouver des nombres qui peuvent aller par paires et qui sont faciles à calculer. Par ex. : dans l’opération 2 270 (6, il n’est pas très utile d’arrondir le dividende à 2 300 (la centaine la plus proche) ou à 2 000 (le millier le plus proche). Par contre, cela aide énormément si on l’arrondit à 2 400 (un nombre compatible parce qu’il est divisible par 6).

Cette méthode

· est particulièrement efficace pour les divisions
· peut servir pour les additions à plusieurs cumulateurs, où l’on peut repérer des paires égalant 10 ou des multiples de 10

Exemples :

· 7 + 18 + 25 + 16 peut être arrondi à 10 + 20 + 30 + 20 = 80

· Combien de kilos de blé l’agriculteur produit-il si, en moyenne, il produit ____ kilogrammes de blé par hectare et son exploitation représente ____ hectares ?

Groupement : Cette stratégie est utile pour additionner une série de nombres qui se regroupent autour d’une valeur commune. Pour faire une estimation, les élèves choisissent tout d’abord une moyenne plausible pour la série de nombres puis, ils multiplient cette moyenne par le nombre de valeurs dans la série.

Cette méthode

· est utile pour toutes sortes de problèmes

· élimine le calcul mental pour les grandes listes de chiffres arrondis

Exemple :

 3,42 $

 2,21

 3,89

 2,97

 3,64

+2,50

Dans cet exemple, les valeurs se regroupent autour de 3 $. Puisqu’il y a six valeurs, on estime le produit suivant : 6 x 3 $ = 18 $.

Estimation des premiers chiffres : Les élèves apprennent à faire des estimations en se servant des premiers chiffres dans une opération. Ainsi, ils relèvent les chiffres les plus importants d’une opération, font le calcul approprié puis déterminent la valeur de position du résultat.

Cette méthode

· est particulièrement appropriée pour les additions, les soustractions et les divisions

· a un avantage sur l’arrondissement, car tous les chiffres dont on fait le calcul apparaissent dans l’opération de départ

Exemples :

a)
4219

b)
3168

7512

 449
 + 2446

 + 2903

Dans l’exemple a), le total des premiers chiffres est 13 (4 + 7 + 2) et la valeur de position correspond au millier. En conséquence, le total estimatif des premiers chiffres est de 13 000. Dans l’exemple b) on l’estime à 5 000.

Rajustement : On utilise souvent cette stratégie pour rendre plus exacte la première estimation à laquelle on est arrivé en se servant d’une autre technique. Avec la stratégie d’estimation des premiers chiffres, le résultat semble bas si on regarde les chiffres restants. Dans les exemples ci-dessus, il faudrait ajouter 1 000 aux totaux pour obtenir une estimation plus exacte. Les nouveaux totaux estimatifs seraient donc de 14 000 et 6 000 respectivement.

MÉTHODES POSSIBLES D’ÉVALUATION

· Observez les progrès des élèves en ce qui concerne l’exactitude des estimations et des opérations de calcul mental, et la rapidité d’exécution.

· Demandez aux élèves de consigner les notes qu’ils obtiennent aux exercices quotidiens d’estimation et de calcul mental en se servant d’un tableur simple. Ils peuvent ensuite reproduire ces résultats sous forme de tracé linéaire ou de graphique à barres qu’ils créent à l’ordinateur et qu’ils impriment tous les mois.

· Invitez-les à tenir un journal et à y inscrire leurs propres commentaires et observations par rapport aux progrès accomplis, d’après les résultats indiqués dans leurs graphiques et en les comparant avec ceux du début.

Préparatif 7 : Cercles de lecture
DURÉE

30 minutes, trois ou quatre fois par semaine

APERÇU

Pendant toute l’unité, les élèves lisent des ouvrages sur le thème des Prairies (livres d’images, romans, biographies, nouvelles, poèmes, ouvrages généraux, etc.) et ils y apportent des commentaires au cours de réunions appelées « cercles de lecture ». Les cercles de lecture sont structurés de façon à permettre aux élèves d’explorer et d’apprécier toute une variété de textes, et de partager le fruit de leurs lectures. En parlant de ce qu’ils lisent, les élèves participent activement à l’effort de compré-hension, approfondissent les idées, écoutent les interprétations des autres et acquièrent une pensée critique. Les enseignants peuvent se servir de ces techniques pour des textes lus à haute voix, imprimés ou existant sous d’autres formes.

RÉSULTATS D’APPRENTISSAGE PRÉVUS

Français langue première

· établir des liens entre les sentiments des personnages et leurs actions (L4)

· réagir au comportement des personnages à partir de ses expériences personnelles (L4)

· utiliser les informations du texte pour ajuster sa compréhension et faire des nouvelles prédictions (L2)

· dégager les composantes d’un récit : la situation initiale, l’élément déclencheur, le développement et le dénouement (L4)
· utiliser certains indices du texte pour faire des inférences (L2)
Français langue seconde – immersion

· dégager les composantes de la structure narrative: situation initiale, élément déclencheur, développement, dénouement dans un film, une pièce de théâtre ou une histoire entendue (CÉ2)

· faire des prédictions sur le contenu du discours à partir de divers moyens tels que mots clés, schéma, courte liste de questions, attentes formulées à l’aide de l’enseignant (CÉ4)

· reformuler l’information ou demander une reformulation de l’information pour vérifier sa compréhension (CO5)

· faire des prédictions à partir de la présentation du texte, des sous-titres, des caractères typographiques (CÉ4)

· respecter les règles établies et faire des interventions appropriées pour assurer le bon déroulement de la discussion (PO1)
English Language Arts
· describe and build upon connections between previous experiences, prior knowledge, and a variety of texts (2.1.1)

· use a variety of comprehension strategies (including setting a purpose, asking questions, inferring, and confirming or rejecting predictions and conclusions); confirm understanding and self-correct when necessary (2.1.2)

· use textual cues (such as key ideas, sequence of major events, table of contents, glossaries…) to construct and confirm meaning (2.1.3)

· use syntactic, semantic, and graphophonic cueing systems (including word order; context clues; structural analysis to identify roots, prefixes, and suffixes) to construct and confirm meaning; use a dictionary to determine word meaning in context (2.1.4)

· understand and use a variety of forms and genres of oral, literary, and media texts (such as poetry, articles, news reports, documentaries… (2.3.1)

· experience texts from a variety of forms and genres (such as historical fiction, myths, biographies…) and cultural traditions; explain preferences for particular types of oral, literary, and media texts (2.2.1)

· compare the challenges and situations encountered in daily life with those experienced by people in other times, places, and cultures and portrayed in oral, literary, and media texts (including texts about Canada or by Canadian writers) (2.2.2)

· identify key elements (including plot, setting, and characterization) and techniques (such as colour, music, speed…) in oral, literary, and media texts, and explore their impact (2.3.2)

· acknowledge differing responses to common experiences (5.1.1)

· draw on oral, literary, and media texts to explain personal perspectives on cultural representations (5.1.2)

· compare individuals and situations portrayed in oral, literary, and media texts to those encountered in real life; recognize personal participation and responsibility in communities (5.1.3)

· select and use language appropriate in tone and form to recognize and honour people and events (5.1.4)

· distinguish between on-task ideas and behaviours or cooperative and collaborative groups, and stay on task; identify and solve group productivity issues (5.2.1)

· assume the responsibilities of various group roles; choose roles appropriate for tasks and productivity (5.2.2)

· demonstrate sensitivity to appropriate language use when communicating orally (5.2.3)

· assess group process using checklists, and determine areas for development; set group and individual goals (5.2.4)

Sciences humaines
· expliquer les avantages qu’il y a à être citoyen des Prairies par rapport à d’autres régions du Canada

· examiner leurs propres attitudes face à la diversité des modes de vie dans les Prairies

· comparer les divers modes de vie des Prairies avec leur propre mode de vie au sein de leur localité

· comparer la vie dans les Prairies et la vie dans d’autres régions du Canada

· comparer la vie quotidienne dans les Prairies, aujourd’hui par rapport au passé

· comparer le mode de vie des différentes tribus autochtones des Plaines.

(6e H 2.1.2)

Habiletés et compétences en technologies de l’information

· choisit le logiciel qui convient pour effectuer la tâche donnée (1.2.1)

· choisit les périphériques d’entrée et de sortie et les supports qui conviennent pour effectuer la tâche donnée, par exemple une souris, un scanner, un écran tactile, la voix, une manette d’entrée, un appareil photo numérique, un pavé tactile, une imprimante (1.2.2)

· prépare des exposés adressés à divers publics au moyen de logiciels multimédias et de progiciels intégrés (2.2.4)

· utilise les technologies multimédias pour préparer des exposés appropriés à son année et destinés à une variété de publics (3.2.6)

RESSOURCES ÉDUCATIVES SUGGÉRÉES

Texte

Textes se rapportant aux Prairies (voir Bibliographie)
Feuilles reproductibles (FR) et Blackline Master (BLM)

Feuille d’évaluation sur le travail en groupe

Feuille d’évaluation sur les commentaires

Cercles de lecture : récapitulatif des observations de l’enseignant

FR Préparatif no 3 : Sujets de discussion pour cercles de lecture

FR Préparatif no 4 : À propos de mes lectures

FR Préparatif no 5 : Coévaluation et autoévaluation des discussions du cercles de lecture

Français langue première – 5e année

- Annexe : page A41–42 Le rappel de récit

Français langue seconde – immersion – 5e année

- Annexe : page A45–46 Le rappel de récit

Feuilles reproductibles de Grades 5 to 8 English Language Arts: A Foundation for Implementation
BLM-17: Before, During, and After Reading Strategies Self-Reflection -Middle Years

BLM-69: Reading Log

BLM-75: Retelling

BLM-88: Student Self-Assessment for Responding to Literature

Logiciels

Schéma conceptuel, création multimédia, traitement de texte

Sites Internet
MINI

http://www.edu.gov.mb.ca/manetfr/m-s4/pf/app-techno/mini/index.html
IMYM (site anglais)

http://www.edu.gov.mb.ca/ks4/tech/imym/teacher/prairietour/index.html

STRATÉGIES D’ENSEIGNEMENT SUGGÉRÉES

Première séance

· Rassemblez plusieurs textes (quatre ou cinq) de genres différents (ex. : poèmes, nouvelles, romans) et de degrés de difficulté variés.

· Présentez brièvement chacun des textes choisis.

· Demandez à chaque élève de commencer un journal à propos de ses lectures (voir BLM-69: Reading Log dans Grades 5 to 8 English Language Arts: A Foundation for Implementation.

· Donnez aux élèves le temps de regarder les ouvrages et d’en choisir un pour leur cercles de lecture.

· Répartissez les élèves en groupes de quatre ou cinq, chaque groupe constituant un cercle de lecture.

Variantes :

· Les élèves s’inscrivent au cercle de lecture de leur choix. L’enseignant affiche (ou écrit au tableau) la liste des ouvrages et prévoit cinq espaces au-dessous de chacun. (Remarque : Prévoyez plus d’espaces qu’il n’y a d’élèves de façon que le dernier à s’inscrire puisse faire un choix.)
· Les élèves inscrivent leur premier et leur deuxième choix, et l’enseignant forme les groupes.

Deuxième séance

· Établissez des lignes directrices et des méthodes que les élèves devront suivre pour lire leurs textes, pour en discuter au cercle de lecture et pour noter leurs commentaires dans leur journal.

Exemples :

Lecture de textes choisis – Variantes :

· Les élèves doivent lire tout le texte avant de participer au cercle de lecture.

· Les élèves doivent lire un extrait particulier du texte avant de participer au cercle de lecture.

· Les élèves lisent leur texte pendant le cercle de lecture. Ils déterminent les passages qu’ils lisent par eux-mêmes le soir qui précède la réunion.

Discussions pendant le cercle de lecture – Variantes :

· Décidez d’un sujet de discussion pour chaque séance ou bien, préparez des questions précises pour chaque ouvrage (ex. étude d’un roman).

· Donnez aux élèves une liste de questions qui leur permettra de travailler selon un ordre donné ou selon les préférences du groupe.

Inscription des commentaires dans le journal – Variantes :

· Donnez aux élèves des questions auxquelles ils doivent répondre

· Demandez aux élèves de noter leurs réactions personnelles au sujet de leurs lectures

· Variez l’exercice tous les jours (ex. : vocabulaire, lieu où se passe l’histoire, événement, personnage).

· Veillez à attribuer des rôles précis aux élèves et à leur expliquer clairement quelles sont leurs fonctions. Toutes les semaines, les rôles doivent changer au sein du groupe de façon que chaque membre remplisse tous les rôles. Vous pouvez afficher ou distribuer une liste des rôles et des responsabilités de chacun.

Exemples :

Chef de groupe

· Résume brièvement le texte au début du cercle de lecture.

· Encourage chaque membre du groupe à faire part de ses commentaires ou des résultats de ses recherches depuis la dernière séance.

· Pose la question de départ ou propose l’activité du jour.

· Résume les lectures à faire et les commentaires à apporter pour la séance suivante.

Rapporteur

· Remplit FR Préparatif no 3 : Sujets de discussion pour cercle de lecture avec l’aide des autres membres du groupe.

Membres du groupe

· Se préparent pour la discussion.

· Justifient leurs interventions à partir du texte.

· Écoutent attentivement.

· Ajoutent d’autres éléments aux idées présentées.

· Respectent les opinions des autres.

· Ne s’expriment qu’une personne à la fois.

· Participent à l’évaluation du travail collectif en toute équité.

· Faites une démonstration du cercle de lecture avec un groupe pendant que les autres observent.

Séance(s) supplémentaire(s)

· Au début de l’exercice, l’enseignant prend part au cercle de lecture en apportant des idées et en posant des questions ouvertes. Dans un cercle de lecture, l’orientation de la discussion dépend des intérêts des élèves et des particularités du texte. Encouragez les élèves à établir des liens entre leur propre vie et celle des personnages dans le texte. De même, faites-les parler de l’originalité de la vie dans les Prairies.

À chaque séance du cercle de lecture, les élèves

· résument ce qu’ils ont lu du texte jusqu’à présent

· font part de leurs commentaires ou des résultats de leurs recherches depuis la dernière séance (en se servant de FR Préparatif no 4 : À propos de mes lectures)

· discutent la question du jour (FR Préparatif no 3 : Sujets de discussion pour cercle de lecture)

· décident des lectures à faire et des commentaires à apporter pour la prochaine séance

· déterminent les rôles pour la prochaine séance

· discutent de l’évaluation par les membres du groupe (FR Préparatif no 5 : Coévaluation et autoévaluation des discussions du cercle de lecture)

Pendant que vous travaillez avec un cercle de lecture, les autres groupes lisent leurs textes ou notent leurs réactions dans leur journal. À mesure que les élèves se familiarisent avec le fonctionnement du cercle de lecture, retirez-vous comme membre ou chef du groupe et encouragez les élèves à assumer eux-mêmes la direction de leur cercle de lecture. Observez-les dans le contexte du groupe et évaluez leur capacité de lecture et la qualité de leurs commentaires.

Dernière(s) séance(s)

· Lorsque la discussion d’un texte choisi est terminée, les élèves peuvent présenter le texte à leurs camarades de classe au cours de la prochaine séance d’échange des connaissances (voir Préparatif 8). Individuellement, à deux ou en petits groupes, les élèves peuvent, par exemple :

· Rédiger une critique de livre.

· Créer une bande dessinée qui raconte l’histoire.

· Créer un diaporama électronique à l’aide d’un logiciel de création multimédia (en incluant des éléments sonores basés sur le texte).

· S’habiller comme le personnage principal du texte et faire une présentation orale du livre.

· Créer et enregistrer sur vidéocassette une publicité faisant la « promotion » du texte.

· Mettre en scène une partie du récit.

Remarque : Les élèves peuvent aussi se référer au profil des intelligences multiples et des divers styles d’apprentissage (voir Préparatif 2).

Supplément
· Après une série de séances autour du cercle de lecture, formez de nouveaux groupes et demandez à chaque élève de lire un texte différent et d’en faire part aux autres membres de son groupe. Cela favorise le travail de comparaison et de différenciation, l’échange d’expériences et le développement de la pensée critique.

MÉTHODES POSSIBLES D’ÉVALUATION

Choisissez parmi les suggestions suivantes :

· Observez la capacité des élèves de travailler en groupe de l’une des façons suivantes :

· observation de l’enseignant (voir Évaluation du travail en groupe, qui figure plus loin dans cette leçon). Pour chaque barème, donnez aux élèves l’occasion de s’autoévaluer puis de comparer leur évaluation à celle de l’enseignant au cours d’un entretien individuel.

· évaluation des discussions des élèves (voir FR Préparatif no 5 : coévaluation et autoévaluation des discussions du cercle de lecture. Avant d’utiliser le barème, invitez les élèves à discuter et à définir les critères de comportement: 4 – Exemplaire; 3 – Compétent; 2 – Progressif; 1 – Débutant.

· Évaluez les commentaires des élèves au sujet de leurs lectures (voir Cercles de lecture : récapitulatif des observations de l’enseignant, présenté plus loin dans cette leçon) en essayant de déterminer à quel point ils peuvent

· démontrer qu’ils comprennent le contenu

· faire des prédictions

· formuler un jugement

· faire le lien avec leurs propres expériences

· poser des questions

· Préparez des échantillons de lecture à haute voix (voir Évaluation des lectures à haute voix, fournie plus loin dans cette leçon). Les élèves peuvent enregistrer sur vidéocassette leurs extraits de lecture à haute voix et le groupe peut s’en servir pour son évaluation.

· Évaluez la capacité des élèves à reformuler le texte oralement ou par écrit (voir Évaluation des commentaires, présentée plus loin dans cette leçon).

 FR Préparatif no 3 : Sujets de discussion pour cercles de lecture

 1/2

Chaque fois que tu lis, prends des notes dans ton journal À propos de mes lectures (FR Préparatif no 4). Exemples de sujets à exploiter :

1. Explique pourquoi tu as choisi ce livre, ce que tu peux prédire d’après la couverture, la table des matières et les illustrations?

2. Quel est l’auteur de ce livre? Quand l’a-t-il écrit? Pourquoi penses-tu qu’il a écrit cette histoire?

3. Décris par des mots et des images le cadre où se déroule l’histoire.

4. Décris par des mots et des images le personnage principal. Écris un paragraphe en te comparant à ce personnage.

5. Quelle est l’histoire? Quel est le principal conflit? Comment penses-tu qu’il va se résoudre?

6. Qu’est-ce qui te plaît vraiment dans l’histoire? Quelles améliorations suggérerais-tu à l’auteur?

7. Illustre les principaux événements de l’histoire sous forme de bande dessinée.

8. Rédige une fin différente.

9. Qu’est-ce qui te rend heureux(se) quand tu lis cette histoire? Qu’est-ce qui te met en colère? Explique-le aux membres de ton cercle de lecture.

10. Raconte le passage que tu as lu aujourd’hui.

11. Choisis un passage qui suscite le plus de réactions possibles. Prépare-toi à le lire à voix haute aux membres de ton cercle de lecture.

12. Réfléchis à ce que tu as lu cette semaine.

a) Quels sont les événements ou les personnages qui t’ont le plus marqué(e)? Dessine l’image que tu as en tête et montre-la aux membres de ton cercle de lecture.

b) Choisis un personnage. Donne au moins 10 adjectifs qui décrivent cette personne. Prépare-toi à justifier ton choix. Compare ta liste à celle des autres membres de ton cercle de lecture.

 FR Préparatif no 3 : Sujets de discussion pour cercles de lecture (suite)

 2/2

13. Un quintil est composé de cinq lignes et suit une régularité bien définie, mais il ne contient pas de rimes. En voici un exemple :

Ligne 1 : un mot

Michel

Ligne 2 : deux mots

Gentil géant

Ligne 3 : trois mots

Aide toujours beaucoup

Ligne 4 : quatre mots

Son courage est énorme

Ligne 5 : un mot

Policier

Choisis un personnage de ton livre. Compose un quintil sur ce personnage et partage-le avec les membres de ton cercle de lecture.

14. À l’aide d’un logiciel de schéma conceptuel, construis un schéma à rayons sur ton personnage en te servant des titres suivants pour les « bulles » : points forts, points faibles, ce qu’il aime, ce qu’il n’aime pas.

15. Inscris 15 nouveaux mots que tu as appris au cours de tes lectures jusqu’à présent. À côté de chaque mot, écris un synonyme et une phrase indiquant que tu comprends la signification du mot.

16. Écris une lettre amicale à l’auteur du livre que tu es en train de lire, et fais-lui quelques suggestions (100 mots minimum). Mets-la dans une enveloppe adressée à l’éditeur.

17. Énumère les façons dont l’auteur fait parler les personnages.

18. Ouvre ton roman à n’importe quelle page. Trouve le nom d’un objet. Fais-en un titre de liste. Cette liste doit énumérer les utilisations courantes de cet objet.

19. Dans ton texte, trouve une description de paysage typique des Prairies. Entraîne-toi à lire le passage à voix haute. Puis, lis-le aux membres de ton groupe.

20. À l’aide d’un tableau, compare le cadre où se déroule l’histoire et l’endroit où tu vis.

21. À l’aide d’un tableau, compare les choses que tu fais et celles que fait le personnage principal du livre.

22. Crée une brochure touristique sur l’endroit où se déroule l’histoire.

23. À quel événement de ta propre vie te fait penser cette histoire ?

 FR Préparatif no 4 : À propos de mes lectures

Date _____________________________

Auteur __

Titre __

Lieu de publication ___

Éditeur __

Date de publication___

Pages ___

Commentaires___

 FR Préparatif no 5 : Coévaluation et autoévaluation des discussions

 du cercle de lecture
Texte___

Pages discutées __________________________ Date _________________________

 Exemplaire Compétent Progressif Débutant

	Nom______________________

· Préparation

· Écoute

· Contribution d’idées

· Respect des autres

Commentaire :

	4
	3
	2
	1

	Nom______________________

· Préparation

· Écoute

· Contribution d’idées

· Respect des autres

Commentaire :

	4
	3
	2
	1

	Nom______________________

· Préparation

· Écoute

· Contribution d’idées

· Respect des autres

Commentaire :

	4
	3
	2
	1

	Nom______________________

· Préparation

· Écoute

· Contribution d’idées

· Respect des autres

Commentaire :

	4
	3
	2
	1

	Commentaires de l’enseignant

Évaluation du travail en groupe

Nom de l’élève____________________ Date ________________________________

Expérience d’apprentissage collectif___

Légende :

EN – Évaluation de l’enseignant

EL – Autoévaluation de l’élève

	Évaluation de l’enseignant
	Exemplaire
	Compétent
	Progressif
	Débutant

	L’élève
	 4
	 3
	 2
	 1

	· partage ses idées

· écoute les autres

· attend son tour

· reste dans le sujet

· respecte les idées des autres

· utilise un ton approprié

· encourage les autres à participer

· évalue sa propre performance
	
	
	
	

	·
	
	
	
	

	·
	
	
	
	

	·
	
	
	
	

	·
	
	
	
	

	·
	
	
	
	

	·
	
	
	
	

	·
	
	
	
	

	Total sur 32 points _____________

	Commentaires

Cercles de lecture : récapitulatif des observations de l’enseignant

Nom de l’élève__

	Échelle de notation

4 – Exemplaire

3 – Compétent

2 – Progressif

1 – Débutant

	Cercles de lecture
	Observation no

	
	L’élève
· communique les idées et les opinions exprimées dans le texte ainsi que l’intention de l’auteur
	
	
	
	
	
	

	
	Réactions
	Observation no

	
	L’élève

· lit un nombre de pages suffisant chaque jour
	
	
	
	
	
	

	
	· inscrit ses commentaires correctement tous les deux jours
	
	
	
	
	
	

	
	· montre dans ses commentaires qu’il comprend ce qu’il lit
	
	
	
	
	
	

	Résumé

Évaluation des lectures à haute voix

Nom de l’élève__

Échelle de notation

4 – Exemplaire

3 – Compétent

2 – Progressif

1 – Débutant

	Texte choisi et date
	
	
	

	Reconnaissance des mots

· Reconnaît rapidement les mots familiers
	
	
	

	Indices contextuels

· Se sert d’indices contextuels pour comprendre le texte
	
	
	

	Facilité de lecture

· Lit correctement; le rythme et l’élocution sont naturels
	
	
	

	Expression et volume

· Adapte le ton et le volume de sa voix à l’intention du texte
	
	
	

	Résumé

Évaluation des commentaires

Nom de l’élève__

Après avoir écouté ou lu une histoire, les élèves reformulent les éléments dont ils se souviennent et y apportent des commentaires. Pendant la reformulation, vérifiez si tous les éléments sont là.

Échelle de notation

4 – Exemplaire

3 – Compétent

2 – Progressif

1 – Débutant

Cette évaluation peut se faire oralement ou par écrit.

	Texte choisi et date
	
	
	

	Énonce l’idée principale ou le thème du récit
	
	
	

	Décrit le cadre
	
	
	

	Décrit le personnage principal et les personnages secondaires
	
	
	

	Énonce le but du récit ou le problème
	
	
	

	Décrit l’intrigue
	
	
	

	Décrit comment le conflit ou le problème est résolu ou comment le but est atteint
	
	
	

	Exprime ses réactions personnelles ou son opinion
	
	
	

	Communique les idées et les opinions exprimées dans le texte
	
	
	

	Communique l’intention de l’auteur
	
	
	

	Résumé

Préparatif 8 : Échange des connaissances

DURÉE

30 minutes par semaine ou selon les besoins

APERÇU

Prévoyez du temps une fois par semaine, ou plus souvent si c’est nécessaire, pour que les élèves partagent leurs expériences avec la classe, des amis et les parents ou tuteurs. Chaque séance peut avoir un thème différent. Encouragez les élèves à verbaliser et à communiquer leurs connaissances sous forme de démonstration, de dessin, de vidéo… Cette activité peut se faire à l’initiative des élèves ou de l’enseignant et elle peut se dérouler à des moments « opportuns » de la journée ou de la semaine.

RÉSULTATS D’APPRENTISSAGE PRÉVUS

Français langue première
· sélectionner le contenu de son exposé en fonction de son intention de communication (CO6)

· établir les règles de fonctionnement du groupe telles que le respect du sujet, du droit de parole, des rôles et de l’environnement de travail (CO6)

· appuyer et encourager ses interlocuteurs (CO5)
Français langue seconde – immersion

· participer à des discussions de groupe pour réaliser un projet ou accomplir une tâche (PO1)
· sélectionner le contenu en fonction de son intention de communication et du sujet, à partir, par exemple, d’un remue-méninges, d’une discussion avec un pair, de quelques idées jetées sur papier, d’une source de référence (PO4)

· établir les règles de fonctionnement du groupe telles que respect du sujet, du droit de parole, des rôles et de l’environnement de travail (PO4)

· respecter les règles établies et faire des interventions appropriées pour assurer le bon déroulement de la discussion (PO4)

English Language Arts

· participate in developing criteria to respond to own and others’ oral, written, and visual creations and use the criteria to suggest revisions (4.2.1)

· prepare and share information on a topic using print, audiovisual, and dramatic forms to engage the audience (4.4.1)

· use gestures and facial expression to enhance oral presentations; use and monitor emphasis and appropriate pacing; arrange presentation space to focus audience attention (4.4.2)

· show respect for presenter(s) through active listening and viewing and other audience behaviours (such as giving polite feedback, responding to the speaker’s gestures, showing attentive body language…) (4.4.3)

Habiletés et compétences en technologies de l’information

· choisit le logiciel qui convient pour effectuer la tâche donnée (1.2.1)

· résout des problèmes d’apprentissage portant sur la matière en utilisant une combinaison de technologies de l’information (4.2.1)

RESSOURCES ÉDUCATIVES SUGGÉRÉES

Feuilles reproductibles (FR) et Blackline Master (BLM)

Français langue première – 5e année

- Annexe : page A 52 Grille de révision et de correction pour l’exposé

Français langue seconde – immersion – 5e année

- Annexe : page A 68 Grille de révision et de correction pour l’exposé

Document de mise en œuvre : page P01-81 Grille d’évaluation pour l’enseignant

BLM-44: Oral Présentations: Holistic Rating Scale de Grades 5 to 8 English Language Arts: A Foundation for Implementation
Logiciels

Selon les besoins

Sites Internet
MINI

http://www.edu.gov.mb.ca/manetfr/m-s4/pf/app-techno/mini/index.html
IMYM (site anglais)

http://www.edu.gov.mb.ca/ks4/tech/imym/teacher/prairietour/index.html

STRATÉGIES D’ENSEIGNEMENT SUGGÉRÉES

· Créez un environnement approprié pour le partage d’expériences et cherchez des occasions qui permettent aux élèves d’échanger leurs connaissances. Le but de l’exercice est de motiver les élèves et de les intéresser à faire part aux autres de leurs connaissances et de leurs découvertes.

· Les élèves peuvent partager leurs connaissances sous forme de démonstrations faisant appel à la technologie, à des logiciels, à Internet.

· Encouragez la classe à poser des questions à l’élève qui fait sa présentation.

· La formation des groupes doit être souple pour encourager et faciliter le partage. Exemples de formules :

· réunions dirigées par l’enseignant

· groupes de deux

· petits groupes

· toute la classe

MÉTHODES POSSIBLES D’ÉVALUATION

· Avec les élèves, établissez un barème permettant d’évaluer les présentations de chaque élève. Reportez-vous à BLM-44: Oral Présentations: Holistic Rating Scale de Grades 5 to 8 English Language Arts: A Foundation for Implementation.

Préparatif 9 : Portfolio électronique : réflexions sur ce que j’ai appris

DURÉE

30 minutes par semaine

APERÇU

Les élèves évaluent leur propre apprentissage et réfléchissent à leurs points forts et à leurs préférences dans diverses matières. Ils créent un portfolio électronique de leurs travaux en se servant d’un logiciel de création multimédia ou de conception de sites Web.

RÉSULTATS D’APPRENTISSAGE PRÉVUS

Français langue première

· sélectionner le contenu de son projet à partir de son intention de communication (CO6)

Français langue seconde – immersion

· sélectionner le contenu en fonction de son intention de communication et de la pertinence au sujet, à partir, par exemple, d’un remue-méninges d’une discussion avec un pair, de quelques idées jetées sur papier, d’une source de référence (PO4)

· utiliser divers moyens non linguistiques tels que dessins, illustrations, graphiques pour préciser et renforcer son message (PÉ2)

English Language Arts

· use personal experiences as a basis for exploring, predicting, and expressing opinions and understanding (1.1.1)

· recognize and use favourite forms of self-expression (1.1.3)

· review personal collection of favourite oral, literary, and media texts and share responses to preferred forms (1.1.4)

· set personal goals to enhance language learning and use (1.1.5)

· explain the importance of linking personal perceptions and ideas to new concepts (1.2.2)

Sciences de la nature
· déterminer, à partir de critères établis par l’enseignant ou par la classe, quels sont leurs points forts et se fixer des objectifs d’amélioration en sciences de la nature (processus et produits)

· examiner leurs propres attitudes à l’égard de concepts scientifiques comme le développement durable

Sciences humaines

· déterminer, à partir de critères établis par l’enseignant ou par la classe, quels sont leurs points forts et se fixer des objectifs d’amélioration en sciences humaines (processus et produits) examiner leurs propres attitudes par rapport aux divers modes de vie

Habiletés et compétences en technologies de l’information
· choisit le logiciel qui convient pour effectuer la tâche donnée (1.2.1)

· utilise un système d’exploitation pour charger le logiciel et effectuer les opérations ordinaires de gestion des données, telles que : effacer, copier, déplacer, donner un nouveau titre à un fichier et regrouper des fichiers (1.2.4)

· planifie et produit un travail ou un rapport en faisant la synthèse de l ‘information obtenue d’une variété de sources, électroniques et autres (2.2.3)

· prépare des exposés adressés à divers publics au moyen de logiciels multimédias et de progiciels intégrés (2.2.4)

· utilise une variété de progiciels pour créer des documents qui communiquent efficacement avec divers publics (3.2.1)

· publie et présente des documents sous différentes formes, y compris en exemplaire imprimé, en projection électronique et dans Internet (3.2.2)

· utilise les technologies multimédias pour préparer des exposés appropriés à son année et destinés à une variété de publics (3.2.6)

· utilise des logiciels auteurs pour planifier, créer et réviser des travaux et des rapports qui contiennent des images, des images numériques, de la vidéo et des sons (4.2.6)

· examine des travaux ou des rapports créés au moyen des technologies de l’information pour vérifier leur pertinence et leur exactitude (4.2.7)

· cite ses sources d’information et, au besoin, obtient la permission d’utiliser la représentation électronique du travail des autres (5.2.6)

· agit de façon responsable pour ce qui est du droit à la confidentialité, du piratage, de la dissémination de fausses informations et du plagiat quand il utilise les technologies de l’information pour effectuer des tâches (5.2.7)

STRATÉGIES D’ENSEIGNEMENT SUGGÉRÉES

Individuellement

· Donnez aux élèves le temps

· de revoir le travail accompli pendant la semaine

· de faire le point sur ce qui va bien, d’inscrire dans leur journal ce qu’il faut améliorer et de se fixer des objectifs pour la semaine suivante (en se servant de FR Préparatif no 6 : Mes réflexions personnelles, ou d’une autre forme de journal)

· de créer un portfolio électronique en rassemblant des échantillons électroniques de leurs travaux tels que : dessins, éléments sonores, images passées au scanneur, illustrations, vidéos, documents de traitement de texte, présentations multimédias, pages Web et liens renvoyant à d’autres projets

Organisation du portfolio électronique

Les échantillons de travaux des élèves peuvent être intégrés ou rassemblés sous forme de présentations multimédias ou de pages Web comportant, par exemple, les éléments suivants :

· Écran titre : La partie titre indique le nom de l’élève, l’année scolaire et le nom de l’enseignant. Elle peut inclure une photo ou vidéo de l’élève.

· Écran table des matières : Cette partie donne un bref aperçu de ce que contient le portfolio. Boutons et liens peuvent être inclus pour diriger l’utilisateur vers les renseignements qui l’intéressent. L’utilisateur peut choisir ce qu’il veut voir et dans l’ordre voulu.

· Écrans d’information : Cette partie renferme des renseignements (ainsi que les réflexions personnelles de l’élève, si celui-ci le souhaite) pour des matières ou sujets donnés. Exemples :

· échantillon de rédaction (dactylographié directement sur la fiche ou passée au scanner)

· échantillon de lecture (enregistrement de lecture à voix haute)

· échantillon d’écriture à la main (passé au scanner)

· échantillon de graphisme (informatique ou passé au scanner)

· échantillons d’exercices de mathématiques et(ou) de résolution de problèmes (passés au scanner)

· inscriptions de journal (traitement de texte)

· autres projets informatiques (liens directs)

· Lettre aux utilisateurs : L’élève peut écrire une lettre à l’intention des utilisateurs, les remercier de leur intérêt et attirer l’attention sur les points importants du portfolio.

· Écran réservé aux utilisateurs : Après avoir pris connaissance du portfolio, l’enseignant et les autres utilisateurs peuvent écrire quelques commentaires destinés à l’élève.

Première étape : Préparez un modèle de portfolio à l’intention des élèves

· Créez une esquisse ou un diagramme de fonctionnement sur papier ou à l’aide d’un logiciel de schéma conceptuel pour planifier le contenu de chaque écran du modèle de portfolio.

· Pensez à l’aspect visuel de l’arrière-plan et des liens.

· Déterminez la façon dont l’utilisateur naviguera dans le portfolio.

· L’utilisateur se déplacera-t-il de façon ordonnée, en commençant par le début et en terminant par la fin (linéaire) ?

· L’utilisateur pourra-t-il choisir de visionner les écrans dans n’importe quel ordre? (non linéaire)

· Créez un modèle qui ne comporte que des renseignements généraux. Un modèle standard pourrait servir de cadre à tous les portfolios.

· Ajoutez éléments graphiques, illustrations et bordures, au besoin.

· Prévoyez des zones de texte vides.

· Ajoutez des liens.

· Enregistrez le modèle de portfolio électronique. (Si possible, «verrouillez-le» de façon qu’il ne puisse pas être modifié.)

Deuxième étape : Les élèves créent leurs portfolios personnels

· Demandez aux élèves d’ouvrir le modèle de portfolio (créé à l’étape 1) et d’y inscrire leurs propres données, par exemple :

· texte

· éléments sonores

· images passées au scanner

· photos

· vidéo

· liens renvoyant à d’autres projets

· Si les élèves ont passé des images au scanneur (ex. : un échantillon de rédaction sur une feuille de carnet), insérez-les dans un programme de dessin séparé. Puis, créez un lien dans chacun des portfolios qui emmènera l’utilisateur directement dans ce fichier de dessin.

· Les élèves enregistrent leurs portfolios électroniques sous des noms distincts.

MÉTHODES POSSIBLES D’ÉVALUATION

Utilisez divers moyens pour permettre aux élèves d’obtenir des commentaires sur leurs objectifs personnels d’apprentissage

· Revoyez les pages de réflexions personnelles de chaque élève. (Dans la mesure du possible, prévoyez des entretiens individuels pendant la semaine à venir.)

· Autorisez les élèves à emporter leurs pages de réflexions ou leur journal à la maison pour obtenir les commentaires de leurs parents ou tuteurs.

· Essayez de savoir si les élèves ont davantage conscience du fait qu’ils sont des « habitants des Prairies ».

· Bien des travaux contenus dans les portfolios des élèves ont peut-être déjà été évalués. L’enseignant n’a pas nécessairement besoin d’évaluer le portfolio tout entier et il peut s’en servir seulement pour que les élèves présentent et rangent leurs travaux. Toutefois, si l’élève a participé d’une manière quelconque à la création, à la révision ou à la tenue du portfolio, l’enseignant voudra probablement évaluer le produit final.

· Les portfolios électroniques peuvent être évalués à l’aide du barème de notation suivant. Donnez-en une copie aux élèves au début de l’unité sur les Prairies de façon qu’ils sachent, avant d’entreprendre leur périple, quels sont les critères d’évaluation utilisés.

· BLM-92: Metacognitive Reflection de Grades 5 to 8 English Language Arts: A Foundation for Implementation
RESSOURCES ÉDUCATIVES SUGGÉRÉES

Feuilles reproductibles (FR) et Blackline Master (BLM)

FR Préparatif no 6 : Mes réflexions personnelles, une autre forme de journal ou un gabarit créé à l’aide d’un logiciel de traitement de texte

Français langue première – 5e année

Annexe : page A 61 L’évaluation et le portfolio
Barème de notation pour portfolios électroniques

Logiciels

Schéma conceptuel, création multimédia, conception de sites Web

Scanner

Sites Internet
MINI

http://www.edu.gov.mb.ca/manetfr/m-s4/pf/app-techno/mini/index.html
IMYM (site anglais)

http://www.edu.gov.mb.ca/ks4/tech/imym/teacher/prairietour/index.html

	Barème de notation pour portfolios électroniques

	Catégorie
	Exemplaire
	Compétent
	Progressif
	Débutant

	
	4
	3
	2
	1

	Titre
	La conception est attrayante, colorée et dénote un esprit créatif
	La conception est attrayante et colorée
	La conception pourrait être plus soignée et plus claire
	La conception est inappropriée

	Mécanique de la langue
	Aucune faute d’orthographe ni de ponctuation
	Quelques fautes mineures d’orthographe et de ponctuation
	Fautes d’orthographe et de ponctuation
	Les fautes d’orthographe et de ponctuation nuisent au message

	Liens
	L’écran table des matières possède huit liens renvoyant à des projets
	L’écran table des matières contient sept liens renvoyant à des projets
	L’écran table des matières contient cinq ou six liens renvoyant à des projets
	L’écran table des matières contient un maximum de quatre liens renvoyant à des projets

	Éléments sonores
	Les éléments sonores améliorent la qualité du portfolio
	Les éléments sonores sont appropriés et de bonne qualité
	Les éléments sonores sont inappropriés et(ou) nuisibles
	Beaucoup d’éléments sonores sont inappropriés et(ou) nuisibles

	Réflexions personnelles
	Toutes les réflexions incluent des commentaires personnels descriptifs et perspicaces
	Les réflexions incluent des commentaires personnels indiquant clairement les sentiments de l’élève
	Certaines réflexions incluent des commentaires personnels dont certains sont vagues et répétitifs
	Peu de réflexions incluent des commentaires personnels et ceux-ci sont vagues ou répétitifs

 FR Préparatif no 6 : Mes réflexions personnelles

1. Qu’est-ce que j’ai appris cette semaine?

__

__

__

__

2. Cette semaine, j’ai travaillé

	avec un partenaire
	
	Oui
	
	Non

	
	
	
	
	

	dans un groupe
	
	Oui
	
	Non

	
	
	
	
	

	seul(e)
	
	Oui
	
	Non

3. J’ai produit mon meilleur travail quand

parce que

Je suis fier(fière) de

parce que

Je dois faire un effort tout spécialement

La semaine prochaine, je

Préparatifs – 38

