Voyage dans les Prairies
Étape 2 : de Winnipeg à Brandon

Voyage dans les Prairies – Deuxième étape : de Winnipeg à Brandon

(retour au Survol)
	Résumé

Le voyage virtuel de Winnipeg à Brandon, au Manitoba, est une excellente occasion d’examiner les effets de la période glaciaire sur le paysage des Prairies. À l’étape 2 du Voyage dans les Prairies, les élèves peuvent approfondir leurs connaissances des cartes, analyser d’autres données, cette fois sur la pomme de terre, et étudier la vie des plantes, des animaux et des êtres humains dans cette région des Prairies. De même, les élèves sont amenés à se prononcer sur une question réelle de développement durable : le dilemme d’une localité sur la façon de maîtriser la population de moustiques. Les résultats d’apprentis-sage prévus en Français langue première, Français langue seconde-immersion, sciences humaines, mathématiques, English language arts et sciences de la nature continuent d’être intégrés dans l’Étape 2 du Voyage dans les Prairies.

La deuxième étape comprend les sept leçons suivantes :

	Leçon
	Durée
	Expérience d’enseignement et d’apprentissage

	Leçon 2.1
Utilisation des cartes : de Winnipeg à Brandon
	60 minutes
	Les élèves se servent de divers types de cartes pour étudier les détails physiques entre Winnipeg et Brandon. Ils notent les points importants sur leurs propres cartes des Prairies.

	Leçon 2.2
De Winnipeg à Brandon (diaporama)
	60 minutes
	L’Étape 2 du cédérom Voyage dans les Prairies aide les élèves à comprendre les effets de la période glaciaire sur la géographie de la région tandis qu’ils passent du premier au deuxième palier des Prairies. Pendant cette étape, les élèves notent leurs observations et répondent à des questions sur les points d’intérêt spéciaux, les éléments géographiques, les plantes et les animaux, les rapports entre les êtres humains et l’environnement, et les formes d’activité économique.

	Leçon 2.3
Analyse de données : pommes de terre
	200 minutes
	Cette leçon est organisée comme la leçon 1.7 sur les pommes de pin. Pour répondre à une question, les élèves élaborent et exécutent un plan consistant à recueillir, à présenter et à interpréter des données.

	Leçon 2.4
Histoire géologique
	60 minutes
	Les élèves se servent de sources de renseignements électroniques et imprimées pour étudier les effets de la période glaciaire sur la région des Prairies.

	Leçon 2.5
Pour ou contre la vaporisation d’anti-moustiques
	120 minutes
	Les élèves participent activement à la résolution d’un problème en aidant un conseil municipal à décider comment lutter contre l’infestation de moustiques en été. Comme membres temporaires du conseil, ils recueillent les points de vue de résidents représentatifs de la localité, consignent leurs résultats par écrit, s’informent davantage et présentent une recommandation au conseil.

	Leçon 2.6
Discussion-débat sur le développement durable (supplément)
	120 minutes
	Cette leçon supplémentaire reprend les habiletés abordées dans la leçon 2.5. D’autres questions de développement durable font l’objet d’une discussion-débat.

	Leçon 2.7
Fabriquer un instrument de mesure météorologique
	360 minutes
	Les élèves utilisent le processus de design pour fabriquer un instrument de mesure météorologique.

 Leçon 2.1
Utilisation des cartes : de Winnipeg à Brandon (retour)

DURÉE

60 minutes
APERÇU

Les élèves poursuivent leur itinéraire sur une carte routière du Manitoba. Ils marquent les éléments caractéristiques qu’ils rencontrent entre Winnipeg et Brandon, au Manitoba, sur les cartes de leur journal (FR Étape 1 no 3 : Carte des paliers des Prairies et FR Étape 1 no 4 : Carte routière du Voyage dans les Prairies).

RÉSULTATS D’APPRENTISSAGE PRÉVUS

Français langue première
· établir des liens entre les information nouvelles contenues dans le discours et ses connaissances antérieures, pour soutenir sa compréhension (CO2)

· faire appel à ses connaissances de l’auteur, de la maison d’édition, de la collection et du produit médiatique, pour sélectionner une ressource (L1)

Français langue seconde-immersion

· établir des liens entre l’information contenue dans le discours et ses connaissances antérieures pour soutenir sa compréhension (CO5)

· 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)

English Language Arts

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

· answer inquiry or research questions using a variety of information sources (such as newspapers, series by the same writer, scripts, diaries, elders, interviews, trips, oral traditions…) (3.2.2)

· use a variety of tools (including chapter headings and encyclopedia guide words) to access information and ideas; use visual and auditory cues (such as graphics, voice-overs, scene changes, body language, background music…) to identify key ideas (3.2.4)

Sciences de la nature

· consulter des bulletins météorologiques de diverses sources et en décrire les composantes, entre autres la température, l’humidité relative, la vitesse et la direction du vent, le facteur de refroidissement, la pression barométrique, l’humidex, la nébulosité, l’indice UV, les fronts froid ou chaud, ainsi que la quantité, le type et la probabilité de précipitations (RAG : C6, D5)

Sciences humaines

· décrire les principaux détails physiques des Prairies

· identifier sur une carte géographique la région des Plaines (6e G 2.1.1)

· connaître le relief et le climat de la région des Plaines (6e G 2.12)

· trouver des données sur des cartes

· interpréter, analyser et évaluer l’information tirée des cartes

· indiquer les modes d’établissement (colonisation), les rivières et les lacs, ainsi que d’autres détails géographiques

· identifier sur une carte géographique la région des Plaines

Situer sur une carte :

—
les provinces : l’Alberta, la Saskatchewan et le Manitoba (ALSAMA)

—
les cours d’eau des trois provinces

—
la population (les groupes ethniques)

—
les villes majeures (6e G 2.1.1)

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

· indiquer les frontières politiques des provinces des Prairies

· connaître les divisions politiques du Canada (5e G 1.1.6)

· apprendre à lire des cartes et à trouver les points importants

· reconnaître les différents types de cartes et leurs fonctions

· estimer les distances d’après l’échelle d’une carte

· trouver des informations sur une carte routière

· trouver des informations dans un atlas

Habiletés et compétences en technologies de l’information

· utilise des supports amovibles, tels que cédéroms et cartouches, et emploie les techniques appropriées pour les manipuler, les insérer, les enlever et accéder à l’information qu’ils contiennent (1.2.5)
· se branche sur des réseaux, notamment Internet, et télécharge en amont ou en aval des données (1.2.6)
· obtient de l’information sous différentes formes, y compris textes, enregistrements audio, vidéos et images, à partir de documents et de bases de données électroniques, sur réseau et en ligne, tout en limitant les données non pertinentes, et utilise des stratégies de recherche et de sélection appropriées, y compris des recherches booléennes, par mot clé et en langage naturel (2.2.1)
· analyse et évalue l’information et les données obtenues de sources électroniques en pesant leur actualité, leur utilité et leur fiabilité (2.2.2)
· résout des problèmes d’apprentissage portant sur la matière en utilisant une combinaison de technologies de l’information (4.2.1)
· reconnaît la valeur du droit à la confidentialité et de la propriété intellectuelle dans son application aux technologies de l’information (5.2.5)
· 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

Avec la classe

· Utilisez une grande carte murale ou un transparent pour faire un rappel des connaissances sur les éléments géographiques de l’Étape 2 du Voyage dans les Prairies (de Winnipeg à Brandon), notamment

· points de départ et d’arrivée

· villes et localités principales rencontrées en chemin

· détails physiques (rivières, lacs, reliefs, ancien lac Agassiz)

· frontières des provinces (1er et 2e paliers des Prairies)

· Les élèves utilisent diverses sources d’information, y compris l’atlas, les cartes routières et les ressources électroniques, pour remplir FR Étape 2 no 1 : Travail sur la carte : de Winnipeg à Brandon.

· Revoyez le concept de 50 km/h. Expliquez cet exemple de tableau :

	Durée (heures)
	1
	2
	3
	4
	5

	Distance (km)
	
	
	
	
	

· Les élèves remplissent FR Étape 2 no 1 : Travail sur la carte : de Winnipeg à Brandon.

MÉTHODES POSSIBLES D’ÉVALUATION

· Le barème qui suit est prévu pour tout le voyage des Prairies et doit servir à chacune des cinq étapes.

· Montrez-le aux élèves avant l’évaluation et adaptez-le au besoin.

· Vérifiez le travail écrit des élèves (FR Étape 2 no 1 : Travail sur la carte : de Winnipeg à Brandon).

· Donnez aux élèves l’occasion d’inclure de nouveaux critères.

RESSOURCES ÉDUCATIVES SUGGÉRÉES

Texte

Le Canada : un pays, un peuple de Donald L. Massey

Feuilles reproductibles (FR) et Blackline Master (BLM)

FR Étape 1 no 3 : Carte des paliers des Prairies

FR Étape 1 no 4 : Carte routière du Voyage dans les Prairies
FR Étape 2 no 1 : Travail sur la carte : de Winnipeg à Brandon

Barème : Connaissance des cartes

Mathématiques – Cinquième et sixième années – Programme d’études – document de mise en œuvre (Les régularités et les relations)
Matériels divers

Atlas de l’élève

Carte murale politique du Canada (indiquant villes, provinces et territoires)

Carte routière du Manitoba

Logiciels

Cédérom : Crosscountry Canada
Cédérom : Voyage dans les Prairies (Étape 2)

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

Barème – Connaissance des cartes

	
	4-Exemplaire
	3-Compétent
	2-Progressif
	1-Débutant

	Initiation aux cartes
	L’élève

· interprète des cartes du relief, des cartes aériennes, des photos par satellite, etc.

· construit des cartes à partir de photos aériennes

· oriente les cartes
	L’élève

· interprète des cartes concernant le climat, l’économie et la population

· construit le plan illustré d’une zone locale
	L’élève

· interprète des cartes politiques

· repère les régions et les détails physiques sur une carte
	L’élève

· interprète des cartes illustrées et très stylisées

	Compréhension des concepts cartographiques
	· explique le concept de projection, notamment la projection polaire
	· interprète les lignes isothermes sur une carte

· explique le concept de projection de Mercator

· interprète les courbes de niveau

· reconnaît les méridiens et les parallèles des Prairies
	· comprend les points cardinaux intermédiaires

· interprète les symboles des cartes

· interprète les échelles

· crée des légendes

· indique le centre longitudinal du Canada
	· comprend le concept du globe terrestre

· repère le Canada sur un globe terrestre

· comprend les points cardinaux

	Interprétation des cartes
	· calcule les distances à partir de l’échelle

· calcule la durée d’un trajet à partir d’une carte routière

· comprend les fuseaux horaires
	· interprète la grandeur relative des localités

· distingue les différentes routes

· relève les détails physiques

· calcule les distances à partir des indications routières
	· interprète la légende d’une carte routière

· distingue voies ferrées, barrages, canaux de dérivation et autres ouvrages

· indique les frontières provinciales
	· distingue villes, villages, rivières, lacs et grandes routes

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

 1/3
Partie A : Inscription des données géographiques sur une carte
1. Inscris les éléments suivants sur les cartes de ton journal (FR Étape 1 no 3 et FR Étape 1 no 4).

Villes ou communautés

· Portage-la-Prairie

· Austin

· Brandon

· ta propre localité ou ville

Caractéristiques géographiques

· rivière Assiniboine

· rivière Souris

· escarpement du Manitoba

· Spirit Sands (désert de Carberry)

· plaines de la Saskatchewan (deuxième palier des Prairies)
Partie B : Utilisation d’une carte routière
1. Mesure la distance qui sépare

a)
Winnipeg de Portage-la-Prairie

b)
Portage-la-Prairie de Brandon

c) Winnipeg d’Austin

2. a) Une voiture roule à 100 km à l’heure, quelle distance parcourt-elle en 5 heures? __

b) Fais un tableau (tu peux te servir d’un tableur) pour montrer la distance parcourue par la voiture : en 10 heures _________ en 100 heures ____________________

c) Décris la régularité. __

__

d) Construis un diagramme à ligne brisée pour montrer le lien entre le temps et la distance parcourue.
 FR Étape 2 no 1
Travail sur la carte : de Winnipeg à Brandon (suite)

 2/3
e) Quel est le lien entre la durée du parcours et la distance parcourue?

3. Combien de temps faut-il environ pour se rendre de Winnipeg à Brandon
à 50 km/h? _____________________ à 100 km/h? _____________________

4. Nomme trois grandes routes qui sont reliées à la Transcanadienne entre Winnipeg et Brandon.

_____________________ ____________________ _____________________

5. Une deuxième grande route qui traverse les Prairies rejoint la Transcanadienne à l’ouest de Portage-la-Prairie.

a)
Quel numéro porte cette route?_______________________________________

b)
Quel autre nom porte-t-elle?___

c)
Quelles villes principales traverse-t-on sur cette route « transprairies »?

_____________________ ____________________ _____________________

Partie C : Utilisation de l’atlas
Consulte ton atlas pour répondre aux questions suivantes.

1. Carte agricole des Prairies

a) Quels sont les principaux types d’agriculture dans cette région des Prairies?

_____________________ ____________________ _____________________

b) Lequel te semble le plus important? ____________________________________

2. Carte de la végétation naturelle des Prairies

a) Quelle était la végétation naturelle de cette région?________________________

b) Quelles plantes ont remplacé la végétation d’origine?______________________

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

 3/3

3. Utilisation de la légende d’une carte

Des symboles marquent les points importants d’une carte. Sur une page vierge, dessine une carte toute simple qui indique les éléments suivants : forêt, marécage, lignes de chemin de fer, montagnes, lignes de transport d’électricité, école, terrain de jeu et route. Crée ta propre légende ci-dessous.

Légende de carte

	Forêt

	Lignes de transport d’électricité

	Marécage

	École

	Lignes de chemin de fer

	Terrain de jeu

	Montagnes

	Route

 Leçon 2.2
De Winnipeg à Brandon (diaporama) (retour)

DURÉE

60 minutes

APERÇU

Les élèves poursuivent leur voyage virtuel de Winnipeg à Brandon. En regardant l’étape 2 diaporama Voyage dans les Prairies, ils observent les détails physiques du paysage, les plantes et les animaux qu’ils rencontrent en chemin. Ils apprennent par l’observation d’éléments visuels et en écoutant le texte du cédérom. Ils continuent de remplir FR Préparation no 2 : Voyage dans les Prairies – Tableau de données, qu’ils ont commencée à l’Étape 1.

RÉSULTATS D’APPRENTISSAGE PRÉVUS

Français langue première

· établir des liens entre les informations nouvelles contenues dans le discours et ses connaissances antérieures, pour soutenir sa compréhension (CO2)

· utiliser des éléments tels que les mots clés, la répétition, les exemples, les comparaisons, pour soutenir sa compréhension (CO2)

Français langue seconde-immersion

· établir des liens entre l’information contenue dans le discours et ses connaissances antérieures pour soutenir sa compréhension (CO5)

· utiliser des indices données par le locuteur tels qu’exemples et comparaisons, pour soutenir sa compréhension (CO5)

English Language Arts

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

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

· describe and build upon connections between previous experiences, prior knowledge, and a variety of texts (2.1.1)

· 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)

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

Sciences de la nature

· donner des exemples d’alertes météorologiques et décrire des préparatifs qu’il faut entreprendre en cas de phénomènes météorologiques violents et de désastres naturels qui en découlent,

par exemple une tornade, un orage, un blizzard, un facteur de refroidissement très élevé, une inondation, un feu de forêt (RAG : B3, C1, D5)

Sciences humaines

· décrire les éléments topographiques et climatiques, les types de végétation et la faune des Prairies

· identifier le relief de la région de l’Atlantique au Canada

· connaître le relief et le climat de la région des Plaines (6e G 2.1.2)

· faire le lien entre la société, l’économie et l’environnement

· Identifier le climat de la région de l’Atlantique au Canada

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

· comparer la vie dans les basses-terres du Manitoba et la vie dans d’autres endroits des Prairies et du Canada

Habiletés et compétences en technologies de l’information

· utilise des supports amovibles, tels que cédéroms et cartouches, et emploie les techniques appropriées pour les manipuler, les insérer, les enlever et accéder à l’information qu’ils contiennent (1.2.5)
· obtient de l’information sous différentes formes, y compris textes, enregistrements audio, vidéos et images, à partir de documents et de bases de données électroniques, sur réseau et en ligne, tout en limitant les données non pertinentes, et utilise des stratégies de recherche et de sélection appropriées, y compris des recherches booléennes, par mot clé et en langage naturel (2.2.1)
· analyse et évalue l’information et les données obtenues de sources électroniques en pesant leur actualité, leur utilité et leur fiabilité (2.2.2)
· 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)
· reconnaît la valeur du droit à la confidentialité et de la propriété intellectuelle dans son application aux technologies de l’information (5.2.5)

· 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

Avec la classe

· Servez vous de la stratégie du Jet de mots (voir p. 6.29 du document Le succès à la portée de tous les apprenants) avant de regarder (étape 2) cédérom Voyage dans les Prairies. Mots suggérés :

· basses-terres du Manitoba

· lac Agassiz

· escarpement du Manitoba

· débris glaciaires

· jours sans gel

· insecticides

· herbicides

· engrais

· irrigation

· végétation naturelle

· Revoyez l’Étape 2 du Voyage dans les Prairies sur une carte routière ou sur un transparent. Indiquez les villes suivantes et autres éléments caractéristiques rencontrés en chemin :

· Winnipeg

· Portage-la- Prairie

· Austin

· Brandon

· rivière Assiniboine

· escarpement du Manitoba

· Regardez le diaporama du cédérom Voyages dans les Prairies (étape 2)

· Mentionnez les principaux points d’intérêt du voyage.

Individuellement ou en petits groupes

· Expliquez aux élèves comment procéder pour les exercices écrits.

· En se basant sur les observations qu’ils ont faites en regardant l’étape 2 du cédérom, les élèves remplissent soit FR Étape 2 no 2 : En chemin : de Winnipeg à Brandon, soit FR Préparatif no 1 : Mon journal de voyage.

Remarque : Les élèves ne trouveront pas les réponses à toutes les questions de FR Étape 2 no 2, à partir du cédérom. Ils pourront obtenir d’autres renseignements dans des encyclopédies électroniques ou dans Internet, etc.)

· Demandez aux élèves de faire des recherches sur des sujets particuliers ou des activités supplémentaires à l’aide de FR Étape 2 no 3 : de Winnipeg à Brandon (supplément).
· Demandez-leur de mettre à jour FR Préparatif no 2 : Voyage dans les Prairies – Tableau de données, et d’en imprimer une copie mise à jour pour chaque membre du groupe.
MÉTHODES POSSIBLES D’ÉVALUATION

· Vérifiez le travail écrit des élèves (FR Étape 2 no 2).

· Servez-vous de BLM18 a et b : A Rating Scale for Marking an Assignment in Middle Years de Grades 5 to 8 English Language Arts: A Foundation for Implementation.

· Évaluez la capacité des élèves d’appliquer de nouveaux mots de vocabulaire en contexte à l’aide de l’une ou l’autre des stratégies suivantes :

· En groupe, chaque élève choisit un nouveau mot de vocabulaire (vous pouvez aussi attribuer des mots aux élèves). Placés selon les différentes combinaisons de mots, les élèves composent, chacun à leur tour, des phrases cohérentes montrant qu’ils comprennent les mots nouveaux.
· Reproduisez un jeu de morpion sur un transparent, un tableau-papier ou au tableau et inscrivez un nouveau mot de vocabulaire dans chacun des carrés. Puis, en traçant une ligne verticale, horizontale ou diagonale, demandez aux élèves d’écrire des phrases complètes et cohérentes avec les nouveaux mots qui sont rayés dans les cases du morpion.

Remarque : Vous pouvez incorporer des mots appris antérieurement aux nouveaux mots étudiés pendant cette leçon.

RESSOURCES ÉDUCATIVES SUGGÉRÉES

Texte

Le Canada : un pays, un peuple de Donald L. Massey

Feuilles reproductibles (FR) et Blackline Master (BLM)

FR Préparation no 1 : Mon journal de voyage

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

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

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

publication : Le succès à la portée de tous les apprenants (page 6.29)

Français langue première – 5e année

- Annexe : page A 50-51 Grille de révision et de correction

Français langue seconde – immersion – 5e année

- Annexe : page A 66-67 Grille de révision et de correction

- Document de mise en œuvre : page PÉ1-p. 101 Grille d’accompagnement et d’évaluation

PÉ2-p. 113
Grille d’évaluation formative

BLM-18 a et b: A Rating Scale for Marking an Assignment in Middle Years de Grades 5 to 8 English Language Arts: A Foundation for Implementation.

Matériels divers

Carte routière du Manitoba

Encyclopédies : électroniques et sur papier

Ressources éducatives supplémentaires provenant de la bibliothèque de l’école
Logiciels

Cédérom : Voyage dans les Prairies (Étape 2)

Base de données

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 Étape 2 no 2
En chemin : de Winnipeg à Brandon

 1/2

Réponds aux questions suivantes en te basant sur le cédérom Voyage dans les Prairies
(étape 2).

1. Décris le paysage que tu as vu entre Winnipeg et Brandon, au Manitoba.

2. La végétation naturelle des Prairies a été systématiquement remplacée par des cultures. Dans une colonne, énumère les plantes indigènes des Prairies et, à côté, fais une liste des plantes cultivées qui les ont remplacées.

	Plantes indigènes des Prairies
	
	Plantes cultivées

	
	
	

	
	
	

	
	
	

	
	
	

3. Les agriculteurs des Prairies ont besoin de bons réseaux de transport et de communication. Énumère les différents modes de transport et de communication et explique à quoi ils servent dans la vie quotidienne des agriculteurs (Pour chacun, tu trouveras un exemple ci-dessous.)

	Forme de transport
	
	Utilité

	Voiture
	
	Voyages d’affaires et de loisirs

	
	
	

	
	
	

	
	
	

	
	
	

	Forme de communication
	
	Utilité

	Radio
	
	Bulletins météorologiques

	
	
	

	
	
	

	
	
	

	
	
	

 FR Étape 2 no 2
En chemin : de Winnipeg à Brandon (suite)

 2/2

4. Brandon est la deuxième ville du Manitoba, en importance. Énonce trois faits intéressants sur cette ville.

Nouveaux mots que nous avons appris

· escarpement

· engrais

· jours sans gel

· voies de déversement

· herbicides

· insecticides

· irrigation

· lac Agassiz

· basses-terres du Manitoba

· végétation naturelle
 FR Étape 2 no 3
De Winnipeg à Brandon (supplément)

 1/2
Discussion et recherche

1. Les animaux s’adaptent bien à la vie des Prairies. Choisis un animal des Prairies (bison, spermophile de Richardson, étourneau des prés ou autre animal des Prairies) et décris brièvement comment il s’adapte à son habitat.

a) Comment cet animal des Prairies se nourrit-il?

__

b) Comment se protège-t-il du climat?

__

c) Comment se protège-t-il de ses ennemis?

__

d) Pourquoi cherche-t-il un abri?

__

e) Comment élève-t-il ses petits?

__

2. À quoi servent les terres qui sont désignées « parcs provinciaux »?

3. Pourquoi voit-on si peu de végétation naturelle le long des grandes routes?

 FR Étape 2 no 3
De Winnipeg à Brandon (supplément – suite)

 2/2

Activités

1. Dessine quelques panneaux routiers. Quel message nous transmettent-ils?

2. Nomme les différents modes de transport qu’on utilise dans les Prairies.

3. Comment communique-t-on entre nous et avec le reste du Canada?

4. Dessine un tableau chronologique et montre comment les méthodes de production et les méthod

5. Les agricoles ont changé au cours des deux derniers siècles.

Tableau chronologique

	Date
	Outils et machines servant à la production des aliments
	Types d’énergie utilisés en agriculture

	1800

	
	

	1850

	
	

	1900

	
	

	1950

	
	

	2000

	
	

 Leçon 2.3
Analyse de données : pommes de terre (retour)

DURÉE

200 minutes

APERÇU

Sur le thème de la pomme de terre, cette leçon suit le modèle pédagogique précédent pour les résultats d’apprentissage prévus en Mathématiques dans le domaine de la statistique et de la probabilité. Les stratégies d’enseignement suggérées portent sur d’autres exemples d’analyses de données et reprennent les concepts utilisés à l’Étape 1 (voir Leçon 1.7 sur les pommes de pin).

RÉSULTATS D’APPRENTISSAGE PRÉVUS

Mathématiques

Élaborer et mettre en œuvre un plan pour recueillir, présenter et interpréter des données, en vue de répondre à une question. (SP-2.1)

· trouver et formuler une question afin de recueillir des données appropriées et prédire les résultats (SP-2.1.1)

· faire la différence entre la population totale et un échantillon de cette population (SP-2.1.1)

· utiliser diverses méthodes pour collecter et enregistrer les données (SP–2.1.2)

· expliquer la vraisemblance des données et des résultats (SP-2.1.3)

· établir des classifications et des catégories pour grouper les données (SP-2.1.4)

· présenter les données manuellement ou à l’ordinateur de plusieurs façons, notamment

· listes de données organisées

· diagrammes ou tableaux de fréquence

· tracés linéaires

· diagrammes à ligne brisée (SP-2.1.5)

· évaluer la présentation graphique des données pour que la représentation des résultats soit claire (ex. : titre, légende, appellation des axes) (SP-2.1.6)

· faire des inférences pour tirer une conclusion des données (SP-2.1.6)

Habiletés et compétences en technologies de l’information
· rassemble, manipule et analyse des données à l’aide d’un logiciel tableur, en écrivant des formules et des fonctions et en définissant différents types de variables pour mettre l’information en tableaux et en graphiques (4.2.3)
	Renseignements généraux

	Le saviez-vous ?

	La pomme de terre est originaire de la région montagneuse des Andes, en Amérique du Sud. C’est de là que les conquistadors l’ont apportée en Espagne vers 1500. Elle est demeurée une curiosité pendant environ 200 ans jusqu’à ce que l’on en reconnaisse l’utilité alimentaire. La culture de la pomme de terre a lentement gagné l’Europe de l’Ouest et la Grande-Bretagne. Les pionniers l’ont exportée en Amérique du Nord. De nos jours, elle représente une importante source de nourriture partout dans le monde.

	Au cours des dix dernières années, la région de Portage-la-Prairie est devenue l’une des régions les plus importantes du Canada pour la culture de la pomme de terre. Son sol sablonneux et la présence de l’eau se prêtant fort bien aux travaux d’irrigation en ont fait l’une des régions agricoles les plus précieuses du Manitoba. Si l’on mettait toutes les pommes de terre cultivées au Manitoba dans une file de camions-remorques, cette file s’étendrait de Winnipeg jusqu’à Virden.

	Environ 80 % de la récolte de pommes de terre du Manitoba sont vendus aux chaînes de restauration rapide du Canada, des États-Unis et du Japon. Le reste est transformé en croustilles ou vendu aux grands magasins d’alimentation. La pomme de terre idéale pour faire des frites est toute blanche, mesure au moins 12 cm de long, est d’une forme parfaite et sans taches.

	

	Données sur la culture de la pomme de terre

	Demandez aux élèves de trouver des statistiques récentes sur la culture de la pomme de terre, notamment le rendement, la production et les prix de vente.

STRATÉGIES D’ENSEIGNEMENT SUGGÉRÉES

Avec la classe

· Les élèves choisissent une pomme de terre dans le sac. Revoyez les notions suivantes : population totale et échantillon de population, données premières et secondaires (voir Leçon 1.7 : Analyse de données : pommes de pin).
· Demandez aux élèves s’ils se souviennent des diverses méthodes de collecte des données et faites-leur remplir un tableau vierge portant les titres suivants « Méthode de collecte de données » et « Exemple de question ».
Exemple :

	Méthode de collecte de données
	Exemple de question

	· Observation et calcul

· Emploi d’outils de mesure

· Sondage

· Expérimentation

· Emploi de sources de renseignements secondaires
	· Combien d’yeux possède une pomme de terre?

· Quelle est la circonférence au milieu (la masse ou la hauteur) d’une pomme de terre?

· Qu’est-ce que tu préfères : les pommes de terre sautées, cuites au four, en purée, au gratin?

· Quelle forme de pomme de terre roulera le plus loin sur un plan incliné?

· Quelle est la production annuelle de pomme de terre dans les Prairies ? (ex. de sources : almanachs, Statistique Canada, CD-ROM.)

Compte du nombre d’yeux des pommes de terre

· Présentez l’exemple suivant aux élèves.

Exemple :
Olivia, Patrick et Laura veulent savoir combien d’yeux possède une pomme de terre « moyenne ». Chacun prend une pomme de terre du sac et compte les yeux.

· Expliquez comment on peut présenter les données. Voici un exemple.

Résultats du compte du nombre d’yeux

	Numéro d’essai
	Nombre d’yeux sur la pomme de terre

	
	Olivia
	Patrick
	Laura

	1

2

3
	6

5

7
	3

7

5
	3

8

1

· Demandez aux élèves de trouver quelle pomme de terre a le plus d’yeux

· en ne tenant compte que du plus grand nombre d’yeux

· en éliminant le plus grand et le plus petit nombre d’yeux pour chaque pomme de terre

· en calculant le nombre moyen pour chaque élève (additionner les trois chiffres que chacun a enregistrés et diviser le total par 3)

· Demandez aux élèves d’expliquer quelle est la façon la plus juste de déterminer le nombre d’yeux moyen. Ils doivent expliquer leur raisonnement.

· Pour chaque pomme de terre, expliquez quel nombre d’yeux représente la moyenne arithmétique.

· Demandez aux élèves de compter les yeux de leur pomme de terre et d’inscrire les données sur FR Étape 2 no 4 et FR Étape 2 no 5.

Présentation des données : Liste ordonnée indiquant le nombre d’yeux par pomme de terre

· Expliquez que les données peuvent être classées de diverses façons : par ordre numérique, alphabétique et alphanumérique.

Exemple :

· ordre numérique : nombre de frères et sœurs dans ta famille

· (0, 0, 1, 1, 1, 2, 2, 2, 2, 2, 2, 2, 3, 3, 3, 4, 4, 5)

· ordre alphabétique : annuaires téléphoniques

· ordre alphanumérique : listes d’envoi classées par code postal

R2G 0A6, R2G 0D5

· Les élèves classent par ordre numérique les nombres d’yeux des pommes de terre, en se servant de FR Étape 2 no 5.

Classification

· Demandez aux élèves de parler, en groupes, des avantages des diverses façon de classifier et de grouper les pommes de terre.

Exemples :

· Comment peut-on les classer par taille? Peut-on, par exemple, les grouper en fonction de la longueur, de la circonférence et du poids? Expliquez.

· Comment peut-on les classer de façon à trouver la façon la plus populaire de les manger? Par type de repas?

· Expliquez que l’on peut établir des catégories avant ou après la collecte des données.

· Demandez aux élèves d’expliquer leur choix de catégories (nombre et type).

Présentation des données : Tableau de fréquence des préférences

· Rappelez aux élèves qu’un tableau de fréquence indique combien de fois un événement se produit dans une catégorie donnée.

· Les élèves doivent

· écrire leur type de pomme de terre préféré sur une note autocollante

· placer leur note dans la rangée qui convient, sur un grand tableau mural, afin de pouvoir faire le compte

· faire le compte pour déterminer la fréquence

Exemple :

	Type de pomme de terre préféré

	Type de pomme de terre
	Compte
	Fréquence

	Purée

Crêpes

Frites

Au four

Croustilles

Crues

Au gratin
	Il

Illl l

Illl llll

Il

Illl lll
	2

6

9

0

2

0

8

· Analysez les données de diverses façons :

· Y a-t-il une régularité dans les données? Laquelle? Pourquoi?

· Quelle déduction peut-on tirer des données en ce qui concerne les habitudes alimentaires d’une famille?

· Pourquoi certains types de pomme de terre ne sont que rarement ou jamais choisis?

· Pourquoi d’autres sont-ils aussi populaires?

Présentation des données : tracé linéaire des longueurs de pomme de terre

· Dessine une ligne avec des chiffres sur une grande feuille de papier.

· Chaque élève

· inscrit la longueur de sa pomme de terre et le nombre d’yeux qu’elle possède, sur une note autocollante qui lui a été fournie

· place la note au-dessus du chiffre qui convient sur la ligne de façon qu’on puisse faire un tracé linéaire pour toute la classe

Exemple :

	Longueur des pommes de terre (cm)

	
	
	X
	X
	x
	
	
	
	X
	
	
	

	
	x
	X
	X
	x
	
	x
	
	X
	x
	
	

	x
	x
	X
	X
	x
	x
	x
	x
	X
	x
	
	x

	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

· Demandez s’il existe un lien entre la longueur de la pomme de terre et le nombre d’yeux?

· Il est possible de représenter visuellement la longueur moyenne des pommes de terre à partir de ce tracé linéaire en déplaçant les notes autocollantes. Déplacez d’une unité, en allant vers le centre, une note sur la droite. Puis, déplacez d’une unité, en allant vers le centre, une note sur la gauche. Déplacez ainsi toutes les notes vers le centre jusqu’à ce qu’il ne reste plus qu’une ou deux colonnes. On obtient ainsi la valeur moyenne.
Présentation des données : diagramme à ligne brisée

· Donnez aux élèves l’occasion de recueillir des données sur une période de temps (ex. croissance des germes de pomme de terre sur trois semaines, quantité de neige tombée au cours de l’hiver, variation de la taille des élèves pendant l’année). Demandez-leur de construire un graphique avec leurs données.

Exemple :

	Longueur du germe (cm)
	40

35

30

25

20

15

10

5
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	10 févr.
	17 févr.
	24 févr.
	2 mars
	9 mars
	16 mars
	23 mars
	30 mars

6 avril

	
	Date

Analyse des données figurant sur le Relevé de la classe

· Demandez aux élèves de consulter leur relevé de classe (FR Étape 2 no 5), leur tracé linéaire et leur diagramme à ligne brisée, et d’analyser les données en répondant à des questions comme celles qui suivent :

· Quelle est la valeur la plus grande et la valeur la plus petite (l’étendue des valeurs)?

· Quelle est la fréquence de chaque valeur?

· Quelle est la valeur qui se répète le plus souvent

· Quelle est la valeur qui se répète le moins souvent?

· Quelle est la valeur centrale?

· Remarques-tu une ou plusieurs régularité(s) dans les données?
· Si les élèves se servent d’un tableur électronique, demandez-leur de créer des propositions numériques sous formes d’équations ou de formules expliquant les calculs dans le tableau. Pour chaque colonne, trouvez la valeur la plus grande et la valeur la plus petite.

· Demandez aux élèves de faire des comparaisons et de trouver des relations dans leurs données.
Exemples :
· Les pommes de terre les plus longues ou qui ont la plus grande circonférence ont-elles plus d’yeux?
· La masse de la pomme de terre a-t-elle un effet sur le nombre d’yeux?
· Illustrez ces liens à l’aide de graphiques en encourageant les élèves à expliquer verbalement les régularités qu’ils remarquent.
· En utilisant un logiciel de schéma conceptuel, faites une séance de remue-méninges pour trouver d’autres liens.
· Trouvez divers graphiques dans des revues et des journaux pour que les élèves en analysent les données et tirent des conclusions.

Exemple :

Michel, Katya et Patricia mangent des croustilles en regardant un film. Ces diagrammes montrent que la quantité de croustilles consommées varie avec le temps. Quelles conclusions tires-tu de ces diagrammes? Explique ton raisonnement.

Croustilles consommées

Réponses possibles des élèves :

· Michel a consommé deux poignées de croustilles pendant la première moitié du film.

· Katya a mangé une poignée de croustilles au début du film.

· Patricia a mangé tout au long du film.

MÉTHODES POSSIBLES D’ÉVALUATION

· Suggestions de débats, de travaux écrits et de thèmes de rédaction pour un journal :

· Dans les Prairies, les gens font pousser toutes sortes de légumes. Pour en savoir plus sur les types de légumes qu’ils font pousser, quelles questions poserais-tu? Quels résultats pourrais-tu prédire?

· « Le climat, la situation géographique et l’espace disponible déterminent le type de légumes que l’on fait pousser dans certaines régions ». Explique comment tu justifierais cet énoncé.

· Si tu faisais un sondage auprès de tous les élèves de la classe, la classe représenterait-elle une population totale ou un échantillon de population? Explique ta réponse.
· Au cours de la dernière semaine, combien de vidéos chaque élève de la classe a-t-il regardées à la maison? Sers-toi d’une méthode appropriée pour collecter les données. Utilise la meilleure façon de présenter les données. Comment sais-tu que tes données sont exactes? Ta façon de les présenter était-elle appropriée?
· Pour d’autres suggestions d’activités d’évaluation, reportez-vous à Mathématiques – Cinquième et sixième années – Programme d’études – document de mise en œuvre.

· Consultez le barème qui suit sur l’analyse des données en 5e année.

RESSOURCES ÉDUCATIVES SUGGÉRÉES

Feuilles reproductibles (FR) et Blackline Master (BLM)

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

FR Étape 2 no 5 : Relevé de la classe : pommes de terre (ou bien, les élèves Établissent un chiffrier électronique comportant sept colonnes et sept rangées de plus que le nombre de pommes de terre)

Mathématiques – Cinquième et sixième années – Programme d’études – document de mise en œuvre
Matériels divers

Sac de pommes de terre de 10 kg (Remarque : vous pouvez aussi utiliser d’autres données recensées lors d’une excursion – épis de blé, longueurs des couleuvres, etc.)

Matériel : papier, crayons, marqueurs, notes autocollantes

Outils pour mesurer

Almanachs

Organisez une visite d’usine de fabrication de croustilles; les élèves compileront des statistiques pour un sondage comparant leur assaisonnement préféré et celui qui est privilégié à l’usine
Barème - Analyse des données en 5e année
Logiciels

Tableur

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

	Barème – Analyse des données

L’élève élabore et met en œuvre un plan pour recueillir, présenter et interpréter des données afin de répondre à une question
	1-Débutant
	L’élève

· trouve et formule une question qui ne génère pas de données appropriées

· prédit des résultats qui ne sont pas vraisemblables
	· a de la difficulté à faire la distinction entre un échantillon et une population totale
	· a besoin d’aide pour choisir et utiliser des méthodes de collecte des données

· fait des erreurs en notant les données recueillies
	· décrit les résultats au lieu de discuter de la vraisemblance des données et des résultats

	(voir page suivante)

	
	2-Progressif
	L’élève

· trouve une question appropriée la plupart du temps

· formule généralement une question qui génère des données appropriées

· prédit généralement des résultats vraisemblables
	· fait généralement la distinction entre un échantillon et une population totale
	· choisit généralement une bonne méthode parmi un nombre limité de façons de recueillir des données

· en général, note correctement les données recueillies

	· donne généralement une explication vraisemblable pour les données et les résultats

	

	
	3-Compétent
	L’élève

· trouve toujours une question appropriée

· formule toujours une question qui génère des données appropriées

· prédit toujours des résultats vraisemblables
	· fait toujours la distinction entre un échantillon et une population totale
	· choisit toujours de bonnes méthodes parmi différentes façons de recueillir des données

· note toujours correcte-ment les données recueillies
	· donne toujours une explication vraisemblable pour les données et les résultats

	

	
	4-Exemplaire
	L’élève

· trouve toujours une question appropriée

· formule toujours une question qui génère des données appropriées

· prédit toujours des résultats vraisemblables

· tire des conclusions pour des situations similaires
	· choisit toujours correctement entre un échantillon et une population totale, et justifie son choix
	· choisit toujours de bonnes méthodes parmi différentes façons de recueillir des données et justifie son choix

· note toujours correctement les données recueillies

	· donne toujours une explication vraisemblable pour les données et les résultats

· extrapole les résultats
	

	
	Résultats d’apprentis-sage en Maths
	SP-2.1.1
	SP-2.1.1
	SP-2.1.2
	SP-2.1.3
	

	Barème – Analyse des données (suite)
	1-Débutant
	L’élève

· crée des catégories et des regroupements appropriés pour les données, mais avec de l’aide
	· présente les données à la main ou à l’ordinateur

· fait des erreurs

· a besoin d’aide pour choisir une méthode de présentation appropriée
	· corrige comme il faut certaines erreurs au moment d’évaluer la présentation graphique des données

	
	2-Progressif
	L’élève

· crée généralement des catégories et des regroupements appropriés pour les données

	· présente généralement correctement les données à la main ou à l’ordinateur de diverses façons :

· listes organisées

· tableaux de fréquence

· tracés linéaires

· diagrammes à ligne
brisée
	· corrige généralement comme il faut les erreurs au moment d’évaluer la présentation graphique des données

	
	3-Compétent
	L’élève

· crée toujours des catégories et des regroupements appropriés pour les données

	· présente toujours correctement les données à la main ou à l’ordinateur de diverses façons :

· listes organisées

· tableaux de
fréquence

· tracés linéaires

· diagrammes à ligne
brisée
	· corrige toujours comme il faut les erreurs au moment d’évaluer la présentation graphique des données

	
	4-Exemplaire
	L’élève

· crée toujours des catégories et des regroupements appropriés pour les données, et justifie ses choix

	· présente toujours correctement les données à la main ou à l’ordinateur de diverses façons :

· listes de données organisées

· tableaux de fréquence

· tracés linéaires

· diagrammes à ligne brisée

· fait des présentations soignées et colorées, ce qui ajoute à l’efficacité de la communication
	· corrige toujours comme il faut les erreurs au moment d’évaluer la présentation graphique des données

· fait la critique de la représentation graphique choisie

	
	Résultats d’apprentissage en Maths
	SP-2.1.4
	SP-2.1.5
	SP-2.1.6

 FR Étape 2 no 4
Relevé individuel : pommes de terre

Question : Comment décrirais-tu une pomme de terre typique achetée au magasin?
Instructions :

1. Prends une pomme de terre (portant un numéro) dans un sac de 10 kg choisi au hasard dans un magasin d’alimentation.

2. Rassemble quelques données ou renseignements sur ta pomme de terre.

3. Inscris tes observations sur ce Relevé individuel et sur le Relevé de la classe
(FR Étape 2 no 5).

No de pomme de terre :________________________

	Observation et calcul
	
	Données estimatives

(avec unités)
	Données réelles

	Combien d’yeux possède ta pomme de terre?
	Nombre d’yeux :
	
	

	Quelle est la longueur de ta pomme de terre?
	Longueur :
	
	

	Quelle est la circonférence au milieu de ta pomme de terre?

	Circonférence :
	
	

	Quel est le poids (la masse) de ta pomme de terre?
	Masse :
	
	

	Quel type de pomme de terre préfères-tu (purée, au four, au gratin, etc.)?
	Type préféré :
	

	Quel condiment préfères-tu sur tes frites (ketchup, sauce, vinaigre, etc.)?
	Condiment préféré :
	

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

	Pommes de terre

	Pomme de terre

no
	Nombre

d’yeux
	Longueur

(cm)
	Circonférence

(cm)
	Masse

(g)
	Type

Préféré
	Condiment

préféré

	
	
	
	
	
	
	

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

	7
	
	
	
	
	
	

	8
	
	
	
	
	
	

	9
	
	
	
	
	
	

	10
	
	
	
	
	
	

	11
	
	
	
	
	
	

	12
	
	
	
	
	
	

	13
	
	
	
	
	
	

	14
	
	
	
	
	
	

	15
	
	
	
	
	
	

	16
	
	
	
	
	
	

	17
	
	
	
	
	
	

	18
	
	
	
	
	
	

	19
	
	
	
	
	
	

	20
	
	
	
	
	
	

	21
	
	
	
	
	
	

	22
	
	
	
	
	
	

	23
	
	
	
	
	
	

	24
	
	
	
	
	
	

	25
	
	
	
	
	
	

	26
	
	
	
	
	
	

	27
	
	
	
	
	
	

	28
	
	
	
	
	
	

	29
	
	
	
	
	
	

	30
	
	
	
	
	
	

	
	
	
	
	
	
	

	Moyenne
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

 Leçon 2.4
Histoire géologique (retour)

DURÉE

60 minutes

APERÇU

Le paysage actuel des Prairies est le résultat de nombreuses transformations géologiques qui se sont produites sur des millions d’années. En Amérique du Nord, la dernière de ces grandes transformations a été l’ère glaciaire. Cette leçon donne aux élèves l’occasion de se servir de diverses sources électroniques et conventionnelles d’information pour faire des recherches sur les effets de la période glaciaire sur les Prairies.

RÉSULTATS D’APPRENTISSAGE PRÉVUS

Français langue première

· comprendre des textes divers, y compris des produits médiatiques, pour satisfaire ses besoins d’information (L3)

· dégager les idées principales explicites du texte (L3)

· planifier sa lecture de textes divers, y compris des produits médiatiques, en fonction de la situation de communication et de la tâche à réaliser (L1)

· gérer sa lecture de textes divers, y compris des produits médiatiques, en utilisant les stratégies et les connaissances appropriées à la situation de communication et à la tâche à réaliser (L2)

· faire appel à ses connaissances de l’auteur, de la maison d’édition, de la collection et du produit médiatique, pour sélectionner une ressource (L1)

· 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)

Français langue seconde-immersion

· comprendre des textes écrits et décoder des messages visuels dans des produits médiatiques pour satisfaire un besoin d’information (CÉ1)

· dégager les idées principales d’un texte, quand elles sont explicites (CÉ1)

· valider, en cours de lecture, son choix de l’idée principale (CÉ1)

· planifier sa lecture en utilisant les stratégies appropriées à la situation de communication et à la tâche à réaliser (CÉ4)

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

· utiliser divers indices tels que sujet, présentation du texte, niveau de difficulté de vocabulaire, pour identifier une ressource correspondant à ses habilités et à son intention de communication (CÉ4)

· gérer sa lecture en utilisant les stratégies appropriées à la situation de communication et à la tâche à réaliser (CÉ5)

· utiliser divers moyens pour comprendre un texte tels que relecture d’un passage, questionnement sur ce qui vient d’être lu, congénères (CÉ5)

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

English Language Arts

· describe and build upon connections between previous experiences, prior knowledge, and a variety of texts (2.1.1)

· 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)

· record personal knowledge of a topic and collaborate to generate information for inquiry or research (3.2.1)

· answer inquiry or research questions using a variety of information sources (such as newspapers, series by the same writer, scripts, diaries, elders, interviews, trips, oral traditions …) (3.2.2)

· determine the usefulness of information for inquiry or research purpose and focus using pre-established criteria (3.2.3)

· use a variety of tools (including chapter headings and encyclopedia guide words) to access information and ideas; use visual and auditory cues (such as graphics, voice-overs, scene changes, body language, background music …) to identify key ideas (3.2.4)

· recognize organizational patterns of oral, visual, and written texts (including main ideas and supporting details, explanation, comparison and contrast, cause and effect, and sequence); skim, scan, and listen for key words and phrases (3.2.5)

· record information in own words; cite authors and titles alphabetically and provide publication dates of sources (3.3.2)

· distinguish between on-task and off-task ideas and behaviours in 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)

Sciences de la nature

· expliquer comment le transfert de l’énergie du Soleil influe sur les conditions météorologiques, entre autres chaque jour le Soleil fournit l’énergie nécessaire à l’évaporation de l’eau et au réchauffement de la surface de la Terre, de l’eau et de l’air (RAG : D4, D5, E4)

Sciences humaines

· définir les caractères géographiques qui distinguent la région des Prairies

· identifier sur une carte géographique la région des Plaines. (6e G2.1.1)

· connaître le relief et le climat de la région des Plaines (6e G2.1.2)

· interpréter, analyser et évaluer l’information

· expliquer les avantages et inconvénients des effets de la glaciation sur le paysage

· communiquer et noter l’information tirée des recherches

Habiletés et compétences en technologies de l’information

· 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)

· utilise des supports amovibles, tels que cédéroms et cartouches, et emploie les techniques appropriées pour les manipuler, les insérer, les enlever et accéder à l’information qu’ils contiennent (1.2.5)
· se branche sur des réseaux, notamment Internet, et télécharge en amont ou en aval des données (1.2.6)
· obtient de l’information sous différentes formes, y compris textes, enregistrements audio, vidéos et images, à partir de documents et de bases de données électroniques, sur réseau et en ligne, tout en limitant les données non pertinentes, et utilise des stratégies de recherche et de sélection appropriées, y compris des recherches booléennes, par mot clé et en langage naturel (2.2.1)
· analyse et évalue l’information et les données obtenues de sources électroniques en pesant leur actualité, leur utilité et leur fiabilité (2.2.2)
· reconnaît la valeur du droit à la confidentialité et de la propriété intellectuelle dans son application aux technologies de l’information (5.2.5)

· 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

Avec la classe

· Montrez comment trouver des informations dans une ou plusieurs encyclopédies électroniques.

· Montrez comment couper et coller l’information électroniquement.

· Expliquez comment les élèves peuvent transposer cette information d’une source électronique à un fichier de traitement de texte.

· Demandez aux élèves de prendre note de l’information avec leurs propres mots sur FR Étape 2 no 6 : Histoire géologique et de citer la source originale.

· Revoyez les mots clés à l’aide de FR Étape 2 no 6.

Remarque : Rappelez aux élèves qu’ils doivent consulter diverses sources d’information, car elles contiennent les mêmes renseignements mais les présentent de façons différentes.

En petits groupes
· Divisez la classe en groupes de quatre; chaque groupe consulte une source d’information différente (encyclopédie électronique, Internet, centre de ressources de l’école, etc.)

· Assurez-vous que les responsabilités sont équitablement réparties

· Demandez à une personne de chaque groupe

· de trouver l’information dans une encyclopédie électronique, Internet ou la bibliothèque de l’école

· de noter l’information

· d’imprimer l’information essentielle

· d’afficher l’information de façon que tous les groupes puissent la consulter

· Servez-vous de la stratégie Jigsaw pour que les groupes partagent l’information (voir p. 5.11 du document Le succès à la portée de tous les apprenants)

· Demandez aux élèves de remplir FR Étape 2 no 6.
MÉTHODES POSSIBLES D’ÉVALUATION

· Évaluez la collaboration des élèves lorsqu’ils sont en groupe. Choisissez l’une des feuilles reproductibles suivantes : BLM-36, BLM-37, BLM-39, BLM-40, BLM-60 de Grades 5 to 8 English Language Arts: A Foundation for Implementation.

· Évaluez la capacité des élèves de trouver et de noter l’information (remplir
FR Étape 2 no 6).

· Travaux suggérés (en choisir un) :

· Construis une maquette de glacier continental (avec du papier-mâché, de la pâte à modeler ou de l’argile). Montre l’étendue du glacier. Construis le glacier sur une carte muette du Canada.

· Sur une carte du Canada, trace les trois étapes du glacier continental et marque-les de couleurs différentes.

RESSOURCES ÉDUCATIVES SUGGÉRÉES

Textes

Le Canada : un pays, un peuple de Donald L. Massey

Feuilles reproductibles (FR) et Blackline Master (BLM)

FR Étape 2 no 6 : Histoire géologique
Le succès à la portée de tous les apprenants (page 5.11)

Français langue première – 5e année

- Document de mise en œuvre :

 SAE3 Écriture Feuille d’évaluation de l’efficacité du groupe

Français langue seconde – immersion – 5e année

Annexe : page A–75 Participation coopérative - grille d’évaluation

- Document de mise en œuvre : page – P01-81 – Grille d’évaluation pour l’enseignant
Feuilles reproductibles de Grades 5 to 8 English Language Arts: A Foundation for Implementation

BLM-36: How We Co-operated in Our Group Work—Form A

BLM-37: Group Work Assessment—Form B

BLM-39: How Was Our Group Work? Form B

BLM-40: Group Work Reflection

BLM-60: Group Discussion—Observation Checklist

Matériels divers

Encyclopédies : électroniques et sur papier

Carte du Canada

Papier-mâché, pâte à modeler ou argile

Crayons de cire

Logiciels

Traitement de texte

Ressources supplémentaires provenant de la bibliothèque de l’école

Cédérom : Voyage dans les Prairies (Étapes 1 et 2)
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 Étape 2 no 6
Histoire géologique

 1/3

1.
Qu’est-ce qu’une période glaciaire?
__

__

__

2.
Qu’est-ce qui cause la formation des glaciers?
__

__

__

3.
Nomme les types de glaciers? En quoi diffèrent-ils?

__

__

__

__

4.
Des preuves indiquent que l’Amérique du Nord a connu une période glaciaire majeure. Explique comment les traces qu’elle a laissées se sont formées :

a)
fondrières en bosses et creux

__

__

__

__

 FR Étape 2 no 6
Histoire géologique (suite)

 2/3

b)
blocs erratiques et débris glaciaires

__

__

__

__

c)
 voies de déversement

__

__

__

__

5.
Quelle influence a eue la dernière période glaciaire sur l’agriculture des Prairies?
__

__

__

__

6.
Lorsque le glacier continental (inlandsis) a fondu, de nombreux lacs glaciaires se sont formés. Le plus grand était le lac Agassiz.

a)
Quel effet a eu cet ancien lac sur les Prairies?
__

__

__

b)
Que reste-t-il du lac Agassiz?

__

__

 FR Étape 2 no 6
Histoire géologique (suite)

 3/3
7.
a)
Bien des animaux étranges qui vivaient dans les Prairies avant la dernière période glaciaire ont maintenant disparu. Quels étaient ces animaux?
_______________________________ _______________________________

_______________________________ _______________________________

_______________________________ _______________________________

 b)
De nombreux animaux des Prairies survécurent à la période glaciaire. Lesquels?

_______________________________ _______________________________

_______________________________ _______________________________

_______________________________ _______________________________

8.
Si nous devions traverser une autre période glaciaire, quels effets crois-tu qu’elle aurait sur nous aujourd’hui?
__

__

 Leçon 2.5
Pour ou contre la vaporisation d’anti-moustiques (retour)

DURÉE

120 minutes

APERÇU

Dans cette leçon, les élèves discutent des effets de la vaporisation d’anti-moustiques sur l’environnement, l’économie et le bien-être de la population. En route, ils s’arrêtent pour visiter un village entre Winnipeg et Brandon, au Manitoba. Pendant leur escale, ils prennent part à un débat important qui touche la localité. Le conseil municipal a proposé un programme de vaporisation d’anti-moustiques pour l’été prochain. Les résidents sont partagés sur la question – certains sont en faveur de la proposition et d’autres s’y opposent vivement. Avant de prendre une décision définitive, le conseil invite les résidents à soumettre leurs points de vue. Cinq personnes se présentent. Les élèves font office de membres du conseil. Ils travaillent en équipe de quatre ou cinq pour étudier l’information transmise par les cinq résidents. Ils relèvent les points de vue exprimés, notent leurs résultats, s’informent davantage à la suite de leurs discussions (facultatif) et soumettent une recommandation collective au conseil municipal.

RÉSULTATS D’APPRENTISSAGE PRÉVUS

Français langue première

· dégager les idées principales explicites du discours (CO2)

· dégager l’information répondant à ses besoins (CO3)

· poser des questions pour obtenir des clarifications (CO5)

· établir des liens entre les informations nouvelles contenues dans le discours et ses connaissances antérieures, pour soutenir sa compréhension (CO2)

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

Français langue seconde – immersion

· établir des liens entre les informations nouvelles contenues dans le discours et ses connaissances antérieures, pour soutenir sa compréhension (CO5)

· poser des questions pour obtenir des clarifications (PO1)

· consulter ses pairs, en cours de rédaction, pour clarifier sa pensée ou pour valider ses idées (PÉ5)

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

· use personal experiences as a basis for exploring, predicting, and expressing opinions and understanding (1.1.1)
· seek others’ viewpoints to build on personal responses and understanding (1.1.2)

· summarize personal knowledge of a topic in categories to determine information needs (3.1.1)

· formulate general and specific questions to identify information needs (3.1.2)

· share personal knowledge of a selected topic to help formulate relevant questions appropriate to a specific audience and purpose for group inquiry or research (3.1.3)

· acknowledge differing responses to common experiences (5.1.1)
Sciences de la nature

· communiquer de diverses façons les méthodes, les résultats, les conclusions et les nouvelles connaissances,

par exemple des présentations orales, écrites, multimédias (FL1 : CO8, É1, É3; FL2 : PÉ1, PÉ4, PO4; TI : 3.2.2, 3.2.3)

· décrire des effets positifs et négatifs des travaux scientifiques et technologies, entre autres des effets sur soi, la société, l’environnement, l’économie (RAG : A1, B1, B3, B5)

· se sensibiliser à l’environnement et au bien-être des humains et d’autres êtres vivants, et développer un sens de responsabilité à leur égard (RAG : B5)

Sciences humaines

· expliquer les avantages qu’il y a à être résident des Prairies

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

· examiner leurs attitudes face aux différents modes de vie qui se côtoient dans les Prairies

Habiletés et compétences en technologies de l’information

· utilise des supports amovibles, tels que cédéroms et cartouches, et emploie les techniques appropriées pour les manipuler, les insérer, les enlever et accéder à l’information qu’ils contiennent (1.2.5)
· obtient de l’information sous différentes formes, y compris textes, enregistrements audio, vidéos et images, à partir de documents et de bases de données électroniques, sur réseau et en ligne, tout en limitant les données non pertinentes, et utilise des stratégies de recherche et de sélection appropriées, y compris des recherches booléennes, par mot clé et en langage naturel (2.2.1)

· analyse et évalue l’information et les données obtenues de sources électroniques en pesant leur actualité, leur utilité et leur fiabilité (2.2.2)
· utilise des outils de télécommunication, y compris le courrier électronique et les vidéoconférences télématiques, pour communiquer avec d’autres apprenants et collaborer à des travaux interactifs avec eux (3.2.3)
· examine des travaux ou des rapports créés au moyen des technologies de l’information pour vérifier leur pertinence et leur exactitude (4.2.7)
· reconnaît la valeur du droit à la confidentialité et de la propriété intellectuelle dans son application aux technologies de l’information (5.2.5)

· 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

Avec la classe

· Plantez le décor en présentant aux élèves le scénario suivant.

	Proposition en vue de la vaporisation d’anti-moustiques

Vous arrivez dans un village et décidez d’y passer quelque temps. En vous promenant dans la rue principale, il vous faut vous défendre contre une nuée de moustiques. Un peu plus tard, vous dînez dans un restaurant local et entendez une discussion animée sur le problème des moustiques. Vous demandez au serveur ce qui se passe. Il vous apprend que le conseil municipal a proposé un programme de vaporisation d’anti-moustiques pour l’été prochain. Les résidents du village sont partagés sur la question – certains sont très favorables, d’autres vivement opposés à l’idée. Avant de rendre sa décision définitive, le conseil invite les habitants à présenter leurs points de vue.

La question vous intéresse et vous décidez d’offrir vos services aux membres du conseil, qui vous accueillent volontiers et vous demandent d’écouter les différentes opinions des résidents et de recommander un plan d’action.

Cinq personnes ont soumis leur point de vue au conseil municipal.

· Distribuez des copies de FR Étape 2 no 7 : Vaporisation d’anti-moustiques : représentants locaux, et lisez la description des circonstances personnelles des intervenants

· Organisez la classe en groupes de quatre ou cinq

· Donnez à chaque groupe une copie de FR Étape 2 no 8 : Vaporisation d’anti-moustiques : résumé des discussions. Donnez les instructions suivantes :

En qualité d’assistants auprès des conseillers municipaux, vous rejoignez vos groupes respectifs et écoutez attentivement l’information présentée par les cinq résidents du village. Puis, ensemble, vous remplissez FR Étape 2 no 8 : Vaporisation d’anti-moustiques : résumé des discussions.

En petits groupes
· Chaque groupe

· choisit un représentant (porte-parole) pour la journée

· lit les renseignements figurant sur FR Étape 2 no 7

· s’entend sur le point de vue présenté par chacun des résidents du village

· prend note de toutes les questions que se posent les élèves ou de l’information qu’ils voudraient obtenir pour faciliter leurs délibérations (FR Étape 2 no 8)

Avec la classe

· Au tableau (ou sur un transparent), résumez l’information présentée et les questions que chaque groupe se pose, pour chacun des résidents du village. Exemples de questions :

· cycle de vie des moustiques

· maladies pouvant être transmises par les moustiques

· asthme

· allergies

· insecticides

· Donnez aux élèves l’information dont ils ont besoin avant de retrouver leurs groupes et de proposer une recommandation. Les groupes voudront peut-être inscrire les renseignements de chaque résident sur des fiches de façon à organiser et à analyser les points de vue.

· Avec les élèves, relevez les questions clés et les renseignements qui sont nécessaires, et accordez suffisamment de temps pour la recherche et pour la présentation des résultats au reste de la classe.

· Devoir : Quels renseignements pouvez-vous trouver et communiquer demain à la classe avant de retourner dans vos groupes respectifs et décider de la recommandation que vous allez soumettre ?

· Chaque élève peut exécuter un travail de recherche particulier en se servant du téléphone, du courriel, des encyclopédies électroniques, d’Internet, de la bibliothèque de l’école ou de la bibliothèque publique.

· Des petits groupes peuvent, chacun, faire une recherche sur une question ou un sujet donné.

En petits groupes

· Maintenant que les élèves ont entendu les idées des autres groupes et ont obtenu des renseignements complémentaires (de l’enseignant ou à partir de leur propre travail de recherche), demandez-leur de reconstituer les groupes et de rédiger une recommandation au conseil municipal (FR Étape 2 no 9 : Vaporisation d’anti-moustiques : recommandation au conseil municipal). Ils doivent fournir deux raisons à l’appui de leur recommandation.

Avec la classe

· Demandez à chaque groupe de présenter son rapport au conseil municipal (la classe).

· Invitez les élèves à une discussion générale en posant des questions exploratives comme celles qui suivent :

· Qu’est-ce que tu peux dire encore sur …?

· Que pourrait-il aussi se passer si …?

· Si … alors …?

· Comment es-tu parvenu à cette réponse?

· Qu’est-ce qui t’a poussé à poser cette question?

· Pourquoi dis-tu cela?

· Comment t’est venue cette idée?

· Terminez la discussion en demandant aux élèves de résumer les idées principales du scénario et les raisons principales à l’appui des recommandations. Combien de groupes ont changé d’avis à la lumière des nouveaux renseignements?

Supplément

· Les élèves peuvent jouer le rôle des résidents du village au cours d’un débat d’experts sur la question de la vaporisation d’anti-moustiques.

MÉTHODES POSSIBLES D’ÉVALUATION
· Évaluez les élèves en groupe ou individuellement en vous servant de la feuille d’évaluation qui suit.

· Demandez aux élèves de résumer par écrit les idées principales du scénario et les raisons principales à l’appui des recommandations.

· Demandez-leur de composer un refrain ou un texte publicitaire, ou une chanson rap mettant en valeur leur point de vue.
RESSOURCES ÉDUCATIVES SUGGÉRÉES

Feuilles reproductibles (FR) et Blackline Master (BLM)

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

Ressources complémentaires provenant de la bibliothèque de l’école et de la bibliothèque publique

Feuille d’évaluation sur la participation des élèves au débat sur la vaporisation d’anti-moustiques
Matériels divers

Encyclopédies : électroniques et sur papier
Logiciels

Courriel
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

Participation des élèves au débat sur la vaporisation d’anti-moustiques

Nom de l’élève ou du groupe___

Date ou période d’évaluation__

Évaluez les énoncés suivants à l’aide des critères applicables.

4-Exemplaire
3-Comptétent
2-Progressif

1-Débutant

L’élève ou le groupe a

lu et assimilé la documentation se rapportant au débat sur la vaporisation d’anti-moustiques

participé activement à la discussion sur la vaporisation d’anti-moustiques

répondu aux questions concernant la vaporisation d’anti-moustiques

énoncé des idées, fait des commentaires et exprimé son accord ou son désaccord sur les opinions des autres

montré qu’il s’était informé davantage sur la question de la vaporisation d’anti-moustiques

défendu son point de vue sur la question malgré les avis contraires

accepté que l’on critique son point de vue sur la question de la vaporisation d’anti-moustiques

fait preuve d’une opinion soigneusement élaborée sur la question de la vaporisation d’anti-moustiques

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

représentants locaux
Juan

Juan est asthmatique, c’est-à-dire qu’il souffre d’une maladie respiratoire. La plupart du temps, il prend plaisir aux activités de plein air comme le camping, la natation et le patinage. Cependant, l’été est une saison parfois dangereuse pour Juan. Il est allergique aux produits chimiques que l’on utilise pour lutter contre les moustiques. S’il se trouve dehors pendant la vaporisation ou peu de temps après, il a du mal à respirer et doit parfois se rendre à l’hôpital pour se faire soigner.

Michelle

L’entreprise familiale de Michelle Morin, appelée Aux bons plaisirs, est un établissement de loisirs à l’intention des familles, ouvert toute l’année et situé au bord de la rivière à l’extrémité sud du village. L’été, l’endroit est très recherché par les amateurs de camping et de natation. L’hiver, les gens y viennent faire du patinage et du ski de fond. Certaines années, les moustiques sont intolérables. Pour la famille Morin et leurs clients, la vaporisation d’anti-moustiques résout le problème.

Patricia

Patricia est membre de la Chambre de commerce locale. La Chambre de commerce veut améliorer l’économie du village en attirant davantage d’entreprises touristiques, surtout en été. Pour que les touristes viennent passer des vacances d’été au village, il faut, par exemple, leur garantir un environnement sans moustiques.

Geneviève

Geneviève est pédiatre et habite dans le village. Elle s’inquiète au sujet de quelques-uns de ses patients qui sont devenus allergiques aux piqûres de moustique. Deux d’entre eux ont des réactions tellement fortes qu’ils ne peuvent pas aller dehors sans s’habiller des pieds à la tête ou se couvrir complètement de produit anti-moustiques. Elle ne tient pas trop à leur recommander ce produit parce qu’il peut, lui aussi, leur causer des problèmes de santé.

Manuel

Manuel est chercheur à l’université de la région. Son équipe étudie les effets de la vaporisation d’anti-moustiques sur l’environnement. Les chercheurs ont découvert que la vaporisation pouvait nuire aux plantes, à d’autres insectes, aux animaux et aux êtres humains. Les produits chimiques nuisibles peuvent même contaminer les fruits et les légumes destinés à la consommation.
 FR Étape 2 no 8
Vaporisation d’anti-moustiques : résumé

des discussions
	Vaporisation d’anti-moustiques : résumé des discussions

	Autres renseignements nécessaires
	
	
	
	
	

	
	
	Raison
	
	
	
	
	

	
	
	Point de vue
	
	
	
	
	

	
	Nom de l’élève ou du groupe
	Résident local
	
	
	
	
	

 FR Étape 2 no 9

Vaporisation d’anti-moustiques : recommandation

au conseil municipal
1. La recommandation de notre groupe au conseil municipal est la suivante :

2. Les raisons de cette recommandation sont les suivantes :

a) ___

b) ___

Signatures :

_______________________ _______________________ _____________________

_______________________ _______________________ _____________________

 Leçon 2.6
Discussion-débat sur le développement durable (supplément)

 (retour)
DURÉE

120 minutes

APERÇU

Dans cette leçon, les élèves choisissent des sujets de discussion et parlent des effets de certains éléments sur l’environnement, l’économie et le bien-être de la population (développement durable). Une fois qu’on leur a expliqué le concept de discussion ou de débat d’experts (dans le cadre de la leçon sur la vaporisation d’anti-moustiques), ils peuvent choisir d’autres thèmes de débat sur le développement durable. Ces thèmes peuvent découler des questions que les élèves se sont posées pendant leur Voyage dans les Prairies (voir exemples). Pour son nouveau débat, la classe suit les directives de la leçon 2.5 : Pour ou contre la vaporisation d’anti-moustiques. Les élèves doivent arriver à une solution par consensus.

RÉSULTATS D’APPRENTISSAGE PRÉVUS

Français langue première

· poser des questions pour obtenir des clarifications (CO5)

· prendre la parole en démontrant du respect envers les interlocuteurs (CO5)

· établir des liens entre les informations nouvelles contenues dans le discours et ses connaissances antérieures, pour soutenir sa compréhension (CO2)

Français langue seconde – immersion

· participer à des discussions de groupe pour réaliser un projet ou accomplir une tâche (PO1)

· partager un événement, une expérience ou ses connaissances, en situation interactive et non interactive (PO1)

· 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)

· consulter ses pairs, en cours de rédaction, pour clarifier sa pensée ou pour valider ses idées (PE5)

· respecter les règles établies et faire des interventions appropriées pour assurer le bon déroulement de la discussion (PO5)

English Language Arts

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

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

· summarize personal knowledge of a topic in categories to determine information needs (3.1.1)

· formulate general and specific questions to identify information needs (3.1.2)

· share personal knowledge of a selected topic to help formulate relevant questions appropriate to a specific audience and purpose for group inquiry or research (3.1.3)

· acknowledge differing responses to common experiences (5.1.1)

Sciences de la nature

· communiquer de diverses façons les méthodes, les résultats, les conclusions et les nouvelles connaissances,

par exemple des présentations orales, écrites, multimédias (FL1 : CO8, É1, É3; FL2 : PÉ1, PÉ4, PO4; TI : 3.2.2, 3.2.3)

· décrire des effets positifs et négatifs des travaux scientifiques et technologies, entre autres des effets sur soi, la société, l’environnement, l’économie (RAG : A1, B1, B3, B5)

· se sensibiliser à l’environnement et au bien-être des humains et d’autres êtres vivants, et développer un sens de responsabilité à leur égard (RAG : B5)

Sciences humaines

· expliquer les avantages qu’il y a à être résident des Prairies

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

· examiner leurs attitudes face aux différents modes de vie qui se côtoient dans les Prairies
Habiletés et compétences en technologies de l’information

· utilise des supports amovibles, tels que cédéroms et cartouches, et emploie les techniques appropriées pour les manipuler, les insérer, les enlever et accéder à l’information qu’ils contiennent (1.2.5)
· obtient de l’information sous différentes formes, y compris textes, enregistrements audio, vidéos et images, à partir de documents et de bases de données électroniques, sur réseau et en ligne, tout en limitant les données non pertinentes, et utilise des stratégies de recherche et de sélection appropriées, y compris des recherches booléennes, par mot clé et en langage naturel (2.2.1)
· analyse et évalue l’information et les données obtenues de sources électroniques en pesant leur actualité, leur utilité et leur fiabilité (2.2.2)
· utilise des outils de télécommunication, y compris le courrier électronique et les vidéoconférences télématiques, pour communiquer avec d’autres apprenants et collaborer à des travaux interactifs avec eux (3.2.3)
· examine des travaux ou des rapports créés au moyen des technologies de l’information pour vérifier leur pertinence et leur exactitude (4.2.7)
· reconnaît la valeur du droit à la confidentialité et de la propriété intellectuelle dans son application aux technologies de l’information (5.2.5)

· 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

Avec la classe

· Faites une séance de remue-méninges pour trouver des sujets sur le développement durable ou choisissez-en un dans la liste fournie plus tard dans cette leçon.

· Par écrit, décrivez brièvement le point de vue d’un certain groupe sur le sujet faisant l’objet de la discussion-débat.

· Formez des équipes appropriées pour la discussion-débat.

· Prévoyez un forum adapté à la nature de la discussion (réunion du conseil municipal, audience publique, forum politique, etc.).

· Créez un formulaire pour résumer la discussion. Servez-vous de l’exemple de
FR Étape 2 no 10 : Fondrières des Prairies : résumé de la discussion.

En petits groupes

· Les élèves font un travail de recherche sur le sujet choisi, en se servant du courriel, du téléphone, d’encyclopédies électroniques, d’Internet et de la bibliothèque de l’école ou de la bibliothèque publique.

· Les élèves suivent le modèle du débat sur la vaporisation d’anti-moustiques (voir Leçon 2.5) pour organiser et présenter un débat simulé du conseil municipal sur la question de développement durable qu’ils ont choisie.

Exemples de sujets de discussion-débat sur le développement durable

· Faut-il préserver les fondrières des Prairies ou les assécher?
(voir FR Étape 2 no 10)

Participants à la discussion-débat

· groupe d’agriculteurs

· défenseurs de l’environnement

· représentant du groupe de préservation des marais

· représentant du ministère de l’Agriculture de la province

· Les agriculteurs doivent-ils continuer à brûler le chaume pour faciliter la culture?

Participants à la discussion-débat

· groupe d’agriculteurs

· routier

· agronome

· représentant du ministère de la Santé de la province

· La Ville de Winnipeg a-t-elle besoin d’une autre décharge publique en plus des deux qu’elle possède déjà? L’emplacement de la nouvelle que l’on se propose d’établir sera à environ 15 km au nord-est de Winnipeg.

Participants à la discussion-débat

· représentant de la société d’élimination des déchets

· groupe de résidents de Winnipeg

· conseiller municipal de la Ville de Winnipeg

· conseiller municipal de la localité visée pour la nouvelle décharge

· La Ville de Winnipeg devrait-elle envisager de faire payer les automobilistes qui circulent au centre-ville entre 7 h et 18 h, du lundi au vendredi

Participants à la discussion-débat

· personnes travaillant au centre-ville mais habitant à East Kildonan (ou dans une autre banlieue)

· représentant du service de transport public de Winnipeg

· défenseur de l’environnement

· représentant de compagnie de taxi

· représentant d’une entreprise commerciale du centre-ville

· représentant des Affaires urbaines du Manitoba

· La Winnipeg Airport Corporation devrait-elle ajouter une autre piste d’atterrissage à l’aéroport pour accueillir les gros avions-cargo?

Participants à la discussion-débat

· propriétaire de maison à St. James, près de l’aéroport

· représentant du service de fret d’une compagnie aérienne

· représentant du conseil municipal de la Ville de Winnipeg

· représentant d’une entreprise de publipostage de Winnipeg

· responsable du développement commercial de l’aéroport

· Le gouvernement devrait-il autoriser l’exploitation forestière dans l’arrière-zone du parc national du Mont-Riding?

Participants à la discussion-débat

· représentant d’une société forestière

· administrateur du parc national du Mont-Riding

· touriste de Winnipeg

· défenseur de l’environnement

· Le gouvernement du Manitoba devrait-il délivrer des permis (au tarif de 10 000 $) pour la chasse à l’ours blanc dans les environs de Churchill, pendant la période annuelle de migration?

Participants à la discussion-débat

· groupe de parents de la ville de Churchill

· garde-chasse

· défenseur des droits des animaux

· gérant d’un pavillon de pêche et de chasse

MÉTHODES POSSIBLES D’ÉVALUATION

· Évaluez les élèves en groupe ou individuellement en vous servant de la feuille d’évaluation qui suit.

· Demandez aux élèves de résumer par écrit les idées principales exprimées pendant la discussion-débat et les raisons principales à l’appui des recommandations proposées.

RESSOURCES ÉDUCATIVES SUGGÉRÉES

Feuilles reproductibles (FR) et Blackline Master (BLM)

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

Matériels divers

Encyclopédies : électroniques et sur papier
Feuille d’évaluation sur la participation des élèves à la discussion-débat

Bibliothèque de l’école et bibliothèque publique

Publications gouvernementales

Articles de journaux et de revues
Logiciels

Courriel, schéma conceptuel
Sites Internets
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

Participation des élèves à la discussion-débat

Nom de l’élève ou du groupe __

Date ou période d’évaluation __

Évaluez les énoncés suivants à l’aide des critères applicables.

4-Exemplaire
 3-Compétent
2-Progressif

1-Débutant

L’élève ou le groupe a

lu et assimilé la documentation se rapportant au sujet

participé activement à la discussion

répondu aux questions

énoncé des idées, fait des commentaires et exprimé son accord ou son désaccord sur les opinions des autres

montré qu’il s’était informé davantage sur le sujet

défendu son point de vue malgré les avis contraires

accepté que l’on critique son point de vue

fait preuve d’une opinion soigneusement élaborée sur le sujet

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

	Fondrières des Prairies : résumé de la discussion

Sujet de discussion : Faut-il préserver ou assécher les fondrières des Prairies ?

	Autres renseignements nécessaires
	
	
	
	

	
	Raison
	
	
	
	

	
	Point de vue
	
	
	
	

	
	Personnes concernées
	Groupe d’agriculteurs
	Défenseur de l’environnement

	Représentant du groupe de préservation des marais
	Représentant du ministère de l’Agriculture de la province

 Leçon 2.7
Fabriquer un instrument de mesure météorologique (retour)
DURÉE

6 heures

APERÇU

Au cours de leur voyage virtuel dans les prairies, les élèves observent une variété de conditions météorologiques. Ils inventent un instrument qui les aidera à mesurer une des conditions météorologiques qu’ils vont observer, telle que la vitesse du vent, la direction du vent, les précipitations, l’humidité et la pression atmosphérique.

Les élèves utilisent le processus de design pour fabriquer un instrument de mesure météorologique. Ils puisent dans leurs observations quotidiennes et leurs notes sur les conditions météorologiques, pendant un mois, pour élaborer un plan visant à créer un instrument leur permettant de recueillir des données météorologiques. Ils peuvent choisir de fabriquer soit un baromètre, un anémomètre, une girouette, un pluviomètre ou nivomètre, un hygromètre ou tout autre instrument approprié permettant de mesurer une condition météorologique.

Note : Les élèves doivent choisir une condition météorologique assez courante, qui leur permette d’obtenir des données quotidiennes quand ils testent leur instrument.

Le processus de design
Les résultats d’apprentissage du processus de design, à l’intérieur des regroupements, sont là pour nous rappeler que les enseignants devraient faire des activités qui ont trait au processus de design. D’ailleurs, les résultats d’apprentissage du regroupement 0 pour le processus de design peuvent être adresser de plusieurs façons, à plusieurs occasions, non seulement en sciences de la nature, mais aussi en sciences humaines ou arts langagiers. Ce qui compte est que les activités reliées au processus de design doivent être entreprises où et quand elles peuvent être le mieux accomplies.

Le processus de design comprend des habiletés qui doivent être développées à travers des expériences répétés, de la même façon que les habiletés d’étude scientifique doivent être pratiquées. L’étendue des activités de processus de design peut varier de une à deux heures, à plusieurs jours ou semaines.

RÉSULTATS D’APPRENTISSAGE PRÉVUS

Français langue première

· préparer ses présentations et ses interventions en fonction de son intention de communication et d’un souci de clarté et de correction de la langue (CO6)

· écrire des textes divers pour satisfaire ses besoins de communication d’information (E3)

Français langue seconde - immersion

· rédiger des textes pour transmettre de l’information selon son intention de communication

· utiliser divers moyens non linguistiques tels que dessins, illustrations, graphiques pour préciser et renforcer son message (PE2)

English Language Arts

· determine the usefulness of information for inquiry or research purpose and focus using pre-established criteria (3.2.3)

· use a variety of tools [including chapter headings and encyclopedia guide words] to access information and ideas; use visual and auditory cues [such as graphics, voice-overs, scene changes, body language, background music...] to identify key ideas (3.2.4)

· select words, sounds, and images for appropriate connotations, and use varied sentence lengths and structures [including compound sentences] (4.2.4)

· prepare organized compositions, presentations, reports, and inquiry or research projects using pre-established organizers (4.2.5)

Sciences de la nature

· employer un vocabulaire approprié à son étude du temps qu'il fait, entre autres le temps, la propriété, le volume, la pression, les masses d'air, le front, l'instrument de mesure météorologique, le phénomène météorologique violent, les prévisions, l'exactitude, le cycle de l'eau, le climat ainsi que les composantes du bulletin météorologique et les types de nuages (RAG : C6, D5) (5-4-01)
· utiliser le processus de design pour fabriquer un instrument de mesure météorologique,
par exemple un instrument pour mesurer la direction du vent, la vitesse du vent, les précipitations (RAG : C3, D5) (5-4-05)
Habiletés et compétences en technologie de l’information

· obtient de l’information sous différentes formes, y compris textes, enregistrements audio, vidéos et images, à partir de documents et de bases de données électroniques, sur réseau et en ligne, tout en limitant les données non pertinentes, et utilise des stratégies de recherche et de sélection appropriées, y compris des recherches booléennes, par mot clé et en langage naturel (2.2.1)

· analyse et évalue l’information et les données obtenues de sources électroniques en pesant leur actualité, leur utilité et leur fiabilité (2.2.2)

· 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)

· utilise des outils de télécommunication, y compris le courrier électronique et les vidéoconférences télématiques, pour communiquer avec d’autres apprenants et collaborer à des travaux interactifs avec eux (3.2.3)

· participe à des communautés électroniques à titre d’apprenant, d’initiateur, de collaborateur et de mentor (3.2.4)

· effectue des tâches en équipe, en utilisant les technologies de l’information appropriées, comme des logiciels de groupe, qui fonctionnent sur réseau local et sur réseau étendu (3.2.5)

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

· reconnaît et évite les stéréotypes relatifs au sexe, à l’âge et à la culture des utilisateurs des technologies de l’information (5.2.1)

· reconnaît la valeur du droit à la confidentialité et de la propriété intellectuelle dans son application aux technologies de l’information (5.2.5)

· 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

Avec la classe

· A l’aide d’un ordinateur branché à un écran de télévision, à un projecteur multimédia ou à un tableau électronique, montrez un site Internet qui donne des instructions pour fabriquer un baromètre (ou tout autre instrument de votre choix, que vous utiliserez comme modèle). Les élèves examinent les instructions et font une liste des composantes qui s’y trouvent. Les mêmes composantes seront utilisées plus tard sur leurs propres feuilles de design :

—
matériaux

—
étapes à suivre, en ordre séquentiel

—
schémas, vus de plusieurs angles.

· Les élèves notent le langage utilisé pour décrire les étapes à suivre.

· Utilisez l’Annexe 3 : Les étapes du processus de design pour expliquer les étapes aux élèves. Retournez au site Internet préalablement visité et, avec la classe, complétez l’Annexe 4 : Compte rendu de mon projet de design en ajoutant dans les cases appropriées l’information trouvée sur le site.

· Déterminez les critères qui seront utilisés pour évaluer la fabrication de l’instrument et expliquez-les aux élèves. Prenez en considération si l’instrument

—
mesure un facteur météorologique

—
comporte un système de mesure, par exemple une échelle

—
est fiable, c’est-à-dire qu’il donne les mêmes résultats quand on mesure une seconde fois

—
est fait de matériaux recyclables

—
est visuellement attrayant

Individuellement ou en petit groupe

· A l’aide de ressources imprimées et électroniques rassemblées pour cette leçon, les élèves recherchent un aspect de la météo qu’ils aimeraient mesurer, par exemple la vitesse du vent, la direction du vent, ou le montant de précipitations.

· Chaque élève complète le feuillet reproductible FR2 no 1 – Mesurer les conditions météorologiques, et le donne à l’enseignant pour fins d’évaluation.

· D’après leurs recherches et le feuillet reproductible FR2 no 11 – Mesurer les conditions météorologiques, les élèves notent l’information recueillie dans leur carnet scientifique ou avec l’annexe 4 : Compte-rendu de mon projet de design. En petits groupes, ils discutent de moyens qu’ils peuvent utiliser pour fabriquer un instrument.

· Les élèves rassemblent le matériel nécessaire pour fabriquer leur instrument de mesure pour la condition météorologique de leur choix.

· Les élèves fabriquent leur instrument. Ils testent leur premier prototype, en notant son efficacité et en déterminant des améliorations possibles. Ils élaborent un plan pour un deuxième et dernier prototype.

Supplément

· Les élèves partagent les directions sur la fabrication de leur instrument météorologique avec leur correspondant par courriel. Ils leur demandent de fabriquer l’instrument en suivant les directions. Les correspondants par courriel donnent des suggestions pour améliorer le design ou clarifier les directions.

MÉTHODES POSSIBLES D’ÉVALUATION

· Lire le feuillet reproductible FR2 no 11 - Mesurer les conditions météorologiques. Prendre note des lacunes dans la compréhension de la condition météorologique que les élèves ont recherchée. Rencontrez individuellement les élèves pour répondre à leurs questions.

· Observez le travail de groupe, à tour de rôle, pendant que les élèves fabriquent leur instrument choisi, en utilisant Annexe 5 : Grille d’observation – Le processus de design. Plusieurs fois, prenez des notes sur le travail de chaque groupe.

· Utilisez la liste de critères établis au début de la leçon pour évaluer l’instrument de mesure météorologique de chaque groupe.

· Lisez le rapport Annexe 4 : Compte rendu de mon projet de design, présenté par chaque groupe d’élèves. Toutes les étapes sont-elles complétées? Est-ce que la version finale comporte des améliorations de plus que le prototype, rendant l’instrument plus fiable? Les élèves évaluent-ils leur travail de façon valide?

· Évaluez les habitudes de travail scientifique des élèves à l’aide de l’Annexe 2 : Grille d’observation – Les centres d’expérimentation.

RESSOURCES ÉDUCATIVES SUGGÉRÉES

Texte
Innovation Sciences

Science autour de toi

Sciences et technologie

Sciences de la nature, Document de mise en œuvre, p. 4.35.

Feuilles reproductibles (FR) et Blackline Master (BLM)

FR Sciences de la nature. Annexe 2 : Grille d’observation – Les centres d’expérimentation.

FR Sciences de la nature. Annexe 3 : Les étapes du processus de design.

FR Sciences de la nature. Annexe 4 : Compte rendu de mon projet de design.
FR Sciences de la nature. Annexe 5 : Grille d’observation – Le processus de design.

FR Etape 2 no 11 - Mesurer les conditions météorologiques.

Logiciels

Courrier électronique

Encyclopédie électronique

Cédérom – Voyage dans les Prairies – La météo

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
Quelques propriétés physiques de l’air

http://www.educnet.education.fr/meteo/eaubonne/html/eaub33.htm
Construction d’instruments de mesure météorologique

http://www.geocities.com/CollegePark/Hall/1314/page2.html
Weather Underground

http://www.wunderground.com/global/CA_MN.html
 FR Étape 2 no 11
Mesurer les conditions météorologiques

1.
Quel est le nom de la condition météorologique à mesurer?

2.
Définit les caractéristiques principales ou les traits saillants de cette condition météorologique pour les prairies, en utilisant un vocabulaire approprié.

-

-

-

-

-

-

3.
Quel est le nom de l’instrument qui peut mesurer cette condition météorologique?

4.
Quelle unité de mesure utilise-t-on pour mesurer cette condition météorologique?

5.
Pourquoi mesure-t-on cette condition météorologique?

Croissance des germes de pomme de terre

Katya

Temps

Croustilles qui restent

Patricia

Temps

Croustilles qui restent

Michel

Temps

Croustilles qui restent

Étape 2 – 213

