

Pleins feux
sur l’enquête

Guide de mise en œuvre de l’apprentissage fondé sur l ’enquête

DONNÉES DE CATALOGAGE AVANT PUBLICATION (ALBERTA EDUCATION)

Alberta. Alberta Education.
 Pleins feux sur l’enquête : Guide de mise en œuvre de
l’apprentissage fondé sur l’enquête.

Version anglaise : Focus on inquiry: A teacher’s guide to implementing
 inquiry-based learning.
ISBN 0–7785–4295-5

1. Apprentissage par l’action. 2. Recherche -- Étude et
enseignement – Alberta. I. Titre.

LB1027.23.A333 2005 302.814

Remarque.− Dans cette publication, les termes de genre masculin utilisés pour désigner des personnes englobent à
la fois les femmes et les hommes. Ils sont utilisés uniquement dans le but d’alléger le texte et ne visent aucune
discrimination.

Plusieurs sites Web sont présentés dans ce guide. Ils le sont à titre de suggestion de sources potentielles d’idées en matière
d’enseignement et d’apprentissage. La responsabilité d’évaluer ces sites revient à l’usager.

Pour obtenir de plus amples renseignements, communiquer avec :

Direction de l’éducation française
Alberta Education
Édifice 44 Capital Boulevard
10044, 108e Rue
Edmonton (Alberta) T5J 5E6
Tél. : (780) 427-2940 à Edmonton ou
Sans frais en Alberta en composant le 310-0000
Téléc. : (780) 422-1947
Courriel : DEF@edc.gov.ab.ca

Ce document est destiné aux personnes suivantes :

Élèves

Enseignants !

Administrateurs

Parents

Grand public

Autres

Copyright © 2005, la Couronne du chef de la province d’Alberta, représentée par le ministre d’Alberta Education, Alberta
Education, Édifice 44 Capital Boulevard, 10044 - 108e Rue, Edmonton (Alberta) T5J 5E6. Tous droits réservés.

Tout a été mis en œuvre pour assurer la mention des sources originales et le respect de la loi sur le droit d’auteur. Nous prions
toute personne qui relève un écart à ces principes de bien vouloir en informer la Direction de l’éducation française, Alberta
Education.

Le détenteur des droits d’auteur autorise toute personne à reproduire ce document, ou certains extraits, à des fins éducatives et
sans but lucratif. La permission de traduire le matériel appartenant à une tierce partie devra être obtenue directement du détenteur
des droits d’auteur de cette tierce partie.

Cette ressource peut être consultée à l’adresse
suivante : www.education.gov.ab.ca/french

Des exemplaires imprimés de cette ressource
sont en vente au Learning Resources Centre.
Vous pouvez les acheter en ligne sur le site
www.lrc.education.gov.ab.ca/ ou par téléphone
au (780) 427-5775.

Pleins feux sur l’enquête iii
 Alberta Education, Canada, 2005

Table des
matières
 Remerciements ... vii

Avant-propos ... ix
 Comment puis-je utiliser ce document? ... ix
 Pourquoi utiliser l’apprentissage fondé sur l’enquête?............................ x

 Chapitre 1 : Développer une culture d’enquête................................ 1
 Qu’est-ce que l’enquête .. 1
 En quoi consiste l’apprentissage fondé sur l’enquête?........................... 1
 Que nous indiquent les travaux de recherche? 1
 L’enquête et la métacognition ... 3
 L’enquête dans l’ensemble du programme d’études 3
 Une approche systématique de l’enquête... 3
 Les caractéristiques des classes qui utilisent le processus

d’enquête avec succès ... 4
 Références.. 5

 Chapitre 2 : Un modèle pour l’enquête ... 7
 Qu’est-il arrivé au modèle de processus de recherche de 1991? 7
 Pourquoi un modèle est-il utile?.. 7
 Le modèle d’enquête... 9
 Les étapes du modèle d’enquête.. 11
 Références ... 14

 Chapitre 3 : Liens avec les programmes d’études 15
 Pourquoi avoir recours à des projets d’enquête interdisciplinaires? 15
 Quel est le fondement du succès de l’apprentissage fondé

sur l’enquête? ... 15
 Modèles d’enquête dans l’ensemble des programmes d’études

de l’Alberta .. 16
 Références ... 21

 Chapitre 4 : Élaborer des activités d’enquête................................... 23
 Faciliter l’apprentissage fondé sur l’enquête... 23
 Viser la réussite : Planifier une activité d’apprentissage

fondée sur l’enquête ... 25
 Planifier en collaboration... 26
 Évaluer l’enquête ... 29
 Structurer les activités d’apprentissage fondées sur l’enquête............... 32
 Références.. 36

 Chapitre 5 : Comment enseigner à réfléchir au processus? 37
 Principaux apprentissages .. 37
 Développer les compétences de l’élève pour réfléchir au processus..... 37
 Enseigner à réfléchir au processus... 37
 Métacognition et processus d’enquête ... 38
 Évaluer la réflexion sur le processus .. 42
 Réfléchir au processus.. 42
 Références ... 44

iv Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

Chapitre 6 : Comment enseigner l’étape de planification? 45
 Apprentissages-clés.. 45
 Développer les compétences des élèves relatives à la planification...... 45
 Enseigner la planification .. 46
 Évaluer la planification .. 47
 Réfléchir à la planification ... 48
 Mesurer les sentiments ... 49
 Réfléchir au processus pendant l’étape de planification......................... 51
 Références ... 51

 Chapitre 7 : Comment enseigner l’étape de recherche? 53
 Apprentissages-clés.. 53
 Développer les compétences de l’élève relatives à la recherche........... 53
 Enseigner la recherche ... 54
 Évaluer la recherche ... 55
 Réfléchir à la recherche .. 55
 Mesurer les sentiments ... 56
 Réfléchir au processus durant l’étape de recherche 57
 Références ... 58

 Chapitre 8 : Comment enseigner l’étape du traitement
de l’information? .. 59

 Apprentissages-clés.. 59
 Développer les compétences des élèves relatives au traitement

de l’information.. 59
 Évaluer le traitement de l’information.. 60
 Réfléchir au traitement de l’information .. 61
 Mesurer les sentiments ... 61
 Réfléchir au processus durant l’étape du traitement

de l’information.. 62

 Chapitre 9 : Comment enseigner l’étape de création? 63
 Apprentissages-clés.. 63
 Développer les compétences des élèves relatives à la création 63
 Enseigner la création .. 64
 Évaluer la création .. 64
 Réfléchir à la création ... 64
 Mesurer les sentiments ... 65
 Réfléchir au processus durant l’étape de création.................................. 65

 Chapitre 10 : Comment enseigner l’étape du partage?.................. 67
 Apprentissages-clés.. 67
 Développer les compétences des élèves relatives au partage............... 67
 Enseigner le partage ... 68
 Évaluer le partage ... 68
 Réfléchir au partage.. 69
 Mesurer les sentiments ... 69
 Réfléchir au processus durant l’étape du partage 70
 Références.. 70

Pleins feux sur l’enquête v
 Alberta Education, Canada, 2005

 Chapitre 11 : Comment enseigner l’étape d’évaluation? 71
 Apprentissages-clés ... 71
 Développer les compétences des élèves relatives à l’évaluation........... 71
 Enseigner l’évaluation ... 72
 Évaluer l’évaluation ... 72
 Réfléchir à l’évaluation .. 73
 Mesurer les sentiments ... 73
 Réfléchir au processus durant l’étape d’évaluation 74
 Références ... 74

 Chapitre 12 : Voir plus loin .. 75
 Réduire la surcharge cognitive ... 75
 Réduire la surcharge affective .. 76
 Contraintes de temps ... 77
 Références.. 78

 Chapitre 13 : Croissance professionnelle.. 79
 Bâtir l’apprentissage fondé sur l’enquête à partir des travaux
 de recherche ... 79
 Théorie constructiviste de l’apprentissage.. 80
 La métacognition... 81
 Chefs de file de l’apprentissage fondé sur l’enquête 82
 Références ... 86

 Annexes ... 87

 Glossaire... 107

 Références ... 110

vi Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

[Cette page est intentionnellement laissée en blanc.]

Pleins feux sur l’enquête vii
 Alberta Education, Canada, 2005

Remerciements Alberta Education tient à remercier les auteurs de la
version anglaise de ce document :

• Jennifer Branch, Ph. D., University of Alberta,
Edmonton (Alberta)

• Dianne Oberg, Ph. D., University of Alberta,
Edmonton (Alberta)

Les auteurs désirent reconnaître le leadership et le soutien
apportés par trois chercheurs et éducateurs canadiens
dans le domaine des bibliothèques scolaires : Marlene
Asselin, Ph. D. et Ken Haycock, Ph. D. (University of
British Columbia), ainsi que Ray Doiron, Ph. D. (University
of Prince Edward Island).

Alberta Education désire également exprimer sa recon-
naissance et sa gratitude aux nombreux enseignants-
bibliothécaires, enseignants, particuliers et groupes ayant
fourni conseils et avis durant la mise au point de Pleins
feux sur l’enquête, dont :

• Learning Resources Council de l’Alberta Teachers’
Association;

• les enseignants-bibliothécaires de l’autorité scolaire
Grande Prairie Public No. 2357;

• les enseignants-bibliothécaires ayant collaboré tout
au long du processus : Fern Reirson, Lois Barranoik
et Maureen Pelensky (Edmonton Public Schools);
Pat Kimura et Susan Hughes (Elk Island Public
Schools); Pam Steeves (University of Alberta);
Diane Galloway-Solowan (The Alberta Library);

• les étudiants dans les cours de bibliothéconomie
scolaire par téléapprentissage (University of
Alberta);

• Gary Heck, directeur administratif, Southern Alberta
Professional Development Consortium et Duncan
Anderson, conseiller pour les bibliothèques,
Chinook’s Edge No. 73.

 Alberta Education

La version anglaise de ce document fut élaborée sous la
direction de :

• Gina Vivone-Vernon, coordonnatrice, Curriculum
and Resource Implementation, School Improvement
Branch

• Raja Panwar, directeur, Learning and Teaching

Resources Branch

viii Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

• Teddy Moline, administratrice, Learning and
Teaching Resources Branch

 La version française de ce document fut élaborée sous la
direction de :

• Nicole Lamarre, directrice adjointe, Direction de
l’éducation française

• Debby Johnston, directrice, Direction de l’éducation
française

Équipe de production :

• Jocelyne Bélanger, édition

• Josée Robichaud, traitement de texte

Pleins feux sur l’enquête ix
 Alberta Education, Canada, 2005

Avant-
propos

Ce document est une mise à jour de Enseignement et Recherche – Guide
pour le développement des habiletés de recherche (Alberta Education,
1991). Pleins feux sur l’enquête a été élaboré en réponse aux suggestions
émises par les enseignants albertains durant la mise en œuvre de Focus
on Learning: An Integrated Program Model for Alberta School Libraries
(Alberta Education, 1985).

La recherche ainsi que les suggestions reçues des enseignants et des
enseignants-bibliothécaires ont indiqué qu’il était temps de renforcer et de
repenser le modèle de processus de recherche proposé en 1991. Bien que
les éléments essentiels du modèle présenté dans Enseignement et
Recherche soient solides, les modifications apportées aux programmes
d’études, les changements observés chez les élèves et dans le perfection-
nement professionnel, les résultats de la recherche ainsi que l’évolution du
monde du travail, tous ces facteurs soulignent l’importance de cette mise à
jour. En outre, la recherche et la pratique font valoir la nécessité de prendre
en compte, de manière plus approfondie, les implications de la technologie
et de la nature affective de l’apprentissage fondé sur l’enquête.

Cette mise à jour, à laquelle les enseignants et les enseignants-bibliothé-
caires de l’ensemble de la province ont apporté leur appui, est le fruit de
13 années de recherche, de pratique et de réflexion. Ce document a
également bénéficié du soutien de collègues dans les domaines de
l’éducation et de la recherche en bibliothéconomie scolaire dans le monde
entier.

Comment puis-
je utiliser ce
document?

L’apprentissage fondé sur l’enquête n’est pas un « ajout », mais plutôt une
manière d’atteindre les objectifs des programmes d’études de l’Alberta, vu
que cet apprentissage fait partie de tous les programmes d’études. Ce
document apporte un appui à la mise en œuvre d’activités d’apprentissage
fondées sur l’enquête en classe. Il est destiné aux enseignants travaillant
seuls ou en équipe, avec ou sans le soutien d’un enseignant-bibliothécaire
ou d’autres membres du personnel de la bibliothèque. Il fournit un modèle
pédagogique utilisable par tous les enseignants, de la maternelle à la
12e année, pour favoriser l’utilisation de l’enquête chez les élèves.

On peut utiliser les activités d’apprentissage fondées sur l’enquête de
diverses manières en vue d’atteindre les résultats d’apprentissage établis
dans les programmes d’études de l’Alberta :

• dans le cadre des programmes obligatoires;

• dans le cadre des programmes facultatifs;

• dans au moins deux matières;

• intégrées au programme des Technologies de l’information et de la
communication.

x Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

Pourquoi
utiliser
l’apprentissage
fondé sur
l’enquête?

À titre d’administrateurs et d’enseignants, on se doit de savoir que nos
interventions en salle de classe exercent une influence sur l’apprentissage
des élèves. L’apprentissage fondé sur l’enquête est une de ces activités
qui appuient favorablement le succès chez les élèves. Toutefois, le
personnel administratif et enseignant d’une école doit se poser les
questions suivantes quand il étudie la possibilité de mettre en œuvre
l’apprentissage fondé sur l’enquête :

• Est-ce que l’apprentissage fondé sur l’enquête va permettre à mes
élèves de mieux comprendre les résultats d’apprentissage
obligatoires des programmes que nous devons enseigner?

• Est-ce que l’apprentissage fondé sur l’enquête va augmenter la
capacité de mes élèves à lire, à écrire et à raisonner?

• Si je permets aux élèves de consacrer du temps à l’apprentissage
fondé sur l’enquête, qu’est-ce que je devrai supprimer de mon
enseignement? Où vais-je trouver le temps nécessaire?

• Quelles stratégies s’avèrent les plus efficaces pour enseigner
l’apprentissage fondé sur l’enquête?

• Quels sont les plus grands obstacles à surmonter pour mettre en
œuvre l’apprentissage fondé sur l’enquête?

• À quels moments est-il valable de faire l’apprentissage fondé sur
l’enquête?

• Est-ce que l’apprentissage fondé sur l’enquête va m’aider à
atteindre les normes de la programmation?

• Comment peut-on gérer seul l’apprentissage fondé sur l’enquête?

• Est-ce que l’apprentissage fondé sur l’enquête va améliorer les
résultats de mes élèves aux tests et aux examens?

Pleins feux sur l’enquête 1
 Alberta Education, Canada, 2005

1
Chapitre 1 : Développer une culture
d’enquête

 Pensez à vos expériences scolaires. Vous souvenez-vous du projet que

vous avez préféré? Quel sujet aviez-vous choisi? Comment avez-vous
partagé l’information? Qu’est-ce qui a rendu l’expérience si unique?

Ce type d’apprentissage constitue un souvenir impérissable pour ceux et
celles d’entre nous ayant eu la chance de faire l’expérience d’un projet
autodirigé ou d’un projet fondé sur l’enquête. Que nous l’ayons vécu à
l’élémentaire, au secondaire ou à un niveau supérieur, nos sentiments
sont les mêmes. Lorsqu’on nous demande d’évoquer un bon souvenir
d’école, nous sommes nombreux à nous souvenir d’un projet ayant mis à
contribution notre réflexion et notre acquisition de connaissances.
Souvent, il s’agissait d’un projet de recherche que nous avons partagé
avec nos amis et les membres de notre famille.

Certains enseignants n’ont pas vécu l’expérience d’un projet de recherche
durant leur propre scolarité, mais ils ont relevé le défi de créer, pour leurs
élèves, des expériences d’apprentissage fondées sur l’enquête. Eux aussi
sont conscients de l’émerveillement et de l’enthousiasme qu’un projet de
recherche peut apporter à l’apprentissage.

Qu’est-ce que
l’enquête?

« L’enquête, c’est le processus dynamique d’être ouvert à l’émer-
veillement et aux énigmes et de venir à connaître et à comprendre le
monde. » (Galileo Educational Network, 2004).

En quoi
consiste
l’apprentissage
fondé sur
l’enquête?

L’apprentissage fondé sur l’enquête est un processus au cours duquel les
élèves interviennent dans leur apprentissage, formulent des questions,
effectuent des recherches étendues, puis développent de nouvelles
compréhensions et connaissances. Ces connaissances sont nouvelles
pour les élèves et peuvent servir à répondre à une question, à élaborer
une solution ou à soutenir une prise de position ou un point de vue. Elles
sont habituellement présentées à autrui et donnent éventuellement lieu à
des actions concrètes.

Que nous
indiquent les
travaux de
recherche?

D’après les travaux de recherche, le recours à un apprentissage fondé sur
l’enquête peut aider les élèves à devenir plus créatifs, plus positifs et plus
indépendants (Kühne, 1995). C’est le cas avec tous les élèves, y compris
ceux ayant des besoins spéciaux, qui exigent plus d’attention individuelle.

D’autres recherches démontrent que l’apprentissage fondé sur l’enquête
améliore le rendement des élèves (GLEF, 2001). Certains des travaux de
recherche à cet effet proviennent du domaine des programmes efficaces
de bibliothèques scolaires. Un programme de bibliothèque scolaire,
lorsqu’il est doté de l’équipement et du personnel adéquats, permet
d’enregistrer des gains mesurables dans le rendement de l’élève. Les
facteurs reliés aux bibliothèques scolaires comptent, à eux seuls, pour des
améliorations de 2 à 9 pour cent du rendement de l’élève (Lance, 2001).

2 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

1

La réussite de l’apprentissage fondé sur l’enquête requiert souvent une
modification de la culture de l’école. Certaines écoles, seules ou dans le
cadre d’une initiative à l’échelle de l’autorité scolaire, ont fait de
l’apprentissage fondé sur l’enquête leur priorité pédagogique. Des études
sur la mise en œuvre de programmes d’alphabétisation ou de
l’enseignement des sciences fondé sur l’enquête, ainsi que d’autres
innovations pédagogiques fondées sur l’enquête, ont donné lieu à
l’élaboration de lignes directrices en vue de développer une culture
d’enquête (Falk et Drayton, 2001; Fullan, 1991; Kuhlthau, 2001) :

• Les administrateurs au niveau de l’école ou de l’autorité scolaire

possèdent une vision de l’enquête clairement exprimée.

• La vision de l’enquête est maintenue malgré les diverses pressions.

• Au moins deux « champions » font valoir l’importance de l’enquête.

• Les ressources et l’espace nécessaires à l’enquête sont faciles
d’accès.

• Les enseignants collaborent et se soutiennent.

• Les enseignants, les élèves et les parents se font confiance.

• De petites équipes pédagogiques interdisciplinaires travaillent en
collaboration.

• L’école et l’autorité scolaire valorisent les compétences en matière
de résolution de problèmes et de recherche.

Exigences pour établir une culture d’enquête

Vision
Résolution de

problèmes valorisée

Appui
administratif

Enseignement
en équipe

Collaboration

Champions

Ressources
et espace

Confiance

Culture
d’enquête

Pleins feux sur l’enquête 3
 Alberta Education, Canada, 2005

1

L’enquête et la
métacognition

Dans le cadre du
processus
d’enquête, la
métacognition
signifie la prise de
conscience de ses
propres processus
de réflexion
(réflexion sur la
réflexion), ainsi que
la reconnaissance et
la compréhension
des sentiments
associés à chacune
des étapes.

Développer une culture d’enquête signifie également reconnaître, appuyer
et enseigner le rôle de la métacognition. Les capacités métacognitives font
partie des capacités d’« apprendre à apprendre » qui sont applicables à de
nouvelles situations d’apprentissage, à l’école et ailleurs. En réfléchissant
au processus durant les activités d’apprentissage fondées sur l’enquête,
les élèves ont l’occasion d’explorer et de comprendre, à la fois, les
domaines cognitifs et affectifs de l’« apprendre à apprendre » (Hacker,
1999; Kuhlthau, 1988). Comprendre ses pensées et ses sentiments et y
donner suite font de l’apprentissage fondé sur l’enquête une expérience
d’apprentissage marquante pour les élèves et les enseignants.

L’enquête dans
l’ensemble du
programme
d’études

Le modèle d’apprentissage fondé sur l’enquête présenté dans ce docu-
ment peut être utilisé dans toutes les matières et pour tous les niveaux
scolaires, car il est intégré à tous les programmes d’études de l’Alberta.
Bien que la terminologie et le degré d’importance accordés à différentes
étapes du processus puissent différer d’un programme à l’autre, ce
document souligne les aspects ou les éléments communs et favorise une
approche intégrée et interdisciplinaire de l’enquête. L’usage d’un modèle
d’enquête aide les élèves à intérioriser ce processus qu’ils pourront
appliquer aux situations de la vie courante. Si les élèves considèrent
l’enquête un peu comme un casse-tête, ils pourront alors voir le lien entre
l’apprentissage fondé sur l’enquête et leurs activités à l’extérieur de
l’école.

Une approche
systématique
de l’enquête

L’apprentissage fondé sur l’enquête fournit aux élèves des occasions de :

• développer des compétences qui leur seront utiles tout au long de
leur vie;

• savoir affronter des problèmes qui n’ont pas nécessairement de
solution tranchée;

• faire face aux changements de connaissances ou à leur remise en
question;

• façonner leur manière de chercher des solutions, maintenant et à
l’avenir.

Il est important d’adopter une approche systématique visant à développer
ces compétences pour préparer les élèves à résoudre des problèmes et à
apprendre tout au long de leur vie. Une approche systématique garantit
aux élèves la possibilité de se lancer dans une enquête, d’apprendre un
processus global et de comprendre que ce processus général d’enquête
peut servir à d’autres situations d’enquête.

Affectif
(Émotions)

Cognitif
(Pensées)

Métacognition

4 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

1

Grâce à ces mêmes compétences reliées au processus, au fur et à
mesure de leur cheminement de l’élémentaire au secondaire deuxième
cycle, les élèves pourront :

• se familiariser avec le processus d’enquête;

• comprendre un cadre favorisant la recherche d’information;

• intérioriser diverses compétences et stratégies d’enquête pour une
utilisation indépendante et collective;

• adapter les procédures à diverses situations d’enquête (d’après
Alberta Education, 1991, p. 9).

Les
caractéristiques
des classes
qui utilisent
le processus
d’enquête avec
succès

On trouve les caractéristiques suivantes dans les classes où on accorde
une priorité à l’apprentissage fondé sur l’enquête (Drayton et Falk, 2001) :

• L’enquête se présente sous forme de problèmes authentiques reliés
au programme d’études et/ou à la communauté.

• L’enquête tire profit de la curiosité de l’élève.

• Les données et les informations sont véritablement utilisées de
plusieurs façons : interprétées, affinées, assimilées et discutées.

• L’enseignant, les élèves et l’enseignant-bibliothécaire collaborent.

• Il y a un lien entre l’enquête, la communauté et la société.

• L’enseignant donne l’exemple en matière d’enquête.

• L’enseignant utilise le langage de l’enquête de façon courante.

• Les élèves s’approprient leur apprentissage.

• L’enseignant facilite le processus de collecte et de diffusion de
l’information.

• L’enseignant et les élèves se servent de la technologie pour
poursuivre l’enquête.

• L’enseignant adopte l’enquête à la fois comme contenu et comme
outil pédagogique.

• L’enseignant et les élèves ont des contacts plus fréquents et plus
actifs que dans un contexte d’enseignement traditionnel.

• Un moment déterminé est consacré à l’apprentissage fondé sur
l’enquête.

Pleins feux sur l’enquête 5
 Alberta Education, Canada, 2005

1

Créer une culture de l’enquête
• Abordez l’enquête avec enthousiasme.
• Reconnaissez que l’enquête sera une source de surprises pour vous

et vos élèves.
• Prêchez par l’exemple – utilisez le processus d’enquête dans votre

enseignement.
• Utilisez le langage de l’enquête.
• Affichez le modèle d’enquête (voir page 10) dans votre salle de classe

et à la bibliothèque.
• Appuyez le processus – discutez, clarifiez, supportez et surveillez.
• Évaluez le processus et tenez-en compte dans la note finale de vos

élèves.
• Utilisez la technologie pour réaliser ce qui ne serait pas possible

autrement.
• Établissez une période de temps précise pour l’apprentissage fondé

sur l’enquête.

Références

Alberta Education. (1991). Enseignement et Recherche : Guide pour le

développement des habiletés de recherche. Edmonton, AB : Alberta
Education.

Drayton, B., et Falk, J. K. (2001). Tell-Tale Signs Of The Inquiry-Oriented

Classroom. NASSP Bulletin, 85(623), 24-34.

Falk, J., et Drayton, B. (2001). Cultivating A Culture Of Inquiry.

Fullan, M. G. (1991). The New Meaning Of Educational Change (2e éd.).

New York, NY : Teachers College Press.

Galileo Educational Network. (2004). What Is Inquiry? Inquiry & ICT.

GLEF (George Lucas Educational Foundation). (2001). Project-Based Learning

Research. Edutopia Online.

Hacker, D. J. (1999). Metacognition : Definitions and Empirical Foundations. The

MIT Encyclopedia of Cognitive Sciences.

Kuhlthau, C. C. (hiver 1988). Developing A Model Of The Library Search

Process : Cognitive And Affective Aspects. Reference Quarterly, 28, 232-242.

Kuhlthau, C. C. (2001). Rethinking Libraries for the Information Age School : Vital

Roles in Inquiry Learning.

6 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

1

Kühne, B. (1995). The Barkestorp project : Investigating School Library Use.
School Libraries Worldwide, 1(1), 13-27.

Lance, K. C. (2001). Proof of the Power : Quality Library Media Programs Affect

Academic Achievement. Multimedia Schools, 8(4), 14-16, 18, 20.

Pleins feux sur l’enquête 7
 Alberta Education, Canada, 2005

2

Chapitre 2 : Un modèle pour l’enquête

Qu’est-il arrivé
au modèle de
processus de
recherche de
1991?

On utilise toujours le processus de recherche présenté dans Enseigne-
ment et Recherche – Guide pour le développement des habiletés de
recherche (Alberta Education, 1991). Le modèle d’enquête que nous
présentons ici est une mise à jour de Enseignement et Recherche qui a
été élaboré en réponse aux suggestions des enseignants et des
enseignants-bibliothécaires de l’Alberta. La recherche effectuée sur le
modèle dans Enseignement et Recherche a montré qu’il était temps de le
revoir.

Les éléments essentiels du modèle présenté dans Enseignement et
Recherche étaient solides et le sont encore. Toutefois, les facteurs
suivants soulignent l’importance de réviser ce modèle : les modifications
apportées aux programmes d’études, les changements dans la clientèle
scolaire, les nouvelles initiatives de perfectionnement professionnel, les
nouveaux résultats de la recherche et l’évolution du monde du travail. En
s’appuyant sur les éléments de base du modèle de 1991, le modèle
d’enquête proposé a les caractéristiques suivantes :

• met à jour et affine les stratégies et les compétences reliées au
processus de recherche;

• présente de nouvelles approches quant à la transmission de
l’enseignement;

• tient compte des nouveaux programmes et des technologies de
l’information et de la communication;

• donne place aux derniers résultats de recherche par rapport à
l’impact des émotions sur l’apprentissage.

Pourquoi un
modèle est-il
utile?

Un modèle est une description ou une représentation physique qui accroît
la compréhension de ce qui ne peut pas être observé directement. Il s’agit
d’une façon de relier nos apprentissages. Pensez à quel point il est
beaucoup plus facile de comprendre les mécanismes de fonctionnement
du système solaire ou d’une molécule d’ADN lorsqu’il est possible
d’étudier un modèle de ces concepts.

Un modèle pédagogique, tel que le modèle d’enquête, vient appuyer le
travail des enseignants et des élèves et peut donner lieu à diverses
utilisations (Donham, 2001).

8 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

2

Modèle d’enquête

 Le modèle d’enquête comme appui à l’enseignement

Le modèle d’enquête fournit le contenu et la structure pour l’ensei-
gnement, en définissant clairement les compétences et les stratégies qui
doivent être enseignées à chaque étape du processus. En se rapportant
souvent et systématiquement au modèle pendant la planification
d’activités d’apprentissage fondées sur l’enquête, les enseignants
respectent les priorités pédagogiques lors de la préparation des leçons et
de la création de matériel.

On doit enseigner
aux élèves que ces
sentiments font
partie intégrante
du processus
d’enquête, et qu’ils
sont partagés par
tous les enquêteurs.

Le modèle d’enquête comme indicateur de sentiments
Le processus d’enquête, comme toute expérience d’apprentissage
exigeante, comporte toutes sortes de sentiments, dont l’enthousiasme,
l’appréhension, la frustration et l’optimisme. Ces sentiments apparaissent
selon un certain ordre durant les diverses étapes du processus d’enquête.
En se référant au modèle tout au long d’une activité d’apprentissage
fondée sur l’enquête, les enseignants sont en mesure de prévoir et de
reconnaître quand les élèves éprouvent des sentiments marqués et sont
en mesure de créer des systèmes de soutien et des activités de réflexion
qui les aident à se rendre au bout du processus.

 Le modèle d’enquête comme langage commun entre les enseignants
et les élèves
Un langage commun aux enseignants et aux élèves aide ces derniers à
intérioriser le modèle et à discuter du processus d’apprentissage en
question. Il favorise une communication efficace parmi tous les enquê-
teurs d’une même école puisqu’il fournit aux enseignants et aux élèves les
mots pour parler des étapes du processus. En affichant un modèle dans
les classes et à la bibliothèque (ou à quelqu’autre endroit de l’école où se
déroule l’apprentissage fondé sur l’enquête), on encourage les élèves à
reconnaître que chaque étape fait partie d’un processus intégral.

 Le modèle d’enquête comme guide pour les élèves
Le modèle d’enquête guide les élèves grâce à une démarche analytique
qui comprend toutes les étapes du processus d’enquête. S’ils ne
connaissent pas le processus d’enquête, les élèves se font souvent une

Appui à l’enseignement

Indicateur de sentiments

Langage commun pour
enseignants et élèves

Guide pour élèves

Guide pour l’observation

Planification

Recherche

Traitement

Création

Partage

Évaluation

Pleins feux sur l’enquête 9
 Alberta Education, Canada, 2005

2

idée étroite et limitée de l’enquête. Ils peuvent croire qu’une enquête
consiste à être intrigués par quelque chose, à trouver la réponse à des
questions que se posent d’autres personnes pour faire plaisir à leur
enseignant, plutôt que de comprendre qu’il s’agit d’un processus qui les
amène à se poser leurs propres questions et à se servir de l’information
afin de satisfaire leurs propres intérêts et développer leurs propres
connaissances.

 Le modèle d’enquête comme guide d’évaluation formative
Les enseignants utilisent le modèle d’enquête pour évaluer avec quelle
efficacité les élèves utilisent le processus d’enquête, dans quelle mesure
ils le comprennent et avec quelle efficacité le processus a été implanté au
cours des années. Par exemple, un tableau de l’école ou de l’autorité
scolaire qui décrit les sujets des unités fondées sur l’enquête ainsi que les
compétences et les stratégies ayant été introduites, développées et
élargies au fil des années, fournit une base pour articuler, coordonner et
assurer un équilibre parmi ces compétences et ces stratégies. Un tableau
de ce genre peut aussi servir à équilibrer les activités d’enquête de grande
ou de petite envergure. Les élèves peuvent acquérir l’expérience et la
pratique dont ils ont besoin lors de l’apprentissage fondé sur l’enquête,
sans qu’il y ait surcharge pour les enseignants d’un niveau ou d’une
matière en particulier.

Le modèle
d’enquête

Le modèle d’enquête repose sur plus de 30 ans de recherche
internationale, effectuée auprès de milliers d’enfants, d’adolescents et
d’adultes dans un large éventail de contextes. Il s’est avéré pertinent peu
importe que l’enquêteur ait six ans, qu’il soit un élève du secondaire, un
étudiant à l’université, un avocat, un enseignant ou un chercheur. Certains
des principaux chercheurs intéressés à l’apprentissage fondé sur
l’enquête figurent au chapitre 13 du présent document.

La recherche nous montre que les enquêteurs suivent un schéma
cognitif et affectif général. Cependant, le processus d’enquête n’est pas
linéaire ou ne suit pas des étapes parallèles. Il est hautement individuel,
non linéaire, souple et plus continu que les modèles traditionnels. Les
enquêteurs chevronnés ont tendance à faire plus de retours en arrière
puisqu’ils sont à l’aise avec le processus. En réfléchissant au
processus, tous les apprenants peuvent se familiariser avec la nature
non linéaire, individuelle, souple et continue de l’enquête.

10 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

2

Modèle d’enquête

Planification

" Identifier un sujet d’enquête.
" Identifier les sources possibles d’information.
" Identifier l’auditoire et le format.

" Établir les critères d’évaluation.
" Concevoir un plan d’enquête.

Recherche

" Élaborer un plan.
" Trouver et réunir les ressources.
" Choisir l’information pertinente.
" Évaluer l’information.
" Réviser le plan d’enquête.

Traitement

" Établir le point central de l’enquête.
" Choisir l’information pertinente.
" Consigner l’information.
" Faire des liens et des
 inférences.

" Réviser le plan
d’enquête.

Création

" Organiser l’information.
" Créer un produit.

" Penser à l’auditoire.
" Réviser.

" Revoir et réviser le plan d’enquête.

Partage

" Communiquer avec l’auditoire.
" Présenter les nouvelles

connaissances.
" Tenir compte de l’auditoire.

Évaluation

" Évaluer le produit.
" Évaluer le plan et le

processus d’enquête.
" Réviser le modèle personnel

d’enquête.
" Transférer les connaissances.

Pleins feux sur l’enquête 11
 Alberta Education, Canada, 2005

2

Les étapes du
modèle
d’enquête

Réflexion sur le processus
Réfléchir au processus fait partie de toutes les étapes du modèle
d’enquête : planifier, recueillir, traiter, créer, partager et évaluer. Cette
réflexion fait appel aux domaines affectifs et cognitifs associés à la
métacognition.

Étape de planification
Les enquêteurs devraient comprendre que les projets d’apprentissage
fondés sur l’enquête ont pour objectif fondamental de développer leur
capacité d’« apprendre à apprendre ». L’apprentissage fondé sur l’en-
quête commence avec l’intérêt ou la curiosité que l’enquêteur manifeste
pour un sujet. C’est le casse-tête à résoudre. Durant cette étape du
processus d’enquête – la plus importante de tout le processus – les
enquêteurs sont souvent optimistes quant aux tâches qui les attendent.

Assurer le succès des élèves
Pour les élèves qui possèdent peu ou pas de connaissances sur un
sujet, c’est aux enseignants de leur fournir de l’information apte à les
motiver. Les élèves ont besoin d’expériences antérieures et de
connaissances par rapport à un sujet afin de mener une enquête
productive (Jonassen, 2000).

Une fois que les élèves s’intéressent à un sujet ou à un thème, ils doivent
entreprendre les activités suivantes :

• participer au choix des questions à explorer;

• déterminer la façon de trouver l’information qui leur sera
nécessaire;

• envisager de quelle manière ils vont présenter l’information à un
auditoire donné;

• suggérer des critères pour évaluer le processus et le produit de leur
recherche.

Étape de recherche
Les enquêteurs réfléchissent ensuite à l’information dont ils disposent et à
celle qu’ils désirent obtenir. Il se peut que les enquêteurs doivent passer
énormément de temps à explorer l’information qu’ils ont trouvée et à y
réfléchir avant de parvenir à établir un thème pour leur enquête.

 Cette étape de recherche d’un thème est tout d’abord agréable pour les
élèves, puisqu’ils recherchent activement de l’information en rapport avec
leur sujet. Mais, au fur et à mesure que la quantité de ressources trouvées
augmente, les élèves se découragent parfois et arrêtent leurs recherches.
Ils ne savent peut-être pas comment traiter les données n’ayant aucun
rapport avec leur sujet ou ne parviennent pas à trouver les données
propres à leur enquête.

12 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

2

Comme de nombreux élèves sont bloqués dans ce qu’ils veulent
découvrir, les enseignants les aident à dépasser ces sentiments de
frustration en leur montrant que ces sentiments font partie du processus
d’enquête, que tous les enquêteurs les ressentent et en leur enseignant
les compétences et les stratégies nécessaires pour sélectionner l’infor-
mation pertinente ainsi que pour ajuster et modifier leur enquête.

Assurer le succès des élèves
Les enseignants ont souvent besoin d’aider les enquêteurs à
comprendre que les renseignements trouvés, que ce soit dans un
ouvrage de la bibliothèque, un journal ou un site Internet, émanent de
gens ayant des convictions et des buts particuliers et que l’information
ne se compose pas uniquement de faits objectifs.

Étape de traitement
Cette étape débute lorsque l’enquêteur a trouvé un thème pour son
enquête. Un thème est l’aspect du sujet que l’enquêteur décide d’explorer.
Le choix d’un thème peut se révéler une tâche très difficile pour les
élèves, puisque cela implique davantage qu’une simple précision du sujet.
Il s’agit d’aboutir à une question authentique, une perspective personnelle
et/ou un énoncé de thèse convaincant.

Les enquêteurs éprouvent habituellement beaucoup de soulagement et de
satisfaction quand ils ont réussi à choisir un thème pour leur enquête.
Néanmoins, choisir l’information pertinente parmi les ressources s’avère
souvent une tâche difficile. Il se peut qu’il y ait trop ou trop peu
d’information, ou que l’information soit trop superficielle ou trop
spécialisée pour les enquêteurs. Souvent, l’information trouvée est
embrouillée et contradictoire, ce qui amène les élèves à se sentir
dépassés.

Assurer le succès des élèves
En enseignant aux élèves comment comparer, opposer et synthétiser
les données, on les aide à surmonter la confusion qui peut survenir lors
de cette étape.

Étape de création
Les étapes suivantes du processus consistent à organiser l’information, la
reformuler dans ses propres mots et créer un format de présentation.

Les élèves se sentent plus confiants pendant cette étape et veulent
inclure tout ce qu’ils viennent d’apprendre, ce qui entraîne un trop plein
d’information.

Pleins feux sur l’enquête 13
 Alberta Education, Canada, 2005

2

Assurer le succès des élèves
Les enseignants s’appuient sur les sentiments de confiance de leurs
élèves pour leur enseigner les compétences et les stratégies qui leur
permettront de cerner ou de cibler leur travail.

Étape de partage
Si les élèves ont reçu suffisamment d’aide au cours du processus
d’enquête, ils sont fiers de leur travail et ont hâte de le présenter, quel que
soit le format ou l’auditoire. Ils peuvent éprouver un peu de nervosité à
l’idée de présenter quelque chose dont ils se sentent propriétaires et
peuvent redouter que d’autres ne comprennent pas ou ne reconnaissent
pas leurs efforts. Néanmoins, ils pensent qu’ils ont réussi. En enseignant
aux élèves les compétences et les stratégies permettant de gagner
l’appréciation de leur auditoire et en se concentrant sur les aspects
positifs, on les aide durant cette étape.

Assurer le succès des élèves
En enseignant aux élèves les compétences et les stratégies permettant
de gagner l’appréciation de leur auditoire et en se concentrant sur les
aspects positifs, on les aide durant cette étape.

Étape d’évaluation
Enfin, quand un projet de recherche est terminé, les enquêteurs se
sentent soulagés et heureux. Ils sont fiers de leurs connaissances et de
leurs compétences nouvellement acquises et ils éprouvent le besoin de se
pencher sur l’évaluation de leur travail et du processus d’enquête. Pour
que le processus d’enquête ait un sens à leurs yeux, ils ont besoin de
comprendre et de questionner les critères d’évaluation, de façon à
identifier les étapes de leur processus d’enquête et à partager leurs
sentiments à l’égard du processus.

Les élèves devraient être capables d’exprimer l’importance de ce genre
de travail pour développer leurs capacités d’« apprendre à apprendre ».
Aussi, ils devraient être capables de visualiser les rapports entre leur
travail d’enquête effectué à l’école et le travail ou les activités entreprises
hors de l’école. Ils devraient également être en mesure de réfléchir à la
façon dont leur expérience a influencé leur modèle d’enquête personnel et
à ce qu’ils ont appris à leur propre sujet en tant qu’enquêteurs.

14 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

2

Références Alberta Education. (1991). Enseignement et Recherche : Guide pour le

développement des habiletés de recherche. Edmonton, AB : Alberta
Education.

Donham, J. (2001). The Importance of a Model. In J. Donham, K. Bishop, C. C.

Kuhlthau, & D. Oberg (Eds.), Inquiry-Based Learning : Lessons from Library
Power (pp. 13-30). Worthington, OH : Linworth.

Jonassen, David H. (2000). Computers as Mindtools for Schools : Engaging

Critical Thinking (2e éd.). Upper Saddle River, NJ : Prentice Hall.

Pleins feux sur l’enquête 15
 Alberta Education, Canada, 2005

3
Chapitre 3 : Liens avec les programmes
d’études

Pourquoi
avoir recours
à des projets
d’enquête inter-
disciplinaires?

Les enseignants reconnaissent les points communs entre les programmes
d’une année à l’autre et d’une matière à l’autre, particulièrement en ce qui
concerne les résultats spécifiques liés aux habiletés et aux attitudes. Les
projets d’apprentissage fondés sur l’enquête qui sont interdisciplinaires et
intégrés aux programmes d’études s’avèrent profitables pour les élèves,
car ils diminuent le temps d’acquisition de ces résultats.

Des résultats d’apprentissage fondés sur l’enquête sont présentés dans
tous les programmes à tous les niveaux. Par exemple, dans les
programmes d’études d’English Language Arts, de la maternelle à la
12e année, l’enquête est encouragée dans les cinq résultats généraux,
mais se trouve particulièrement mise en valeur dans le résultat général 3 :
« Les élèves devront écouter, s’exprimer, lire, rédiger, visualiser et
représenter afin de gérer des idées et de l’information » (Alberta Learning,
2000 et 2003). Le Senior High School English Language Arts Guide to
Implementation explique que :

Bien que des « projets de recherche » indépendants puissent être
décrits comme des projets d’enquête, le terme « enquête » a un
sens plus large que recherche. Cela comprend les habitudes de
réflexion contribuant à l’apprentissage et aux processus qui se
conjuguent à toutes les activités de classe pour permettre aux
élèves d’élargir et d’approfondir leur compréhension du monde. Les
processus d’enquête sont déclenchés et alimentés par la curiosité
des élèves. Ces processus sont encouragés par les enseignants et
les élèves qui demandent : « Qu’avons-nous besoin de savoir? » et
« Comment allons-nous le savoir? ». L’enseignement fondé sur
l’enquête encourage et entretient une attitude d’enquête qui se
prolonge par la métacognition et l’apprentissage tout au long de la
vie (Alberta Learning, 2003e, p. 242).

Quel est le
fondement du
succès de
l’apprentissage
fondé sur
l’enquête?

Les projets d’enquête les plus fructueux naissent de sujets qui touchent
personnellement les élèves (Wiggins et McTighe, 1998). Dans un projet
d’enquête dirigé par un enseignant, les élèves ont besoin qu’on leur
donne un choix de sujets qui les intéressent et les motivent vraiment. On
doit aussi spécifier un moment déterminé quand les élèves travailleront à
leurs enquêtes, plutôt que de les voir passer toute la journée à effectuer
des enquêtes. Dans les projets d’enquête dirigés par les élèves,
l’enseignant peut fournir des thèmes liés aux programmes d’études et
permettre aux élèves de trouver eux-mêmes leurs questions d’enquête.

 La sélection d’un thème aide l’enseignant à aligner les enquêtes des
élèves avec le programme d’études. Il est important de s’assurer que les
ressources, la technologie et autres matériaux sont à la disposition des
élèves quand ils commencent leur enquête.

16 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

3

Assurer le succès des élèves
Plusieurs écoles élaborent un plan d’école pour enseigner les habiletés
et les stratégies reliées à l’enquête afin que tous les élèves puissent tirer
profit de leurs connaissances antérieures et participer à des projets
d’apprentissage fondés sur l’enquête.

Modèles
d’enquête dans
l’ensemble des
programmes
d’études de
l’Alberta

Les programmes d’études de l’Alberta présentent des modèles d’enquête
qu’il est utile de comparer au modèle d’enquête présenté dans ce guide.
Même si les termes changent, les concepts de l’apprentissage fondé sur
l’enquête se retrouvent dans tous les programmes. Les liens avec les
programmes d’études présentés dans les pages suivantes ne décrivent
que quelques-unes des composantes fondées sur l’enquête et reflètent
les programmes d’études en vigueur au moment de la parution de ce
guide. De ce fait, les enseignants devront utiliser la version la plus récente
des programmes d’études pour s’assurer qu’ils ont en main l’information la
plus actuelle et la plus complète sur les résultats fondés sur l’enquête
pour chacun des programmes.

Les liens avec les programmes d’études suivants démontrent que, chaque
année, des projets bien conçus d’apprentissage fondés sur l’enquête sont
un moyen pour les élèves d’atteindre de nombreux résultats :

Pleins feux sur l’enquête 17
 Alberta Education, Canada, 2005

3

English Language Arts – Maternelle à 9e année

English Language Arts Kindergarten to Grade 9. Alberta Learning, 2000, p. 46.

Résultat d’apprentissage
général 3

Gérer les idées et l’information

Évaluer les sources

Utiliser un éventail
de sources

Accéder à
l’information

Planifier de recueillir
l’information

Déterminer les
besoins d’information

3.1 Planifier et
cibler

3.2 Choisir et
traiter

3.3 Organiser,
prendre en
note et
évaluer

Organiser
l’information

Prendre en note
l’information

Centrer
l’attention

3.4 Partager et
revoir

Partager les
idées et

l’information

Revoir le
processus de

recherche
Évaluer

l’information

LES ÉLÈVES VONT ÉCOUTER, PARLER, LIRE, ÉCRIRE,
VISUALISER ET REPRÉSENTER.

18 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

3

English Language Arts – 10e – 12e année

English Language Arts Grades 10 to 12. Alberta Learning, 2003a, p. 38.

Résultat
d’apprentissage général 3

Gérer les idées et

l’information

3.1 Déterminer les exigences
de l’enquête ou de la
recherche

Prêter une attention
particulière à l’objectif
et à la forme

Planifier l’enquête et identifier les
besoins en information et les sources

3.2 Suivre un plan d’enquête

Choisir, prendre en note et
organiser l’information

Généraliser et tirer
des conclusions Évaluer les sources et

estimer l’information

Revoir l’enquête ou le
processus de recherche
et les résultats

LES ÉLÈVES VONT ÉCOUTER, PARLER, LIRE, ÉCRIRE,
VISUALISER ET REPRÉSENTER

Pleins feux sur l’enquête 19
 Alberta Education, Canada, 2005

3

 Technologies de l’information et de la communication (TIC)

Maternelle à 12e année
On trouve dans tous les programmes d’études de l’Alberta, de la
maternelle à la 12e année, les résultats généraux et spécifiques du
programme des Technologies de l’information et de la communication.
Ces résultats se divisent en trois catégories :

• la communication, l’enquête, la prise de décisions et la résolution
de problèmes;

• les opérations, les connaissances et les concepts de base;

• les procédés de productivité.

La catégorie étroitement harmonisée au processus d’enquête est celle de
communication, enquête, prise de décision et résolution de problèmes
(Alberta Learning, 2000-2003, p. 2). Les résultats généraux et spécifiques
de cette catégorie donnent de plus amples détails.

 Mathématiques – Maternelle à 12e année
Une approche des mathématiques fondée sur l’enquête figure dans tous
les programmes de mathématiques. Chaque programme comprend un but
pédagogique qui souligne que « la résolution de problèmes est au cœur
des mathématiques à tous les niveaux. Elle constitue un outil didactique
indispensable et doit faire partie intégrante de toutes les disciplines.
(Alberta Learning, 1996, p. 8).

 Sciences – 1re à 6e année
Les attentes pour l’apprenant en sciences au niveau élémentaire sont
liées à deux grands domaines de compétence : l’enquête en sciences et
la résolution de problèmes grâce à la technologie. « L’enquête est le
processus consistant à trouver des réponses à des questions…
L’engagement dans l’enquête n’est pas un processus linéaire; il peut
comporter plusieurs points de départ et les étapes suivies peuvent varier
d’une activité d’enquête à une autre » (Alberta Education, 1996, p. A.3).

« Poser des questions, proposer des idées, expérimenter et interpréter les
preuves rassemblées constituent les compétences requises pour effectuer
une enquête en sciences » (Alberta Education, 1996, p. A.3).

 Sciences – 7e à 12e année
Les programmes de sciences de la 7e à la 9e année et de Sciences 14-24
s’appuient sur quatre fondements; le troisième fondement reflète le
processus d’enquête.

Fondement 3 : « Les élèves devront développer les compétences
requises pour l’enquête scientifique et technologique, pour la résolution de
problèmes, pour communiquer des idées et des résultats scientifiques,
pour travailler en équipe et pour prendre des décisions informées »
(Alberta Learning, 2003c, 2003d, p. 3). Les compétences que les élèves
ont besoin d’acquérir sont : initier et planifier, réaliser et prendre en note,

20 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

3

analyser et interpréter ainsi que communiquer et travailler en équipe
(Alberta Learning, 2003c, 2003d, p. 3).

 La raison d’être et la philosophie du programme de sciences des
7e-8e-9e années et de Sciences 14-24 stipulent que les élèves « doivent
aussi acquérir les compétences générales nécessaires pour identifier et
analyser des problèmes; pour explorer et tester des solutions; et
rechercher, interpréter et évaluer de l’information » (Alberta Learning,
2003c, 2003d, p. 1).

D’autres programmes de sciences au secondaire deuxième cycle, tels que
Sciences 10, Biologie 20-30, Chimie 20-30, Physique 20-30 et Sciences
20-30, « mettent l’accent sur le développement de méthodes d’enquête
propres à l’étude des sciences. Par exemple, les élèves devront
augmenter leur capacité à poser des questions, à enquêter et à
expérimenter; à rassembler, à analyser et à évaluer de l’information
scientifique; à tester les principes scientifiques et leurs applications. Ils
devront développer leur capacité à résoudre des problèmes et à se servir
de la technologie » (Alberta Education, 1994, p. 1).

 Études sociales – Maternelle à 12e année
Bien que le programme d’études sociales en vigueur au cours de l’année
scolaire 2004-2005 fasse l’objet de révisions, il reflète, ainsi que le
nouveau programme, le processus d’enquête à chaque niveau.

Le nouveau programme d’études sociales offre aux élèves les possibilités
d’apprentissage suivantes :

• jouer un rôle actif dans des processus d’enquête en utilisant sa
pensée critique et sa pensée créative;

• utiliser et gérer, de façon éclairée, l’information et les technologies
de la communication;

• effectuer des recherches d’une manière éthique en utilisant
diverses méthodes et sources;

• organiser, interpréter et présenter leurs constatations;

• soutenir des positions;

• appliquer des habiletés de métacognition et ainsi réfléchir à ce
qu’ils viennent d’apprendre et se rendre compte de ce qu’ils ont
encore à apprendre;

• communiquer les idées et l’information de façon informée,
organisée et propre à convaincre (Alberta Learning, 2003, p. 3).

L’Ébauche du programme d’études sociales de la maternelle à la 9

e année
à des fins d’élaboration de ressources pédagogiques (Juillet 2003) affirme
que le programme d’études sociales de la maternelle à la 12e année, « est
conçu de façon à promouvoir les habiletés de métacognition, grâce au
raisonnement critique, au questionnement, au processus décisionnel et à

Pleins feux sur l’enquête 21
 Alberta Education, Canada, 2005

3

la considération de multiples points de vue face à des problématiques. »
(Alberta Learning, 2003f, p. 7).

Le programme des études sociales regroupe les résultats liés aux
compétences dans les catégories suivantes :

• les dimensions cognitives;

• la participation sociale en tant que pratique de vie en démocratie;

• la recherche pour une enquête raisonnée;

• la communication (Alberta Learning, p. 10-12).

La recherche pour une enquête raisonnée met l’accent sur le fait que « la
recherche forme des apprenants indépendants, motivés, capables de
résoudre des problèmes et des générateurs de connaissances.
L’acquisition de compétences de recherche prépare les élèves au monde
du travail, aux études postsecondaires, à un apprentissage continu et à la
citoyenneté dans un monde complexe » (Alberta Learning, 2003, p. 11).

Références

Alberta Education. (1994). Senior High Science Programs Vision Statement.

Edmonton, AB : Alberta Education.

Alberta Education. (1997). Sciences (élémentaire) Programme d’études.

Edmonton, AB : Alberta Education.

Alberta Education. (1998). Mathématiques appliquées et pures – Programmes

d’études (version provisoire, 1998). Edmonton, AB : Alberta Education.

Alberta Learning. (1996). Programme d’études de l’Alberta de Mathématiques

M-9. Edmonton, AB : Alberta Learning.

Alberta Learning. (2000). English Language Arts Kindergarten to Grade 9

Program of Studies. Edmonton, AB : Alberta Learning.

Alberta Learning. (2000-2003). Technologies de l’information et de la

communication – Programme d‘études. Edmonton, AB : Alberta Learning.

Alberta Learning. (2002). Préparation aux cours de mathématiques 10 –

Programme d’études. Edmonton, AB : Alberta Learning.

Alberta Learning. (2003a). English Language Arts Senior High School Program

of Studies. Edmonton, AB : Alberta Learning.

Alberta Learning. (2003b). Mathématiques 14-24 – Programme d’études.

Edmonton, AB : Alberta Learning.

Alberta Learning. (2003c). Sciences 7e- 8 e- 9 e années – Programme d’études.

Edmonton, AB : Alberta Learning.

Alberta Learning. (2004d). Sciences 14-24 – Programme d’études. Edmonton,

AB : Alberta Learning.

22 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

3

Alberta Learning. (2003e). Senior High School English Language Arts guide to

Implementation. Edmonton, AB : Alberta Learning.

Alberta Learning. (2003f). Études sociales – De la maternelle à la douzième

année – Ébauche à des fins d’élaboration de ressources pédagogiques,
ébauche pour mise à l’essai, septembre 2003. Edmonton, AB : Alberta
Learning.

Wiggins, G., et McTighe, J. (1998). Understanding by Design. Alexandria, VA :

ASCD.

Pleins feux sur l’enquête 23
 Alberta Education, Canada, 2005

4
Chapitre 4 : Élaborer des activités
d’enquête

L’étape de planification de l’enquête constitue la clé du succès pour les
enseignants qui élaborent des plans de leçons pour l’activité d’enquête
ainsi que pour les élèves participant à l’enquête. Les enseignants qui
planifient des activités réussies d’apprentissage fondées sur l’enquête
prennent le temps de penser à tout le processus. La planification
détermine le succès de l’activité. On ne peut jamais trop le rappeler. En
élaborant une activité d’enquête, les enseignants suivent leur propre
processus d’enquête.

L’apprentissage fondé sur l’enquête exige de nombreuses compétences
et stratégies et un large éventail de ressources qui va bien au-delà de la
bibliothèque scolaire et de la classe. Il est important que les enseignants
choisissent un thème du programme d’études qui vaille le temps et l’effort
investis, tout en intéressant les élèves à long terme. Plus le thème et
l’activité d’enquête seront choisis tôt, plus les enseignants auront le temps
de développer les connaissances préalables des élèves, d’acquérir les
compétences pour l’enquête et les stratégies dont les élèves auront
besoin afin d’obtenir les ressources nécessaires ou d’en ajouter.

Faciliter
l’apprentissage
fondé sur
l’enquête

Les élèves apprennent plus facilement les compétences, les stratégies et
les processus reliés à l’enquête lorsque les activités d’apprentissage
fondées sur l’enquête sont :

• intégrées au programme d’études;

• enseignées dans le but de favoriser l’apprentissage continu et des
penseurs critiques;

• perçues par les élèves comme correspondant à leurs besoins;

• liées aux expériences préalables des élèves;

• partagées grâce à l’apprentissage coopératif.

Pour aider les élèves à acquérir une compréhension du processus
d’enquête, l’enseignant et/ou l’enseignant-bibliothécaire :

• identifie un point d’entrée dans le programme;

• élabore un projet/une activité d’apprentissage fondé sur l’enquête;

• encourage les élèves lorsqu’ils trouvent et délimitent un sujet;

• démontre le processus pour aider les élèves.

À mesure que les élèves progressent dans le processus d’enquête,
l’enseignant et/ou l’enseignant-bibliothécaire :

• motive les élèves à trouver, à analyser et à utiliser l’information;

• aide les élèves à clarifier leur pensée en posant des questions, en
paraphrasant et en expliquant bien les tâches;

24 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

4
• fournit aux élèves des occasions de prendre en note l’information;

• fournit aux élèves des occasions de se concentrer sur les étapes
nécessaires pour mener à bien l’enquête;

• fait de l’enseignement individualisé;

• évalue les progrès de l’élève quant au contenu et au processus;

• démontre les démarches propres à l’enquête (p. ex., en montrant
l’exemple du processus d’apprentissage fondé sur l’enquête);

• facilite et démontre des démarches de questionnement (p. ex., en
offrant aux élèves des occasions de formuler et de poser des
questions).

1. Quand devrais-je
commencer à planifier?

2. Qui travaillera
avec moi?

3. Comment assurer la
participation des élèves?

4. Quelle sera l’envergure
de l’enquête?

5. Quelles ressources
seront les plus utiles?

6. Quand présenter le
projet d’enquête?

7. Utiliser quelles habiletés
des TIC et d’enquête?

8. Comment surveiller et
évaluer l’enquête?

9. Comment initier
l’enquête?

Cycle de

planification

—

Enseignants

10. Comment savoir ce
qui a bien marché?

Pleins feux sur l’enquête 25
 Alberta Education, Canada, 2005

4

Viser la
réussite :
Planifier une
activité
d’apprentissage
fondée sur
l’enquête

Étape 1 – Quand devrais-je commencer à planifier?
S’il existe un plan pour l’ensemble de votre école, grâce auquel tous les
élèves peuvent bénéficier d’activités d’apprentissage fondées sur
l’enquête pendant leurs années scolaires, veuillez d’abord consulter ce
plan. Ce genre de plan vise des champs d’études variés et donne
l’occasion aux élèves d’acquérir des habiletés et des stratégies
d’enquête, de les mettre en pratique et de les améliorer au fil des ans.

S’il n’existe pas de plan pour l’ensemble de votre école, grâce auquel
les élèves peuvent acquérir des habiletés et des stratégies d’enquête,
choisissez parmi les programmes d’études qui renferment tous des
résultats d’apprentissage fondés sur l’enquête (se reporter au chapitre
3), un domaine qui intriguera et intéressera vos élèves ainsi que vous-
même.

Étape 2 – Qui travaillera avec moi?
Les enseignants qui travaillent en équipe favorisent l’obtention de
meilleurs résultats chez les élèves. Voici certaines possibilités :

• Travaillez avec un autre enseignant ou avec tous les autres
enseignants d’une année scolaire ou d’un niveau particulier afin
d’enseigner en équipe l’unité sur l’enquête. Grâce au travail
d’équipe, chaque enseignant a l’occasion de mettre ses propres
expériences et habiletés à profit. De plus, lorsque les élèves
d’une même année scolaire peuvent faire une enquête, cela crée
un climat d’équité et donne à tous les élèves la possibilité de se
familiariser avec les mêmes habiletés et stratégies.

• Planifiez une enquête en collaboration avec un collègue ou une
équipe d’enseignants de la même manière que si vous travailliez
avec un enseignant-bibliothécaire, sauf que vous visez deux
classes ou plus. Les enseignants qui font de la planification en
équipe mettent chacun leurs talents à contribution. Aussi, le
travail d’équipe permet de répartir les tâches et par conséquent,
de les alléger. Une fois que la planification de l’unité est
terminée, chaque enseignant adapte l’unité aux besoins de ses
élèves.

• Travaillez en collaboration avec un enseignant-bibliothécaire pour
planifier les unités d’apprentissage fondées sur l’enquête.
L’enseignant-bibliothécaire vous apportera alors tout son bagage
en matière d’apprentissage fondé sur l’enquête, comme le choix
et l’évaluation des ressources et des sites Web, sans compter
qu’il mettra en valeur des stratégies visant à intégrer les habiletés
de maîtrise de l’information à l’enquête.

• Si aucun autre enseignant ne peut vous prêter main-forte,
discutez de votre enquête avec le bibliotechnicien ou le commis
de bibliothèque et demandez-lui de vous aider à repérer diverses
ressources imprimées ou non imprimées ainsi que des
ressources Internet.

26 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

4

L’intégration d’activités d’apprentissage fondées sur l’enquête au
programme d’études fait l’objet d’une évolution constante. Si vous en
êtes à vos premières armes dans le domaine de l’intégration des
activités d’enquête, allez-y petit à petit. Puis, plus vos élèves et vous-
même remporterez du succès sur le plan de l’enseignement et de
l’apprentissage des méthodes et des habiletés, plus vous accorderez
d’importance à l’enquête. La situation la plus propice à l’élaboration
d’une unité d’enquête prend la forme d’un enseignement en équipe ou
d’une planification en collaboration entre un enseignant-bibliothécaire et
un enseignant ou encore, entre deux enseignants ou plus (Alberta
Education, 1991, p. 28 et 29).

Planifier en
collaboration

Pour qu’il y ait planification en collaboration d’une activité d’enquête, il
faut qu’un enseignant travaille avec un enseignant-bibliothécaire ou
avec d’autres enseignants. La première étape consiste à fixer les
objectifs et à planifier les activités avec l’enseignant-bibliothécaire ou les
autres enseignants.

L’enseignement des habiletés d’enquête et des habiletés de maîtrise de
l’information devrait faire partie du plan. Il est à noter que la planification
en collaboration permet de tenir compte de la taille ou de l’effectif des
divers groupes (la classe complète, deux groupes d’enseignement ou
des petits groupes, par exemple).

 Étape 3 – Comment assurer la participation des élèves?
C’est à vous qu’il incombe de déterminer quels sujets ou chapitres
conviennent le mieux à l’apprentissage fondé sur l’enquête.

• Commencez par le programme d’études et par votre plan annuel.

• Tenez compte des ressources qui se trouvent à votre école et
dans votre communauté.

• Essayez de trouver des éléments d’introduction ainsi que des
sujets qui sauront soutenir l’intérêt des élèves et qui se rapportent
à un problème ou à une préoccupation quelconque.

• Choisissez un thème du programme d’études pour lequel :
– les élèves pourront acquérir certaines connaissances de

base avant l’enquête;
– les élèves possèdent de l’expérience ou des connaissances

solides.

• Déterminez si le thème donne l’occasion à tous les élèves de
votre classe de participer, tant les garçons que les filles, et tant
les élèves les plus motivés que ceux qui le sont moins.

• N’oubliez pas que lorsque les sujets sont complexes, vous devez
guider les élèves plus que d’habitude afin de leur permettre de
comprendre l’importance de l’enjeu et ses incidences éventuelles
sur la vie des gens.

Pleins feux sur l’enquête 27
 Alberta Education, Canada, 2005

4
 • N’oubliez pas aussi que certains thèmes ne sont pas

nécessairement assortis de ressources convenant au niveau de
lecture des élèves, même si ces thèmes remportent beaucoup de
popularité auprès des enfants.

Conseils à l’intention des enseignants
L’enseignant ou l’enseignant-bibliothécaire qui doit intégrer les
habiletés d’enquête au programme d’études doit tenir compte de ce
qui suit, en ce sens qu’il doit :
• comprendre les habiletés faisant partie de l’enquête;
• accorder beaucoup d’importance à l’apprentissage axé sur l’élève;
• planifier le processus d’enquête et l’acquisition des habiletés de

réflexion;
• faire preuve de souplesse dans ses modes d’enseignement;
• évaluer les habiletés d’enquête que possèdent déjà les élèves et

celles dont ils doivent faire l’acquisition;
• être conscient des besoins et des aptitudes des enfants

(se reporter à l’annexe A, p. 89);
• s’adapter aux nouvelles découvertes en matière de théories

d’apprentissage et de développement de l’enfant.

Étape 4 – Quelle sera l’envergure de l’enquête?
C’est à vous qu’il incombe de déterminer l’envergure de l’enquête et le
produit final émanant de l’enquête.

• S’il s’agit de la première fois que vous enseignez l’apprentissage
fondé sur l’enquête, vous devriez restreindre l’envergure du projet
pour ce qui est du temps qui y sera consacré, du choix de sujet et
du produit final. Misez sur la réussite de vos élèves.

• Déterminez combien de formes de produits vous êtes prêt à
enseigner.

• Faites en sorte que les élèves partagent l’information de manière
très simple ou de façons qu’ils connaissent bien.

• Fixez un échéancier et assignez des périodes spécifiques aux
activités d’enquête.

 Étape 5 – Quelles ressources seront les plus utiles?

Choisissez les ressources qui conviennent le mieux à l’enquête en
question et planifiez de les utiliser. À cette étape, il se peut que vous
deviez redéfinir l’activité d’enquête afin de tenir compte des ressources
disponibles.

• Choisissez des ressources de formats différents (c’est-à-dire des
ressources imprimées, des ressources non imprimées, des
ressources numériques, des ressources multimédias) se situant à
des niveaux de lecture et de littératie différents.

Rôles de
l’enseignant

dans une classe
fondée sur
l’enquête

1. Motivateur
2. Diagnosticien
3. Guide
4. Innovateur
5. Expérimentateur
6. Chercheur
7. Modèle
8. Mentor
9. Collaborateur
10. Apprenant

(Crawford, 2000)

28 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

4
• Si les ressources sont limitées en classe ou à la bibliothèque,

établissez des postes de travail.

• Confirmez l’accès aux ressources et organisez-en l’accès.

• Prévoyez du temps pour la consultation des ressources à la
bibliothèque ou en classe avant le début de l’enquête afin que les
élèves se familiarisent avec des ressources autres que des
manuels de classe.

Viser la réussite des élèves
• Le recours à la bibliothèque de la classe pour consulter diverses

ressources sur un sujet particulier, voilà une bonne façon de se
familiariser avec différentes ressources pour poursuivre l’enquête.
Ne pas oublier de respecter la politique de votre autorité scolaire en
matière de choix des ressources d’apprentissage et de questions
sur des points controversés.

Étape 6 – Quand présenter le projet d’enquête?
Vous devez déterminer dans quel ordre vous enseignerez l’unité et
l’activité d’enquête.

• Une fois que les élèves se seront familiarisés avec le thème,
terminez la planification du projet d’enquête. À ce moment-là, les
élèves auront commencé à s’intéresser au sujet et à penser à
des questions qui les intéressent particulièrement.

• Informez les élèves à l’avance qu’ils feront une activité d’enquête.
Cela leur permettra de penser à divers sujets, de s’entretenir
avec leurs amis et les membres de leur famille à propos de sujets
possibles et de trouver des ressources d’avance. Cela leur
donnera aussi l’occasion de choisir et de définir leur sujet, en plus
de cerner les aspects de leur sujet qui portent à controverse
(Alberta Learning, 2004, p. 96).

Étape 7 – Quelles habiletés des TIC et d’enquête devrions-nous
utiliser?
Déterminez, le cas échéant, quelles habiletés des TIC et d’enquête
seront mises en valeur dans le cadre de l’enquête et quelles habiletés
vous devrez enseigner avant d’amorcer l’activité d’enquête.

• Évaluez les compétences des élèves relativement à diverses
habiletés d’enquête. Les élèves pourront vous aider à déterminer
les habiletés qu’ils possèdent déjà et celles que vous devrez leur
enseigner.

• Analysez quelles habiletés d’enquête il faudra pour un projet
particulier et ce que vous devrez enseigner aux élèves avant de
s’attaquer au projet.

• N’enseignez pas trop d’habiletés d’enquête dans le cadre d’une
activité d’enquête.

Pleins feux sur l’enquête 29
 Alberta Education, Canada, 2005

4
• Déterminez s’il y a lieu ou non de préciser à quelles habiletés les

élèves devront recourir pour réaliser leur activité d’enquête.

 Étape 8 – Comment surveiller et évaluer l’enquête?
Avant d’amorcer les activités d’apprentissage fondées sur l’enquête,
planifiez le suivi et l’évaluation du processus d’enquête et du produit
final (ou des produits finaux). La planification de l’évaluation aide à
déterminer ce que les élèves savent déjà et ce qu’ils doivent savoir, à
définir ce qu’il faut leur enseigner et à savoir ce que les élèves auront
appris une fois que l’enquête sera terminée.

• Déterminez comment vous procéderez pour suivre et évaluer les
progrès des élèves, tant du point de vue du fond que de la forme,
et ce, de manière régulière.

• Déterminez comment vous communiquerez aux élèves les
exigences de suivi et d’évaluation (à la fois formatives et
sommatives).

• Planifiez un enseignement différencié selon les besoins (se
reporter à l’annexe B, p. 90).

• Planifiez l’autoévaluation de l’élève.

• Planifiez une période de réflexion sur le processus.

• Planifiez l’évaluation et la révision du travail à la fin du processus.

• Déterminez comment vous saurez si le processus aura été
réussi.

 Étape 9 – Comment initier l’enquête?

Présentez l’activité d’enquête à la classe comme si elle faisait partie
intégrante du travail effectué en classe.

• Dressez une liste de questions, d’enjeux et de problèmes qui
surviennent pendant l’unité. Ils pourraient servir à approfondir
l’enquête.

• Répartissez l’activité d’enquête tout au long de l’unité, car cela
donnera aux élèves le temps de trouver un sujet qui les intéresse,
d’en discuter avec leurs parents et d’autres membres de la
famille, puis de définir un aspect particulier du sujet choisi.

 Étape 10 – Comment savoir ce qui a bien marché?

• Pendant l’activité d’enquête et après celle-ci, tenez compte des
stratégies qui ont donné les meilleurs résultats et de celles qui
ont donné de moins bons résultats (se reporter à l’annexe C,
p. 91).

Évaluer
l’enquête

Plusieurs ressources d’aide au travail d’évaluation mené par les
enseignants sont disponibles auprès de l’Alberta Assessment
Consortium (1997, 2000, 2003). Ces ressources identifient de nombreux
critères qui améliorent l’apprentissage de l’élève. En ce qui concerne le
processus d’enquête, « On met en valeur l’apprentissage quand :

30 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

4
• les stratégies d’évaluation correspondent aux résultats

d’apprentissage et concordent avec l’enseignement;

• l’évaluation est intégrée à l’enseignement (planification de l’unité
et de la leçon);

• l’évaluation reflète un lien entre le ou les nouveaux concepts et
l’apprentissage précédent;

• les élèves participent à leur évaluation;

• les élèves bénéficient d’une rétroaction immédiate et significative;

• tous les élèves, peu importe leurs habiletés, peuvent montrer ce
qu’ils connaissent et ce qu’ils sont capables de faire;

• l’évaluation implique et motive les élèves. » (Alberta Assessment
Consortium, 2000, p. 2).

Au moment de planifier des activités d’enquête, les enseignants doivent
prévoir l’évaluation diagnostique, l’évaluation formative et l’évaluation
sommative.

• L’évaluation diagnostique est utilisée pour découvrir quelles

stratégies et quelles compétences relatives à l’enquête les élèves
connaissent et peuvent utiliser durant l’enquête. Les zones de
faiblesses et de difficultés peuvent servir de cibles pour
l’enseignement planifié durant l’activité d’enquête. L’évaluation
diagnostique aide aussi les enseignants à reconnaître quand
l’enseignement individualisé ou différencié peut s’avérer utile pour
certains élèves d’une classe.

• L’évaluation formative est cruciale dans la planification des activités

d’enquête. L’évaluation de l’apprentissage fondé sur l’enquête se
concentre sur le processus d’enquête pour suivre les progrès et
l’apprentissage de l’élève. Une évaluation formative continue aide les
enseignants à identifier l’acquisition des compétences et des straté-
gies des élèves et à observer leurs compétences de planification, de
recherche, de création et de traitement de l’information durant l’activité
d’enquête. Cette évaluation constante permet aux enseignants de
modifier leur enseignement, d’adapter l’activité d’enquête et de
soutenir les élèves qui ont des besoins pédagogiques spéciaux.

• L’évaluation sommative s’effectue à la fin de l’activité d’enquête pour

informer les élèves et les parents des progrès et des réussites de
l’activité d’enquête. Ce type d’évaluation aide l’enseignant et les
élèves à planifier des enquêtes ultérieures. L’évaluation sommative
évalue à la fois le contenu et le processus de l’enquête.

La planification de l’évaluation exige des enseignants de prendre en
compte les objectifs de l’évaluation lors de l’activité d’enquête et de
choisir des stratégies d’évaluation adéquates pour chacun des trois

Pleins feux sur l’enquête 31
 Alberta Education, Canada, 2005

4

types d’évaluation. Ces évaluations sont essentielles à la compréhen-
sion de ce que les élèves apprennent lors d’une activité d’appren-
tissage fondée sur l’enquête.

 Les pratiques d’évaluation devraient :

• faire partie d’un processus continu, plutôt que d’être constituées
d’une série d’évènements isolés;

• porter à la fois sur le produit et le processus;

• fournir l’occasion aux élèves de réviser leur travail afin de se fixer
des objectifs et d’améliorer leur apprentissage;

• fournir un rapport d’étape quant à la compétence avec laquelle les
élèves peuvent démontrer les résultats d’apprentissage à cette
étape de l’enquête;

• tenir compte du développement, de l’âge, du sexe et des besoins
spéciaux et culturels des élèves;

• inclure de nombreuses sources de preuves (formelle et informelle);

• fournir des occasions aux élèves de montrer ce qu’ils savent, ce
qu’ils comprennent et ce qu’ils savent faire;

• impliquer les élèves dans la détermination et/ou la création de
critères;

• communiquer aux élèves, avant le début du projet, les critères
utilisés pour évaluer leur travail et ainsi leur permettre de mieux
planifier leur réussite;

• être communiquées aux élèves pour qu’ils comprennent les
attentes liées aux résultats d’apprentissage (Alberta Learning,
2003, p. 7-8).

De plus, les pratiques d’évaluation devraient aider et encourager les
élèves à :

• être responsables de leur propre apprentissage;

Diagnostique

Formative Sommative

32 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

4
• être impliqués dans l’établissement des critères pour l’évaluation de

leurs productions ou de leurs présentations;

• travailler ensemble pour apprendre et atteindre les résultats;

• se sentir compétents et performants;

• se fixer des objectifs en vue de s’améliorer (Alberta Learning, 2003,
p. 7-8).

Structurer les
activités
d’apprentissage
fondées sur
l’enquête

Le niveau de développement des enfants aura un impact sur la nature des
activités d’apprentissage fondées sur l’enquête, le produit final et la façon
de mettre tout cela en commun. À tous les niveaux, une rétroaction
positive et un soutien adapté sont nécessaires pour que l’élève
s’approprie l’activité.

Les listes de contrôle suivantes peuvent s’avérer utiles pour les
enseignants qui mettent en œuvre l’apprentissage fondé sur l’enquête :

 Pour les élèves n’ayant jamais fait d’enquête
(d’habitude de la maternelle à la 3e année)

❑ Les élèves choisissent parmi des sujets concrets sélectionnés par
l’enseignant.

❑ Les élèves commencent à travailler sur le projet en le reliant à leurs
expériences personnelles.

❑ L’enseignant fournit aux élèves des ressources choisies avec soin, y
compris des sites Internet.

❑ Les élèves parlent à d’autres pour recueillir de l’information sur leur
sujet.

❑ On enseigne précisément aux élèves les compétences pour lire des
textes informatifs simples.

❑ On enseigne précisément aux élèves les compétences de prise de
notes pour recueillir l’information, à l’aide d’un organisateur graphique
fourni par l’enseignant.

❑ Les élèves créent un rapport ou une présentation de base selon des
lignes directrices précises.

❑ Les élèves partagent leur rapport/projet final avec de petits groupes en
classe et avec leur famille.

❑ Les élèves parlent de leurs sentiments et de leurs progrès à chaque
cours.

❑ L’enseignant fixe des critères d’évaluation pour le produit et le
processus.

❑ L’enseignant observe les progrès à la fin de chaque leçon.

❑ Les élèves parlent de ce qui a bien marché et de ce qui a représenté
un défi.

Pleins feux sur l’enquête 33
 Alberta Education, Canada, 2005

4

Pour les élèves ayant une expérience limitée de l’enquête
(d’habitude de la 4e à la 6e année)

❑ Les élèves, avec de l’aide, choisissent des sujets spécifiques dans le
cadre d’un thème général du programme d’études sélectionné par
l’enseignant.

❑ Les élèves travaillent à partir des connaissances préalables fournies
par l’enseignant ou de leurs propres expériences et construisent leurs
connaissances de base relatives au thème général.

❑ L’enseignant fournit aux élèves des ressources choisies avec soin, y
compris des sites Internet, et apporte soutien et encouragement aux
élèves pendant leurs recherches.

❑ Les élèves parlent à d’autres pour recueillir de l’information sur leur
sujet.

❑ On enseigne formellement aux élèves les compétences nécessaires
pour lire des textes informatifs plus complexes.

❑ On enseigne formellement aux élèves les stratégies des moteurs de
recherche pour Internet, y compris les différents modes de
fonctionnement des moteurs de recherche.

❑ Les élèves commencent à utiliser des guides de recherche, comme
les catalogues de bibliothèque en ligne, les répertoires de sujets en
ligne, la recherche par matière, par mot-clé, les index, les tables des
matières et les bases de données.

❑ On enseigne aux élèves les compétences de prise de notes à l’aide
d’organisateurs graphiques fournis par l’enseignant.

❑ Les élèves créent un rapport ou une présentation de base selon des
directives précises. Les élèves sont encouragés à faire preuve de
créativité dans leur produit.

❑ Les élèves commencent à utiliser la technologie pour enrichir leurs
présentations et leurs rapports.

❑ Les élèves partagent leur rapport/projet final avec de petits groupes,
avec d’autres classes et avec leur famille.

❑ Les élèves comprennent les critères d’évaluation appliqués au
processus et au produit.

❑ Les élèves acquièrent et appliquent les compétences de co-
évaluation.

❑ Les élèves parlent de leurs sentiments et de leurs progrès à chaque
cours.

❑ L’enseignant observe les progrès à la fin de chaque leçon.

❑ Les élèves parlent de ce qui a bien marché et de ce qui a représenté
un défi.

34 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

4

Pour les élèves ayant une plus grande expérience de l’enquête
(d’habitude de la 7e à la 9e année)
❑ Les élèves, avec de l’aide, choisissent des sujets basés sur des

problématiques (en argumentant pour ou contre ou, à la fois, pour et
contre), dans le cadre d’un thème général du programme d’études
choisi par l’enseignant.

❑ Les élèves utilisent leurs connaissances préalables du thème.
❑ Les élèves choisissent avec soin un éventail de ressources et les

évaluent.
❑ Les élèves développent une compréhension en profondeur du sujet

conformément à un plan de collecte de l’information.
❑ Les élèves travaillent avec d’autres pour vérifier leurs connaissances

du sujet et leur sensibilité envers celui-ci.
❑ On enseigne précisément aux élèves les compétences requises pour

lire et évaluer des textes d’information complexes.
❑ Les élèves utilisent des guides de recherche avantageusement.
❑ Les élèves utilisent Internet, avec l’aide et la direction de l’enseignant.
❑ On enseigne aux élèves les techniques d’entrevue qui conviennent à

chaque situation.
❑ L’enseignant fournit un choix d’organisateurs graphiques ou de notes

pour que les élèves puissent prendre en note l’information.
❑ On enseigne précisément aux élèves les compétences de prise de

notes, ainsi que l’utilisation d’un surligneur.
❑ L’enseignant aide les élèves à modifier et à adapter leur sujet.
❑ Les élèves créent une présentation ou un rapport basés sur les

directives fournies dans l’étape de planification et adaptés aux besoins
et à l’intérêt du public visé.

❑ Les élèves utilisent la technologie à bon escient pour enrichir leur
présentation et leur rapport.

❑ Les élèves partagent le rapport/projet final avec de plus grands
groupes, avec d’autres classes, dans la communauté et/ou leur
famille.

❑ L’enseignant précise et partage les critères d’évaluation relatifs au
processus et au produit.

❑ Les élèves peuvent participer à l’établissement des critères
d’évaluation relatifs au processus et au produit.

❑ Les élèves acquièrent et appliquent les compétences appropriées
d’évaluation par les pairs.

❑ Les élèves partagent leurs sentiments et leurs progrès à chaque
cours.

❑ L’enseignant observe les progrès à la fin de chaque leçon.
❑ Les élèves parlent de ce qui a bien marché et de ce qui a représenté

un défi.

Pleins feux sur l’enquête 35
 Alberta Education, Canada, 2005

4

Pour les élèves qui sont des enquêteurs expérimentés
(d’habitude de la 10e à la 12e année)
❑ Les élèves choisissent des sujets spécifiques (p. ex., historiques,

culturels, informatifs, biographiques, d’actualité, basés sur une
problématique) à l’intérieur de paramètres fixés par l’enseignant.

❑ Les élèves élaborent et soutiennent une position ou un point de vue
pour l’enquête basée sur une thèse, position ou point de vue qui peut
déboucher sur une action sociale qui respecte les normes de la
communauté.

❑ Les élèves s’appuient sur leur compréhension générale préalable du
sujet pour développer une compréhension en profondeur du sujet, et
ce, grâce à leur propre plan de collecte et d’analyse de l’information.

❑ Les élèves choisissent avec soin un large éventail de ressources qu’ils
évaluent.

❑ Les élèves travaillent avec d’autres pour vérifier leurs connaissances
du sujet et leur sensibilité envers celui-ci.

❑ On enseigne précisément aux élèves, s’il y a lieu, les compétences
nécessaires à la lecture et à l’évaluation de textes informatifs
complexes.

❑ Les élèves utilisent des guides de recherche avantageusement.
❑ Les élèves utilisent Internet avec l’aide et la direction de l’enseignant.
❑ Les élèves font des entrevues de façon convenable et éthique (tenant

compte des aspects de confidentialité et de la vie privée).
❑ Les élèves consignent l’information en utilisant les stratégies de prise

de notes les plus appropriées.
❑ Les élèves créent un rapport ou une présentation correspondant aux

directives élaborées lors de l’étape de planification et pour répondre
aux besoins et aux intérêts du public visé.

❑ Les élèves utilisent la technologie de façon appropriée et créative pour
enrichir leurs présentations et leurs rapports.

❑ Les élèves partagent leur rapport/projet final avec des groupes plus
larges, avec d’autres classes, dans la communauté et/ou leur famille.

❑ L’enseignant précise et partage les critères d’évaluation relatifs au
processus et au produit.

❑ Les élèves participent à l’établissement des critères d’évaluation
appliqués au processus et au produit.

❑ Les élèves fournissent une autoévaluation et une évaluation par les
pairs appropriées de leur produit final et de leur propre processus
d’enquête.

❑ Les élèves observent et adaptent leurs propres stratégies et
compétences pour l’enquête durant le processus.

❑ Les élèves partagent leurs sentiments et leurs progrès à chaque cours.
❑ L’enseignant observe les progrès à la fin de chaque leçon.
❑ Les élèves parlent de ce qui a bien marché et de ce qui a représenté

un défi.

36 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

4

Références Alberta Assessment Consortium. (1997). A Framework for Student Assessment.

Edmonton, AB : Alberta Assessment Consortium.

Alberta Assessment Consortium. (2000). How To Develop And Use Performance

Assessments In The Classroom. Edmonton, AB : Alberta Assessment
Consortium.

Alberta Assessment Consortium. (2003). Refocus : Looking at Assessment for

Learning. Edmonton, AB : Alberta Assessment Consortium.

Alberta Education. (1991). Enseignement et Recherche – Guide pour le

développement des habiletés de recherche. Edmonton, AB : Alberta
Education.

Alberta Learning. (2004). Trousse d’évaluation pour la salle de classe –

Technologies de l’information et de la communication. Edmonton, AB :
Alberta Learning.

Alberta Learning. (2004). Guide de l’éducation : Maternelle – 12e année, 2004-

2005. Edmonton, AB : Alberta Learning.

Crawford, B. A. (2000). Embracing the Essence of Inquiry : New Roles for

Science Teachers. Journal of Research in Science Teaching, 37(9),
916-937.

Pleins feux sur l’enquête 37
 Alberta Education, Canada, 2005

5
Chapitre 5 : Comment enseigner à réfléchir
au processus?

Réfléchir au processus est une composante fondamentale du modèle
d’enquête et de chaque étape.

Principaux
apprentissages

Les élèves apprendront à :

• comprendre que l’enquête est un processus d’apprentissage
personnel;

• comprendre qu’on peut utiliser le processus d’enquête dans d’autres
situations d’apprentissage;

• développer leurs compétences métacognitives et de réflexion – en
réfléchissant à leurs pensées et en pensant à leurs sentiments;

• développer des stratégies pour observer et enrichir leurs pensées et
leurs sentiments.

Développer les
compétences
de l’élève pour
réfléchir au
processus

Dans le contexte des activités en classe, l’enseignant fournit aux élèves
des occasions de :

• comprendre comment ils apprennent le mieux (se reporter aux
annexes D, E et F, p. 92-94);

• exprimer, oralement ou par écrit, quel est leur style d’apprentissage
préféré (se reporter à l’annexe G, p. 95);

• exprimer, oralement ou par écrit, comment ils trouvent des réponses
à leurs questions/interrogations en dehors de l’école;

• relater, oralement ou par écrit, leurs succès et les défis rencontrés
lors d’une enquête précédente;

• exprimer, oralement ou par écrit, leurs sentiments dans un milieu
favorable lors de l’acquisition d’idées nouvelles et difficiles;

• faire un retour sur leurs processus d’apprentissage à la fin du cours,
de la journée ou de la semaine.

Enseigner à
réfléchir au
processus

Dans le contexte de l’activité d’apprentissage fondée sur d’enquête,
l’enseignant fournit aux élèves des occasions de :

• s’exprimer, oralement ou par écrit, sur l’étape actuelle de leur
processus d’enquête;

• écrire un journal ou un livre de bord sur leurs sentiments et leurs
stratégies au cours du processus d’enquête;

• partager avec d’autres (pairs, enseignants, parents) leurs succès et
leurs frustrations à chaque étape du processus d’enquête;

• faire un remue-méninges et/ou afficher les défis affectifs et cognitifs
qu’ils rencontrent chaque jour;

38 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

5
• s’exprimer, oralement ou par écrit, sur ce qui les a surpris durant le

processus d’enquête;

• dresser des listes d’actions à entreprendre pour surmonter leurs
frustrations durant le processus d’enquête;

• faire des commentaires sur ce qu’ils ont appris de nouveau à la fin
du processus d’enquête en relisant leur journal/livre de bord.

Métacognition et
processus
d’enquête

Les personnes qui font une enquête éprouvent les pensées (domaine
cognitif) et ressentent les sentiments (domaine affectif) suivants durant le
processus d’enquête.

Étape Domaine cognitif
(pensées)

Domaine affectif
(sentiments)

Planification

• obtient un aperçu de
l’ensemble du processus,
avec chacune de ses
facettes

• planifie le processus au
grand complet

• trouve des idées de sujets

• est optimiste, bien
qu’incertain et inquiet

• comprend que ses
sentiments vont évoluer
pendant le processus

Recherche

• essaie de penser à toutes
les sources possibles

• trouve des mots de
recherche

• comprend les différents
modes de recherche

• se sent confus, doute de
lui-même, est en colère et
se sent parfois menacé

Traitement

• définit bien le sujet
• reconnaît la différence entre

des renseignements
pertinents et des
renseignements qui n’ont
qu’une certaine utilité

• reconnaît les répercussions
possibles sur autrui

• est optimiste au début et a
confiance en son aptitude
à mener la tâche à bien

• est de plus en plus
intéressé

• se sent dépassé par les
évènements

Création

• organise l’information
• choisit un genre ou un format
• crée un produit à partir de

ses nouvelles
connaissances

• est emballé et intéressé
par son travail, mais
ressent aussi de la
nervosité à l’idée de
devoir le compléter

Partage

• pense à son public cible
• réagit à son public cible de

manière appropriée

• est emballé et intéressé,
mais ressent aussi de la
nervosité à l’idée de
présenter son travail

(Suite)

Pleins feux sur l’enquête 39
 Alberta Education, Canada, 2005

5

(Suite)

Étape Domaine cognitif
(pensées)

Domaine affectif
(sentiments)

Évaluation

• se demande ce qu’il a
appris à propos de son sujet
(le fond ou le contenu)

• se demande ce qu’il a
appris à propos de l’enquête
(la forme)

• se demande pourquoi
l’enquête est importante (les
objectifs et la raison d’être)

• se demande quelles
nouvelles connaissances il
pourra utiliser dans d’autres
contextes (le transfert des
connaissances)

• se sent soulagé
• est satisfait ou est

mécontent
• comprend que ses

sentiments évoluent tout
au long de l’enquête

• sait comment faire face à
ses sentiments qui
changent constamment

Aider les élèves à acquérir des habiletés métacognitives
Les enseignants doivent travailler avec les élèves afin de les aider à
comprendre leurs pensées pendant le processus d’enquête. Les élèves
peuvent se servir des questions énoncées ci-dessous pour développer
leurs processus métacognitifs. Ces questions sont formulées en fonction
des élèves du secondaire, bien que les enseignants puissent les adapter
à n’importe quelle année scolaire.

Étape Domaine cognitif

(pensées)
Domaine affectif
(sentiments)

Planification

• Quelles sont les étapes du
processus d’enquête?

• Est-ce que toutes ces
étapes font partie de mon
plan?

• Quelles idées seraient
réalisables dans le cadre
du sujet qui m’intéresse?

• Comment est-ce que je me
sens en ce moment vis-à-
vis de mon enquête
(optimiste, bien qu’incertain
et inquiet)?

• Comment mes sentiments
changeront-ils durant le
processus d’enquête?

Recherche

• À quelle étape suis-je rendu
en ce moment?

• Quelles sources
d’information m’ont été
utiles? Qu’est-il important
de savoir au sujet de ces
sources?

• Quels mots ou quelles
méthodes de recherche ont
donné les meilleurs
résultats?

• Qu’est-ce que je ressens à
cette étape de mon enquête
(je suis confus, je doute de
moi-même, je suis en
colère, je me sens parfois
menacé)?

• Comment puis-je faire face
à ces sentiments d’une
manière qui me permettra
de rehausser ma réussite?

(Suite)

40 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

5

(Suite)

Étape Domaine cognitif
(pensées)

Domaine affectif
(sentiments)

Traitement

• À quelle étape suis-je rendu
en ce moment?

• Sur quoi porte mon enquête
précisément?

• Comment dois-je faire pour
savoir que des
renseignements sont
pertinents tandis que
d’autres sont simplement
utiles?

• Est-ce que mon enquête a
des effets sur ma
communauté ou est-ce
qu’elle s’y rapporte? De
quelle manière?

• Qu’est-ce que je ressens à
cette étape de mon enquête
(peut-être optimiste au
début, confiant en mon
aptitude à mener la tâche à
bien, intéressé de plus en
plus en raison de ma plus
grande connaissance du
sujet)?

Création

• À quelle étape suis-je rendu
en ce moment?

• Comment puis-je organiser
mon information et mes
idées?

• Qu’est-il important de
savoir au sujet du genre ou
du format que j’utilise?

• Qu’est-ce qui me fait dire
que mon travail est
terminé?

• Qu’est-ce que je ressens à
cette étape de mon enquête
(emballé et intéressé;
nervosité à l’idée de
terminer le produit)?

Partage

• À quelle étape suis-je rendu
en ce moment?

• Comment puis-je faire en
sorte que mon produit ou
ma présentation convienne
le mieux possible à mon
public cible?

• Comment dois-je procéder
pour obtenir la réaction que
je veux de mon public
cible?

• Qu’est-ce que je ressens à
cette étape de mon enquête
(emballé et intéressé,
nervosité à l’idée de faire la
présentation)?

• Comment puis-je faire face
à ces sentiments d’une
manière qui me permettra
de rehausser ma réussite?

(Suite)

Pleins feux sur l’enquête 41
 Alberta Education, Canada, 2005

5

(Suite)

Étape Domaine cognitif
(pensées)

Domaine affectif
(sentiments)

Évaluation

• Qu’est-ce que j’ai appris à
propos du sujet (le fond ou
le contenu) de mon
enquête?

• Qu’est-ce que j’ai appris à
propos de la nature du
processus d’enquête?

• Pourquoi les activités
d’enquête sont-elles
importantes (les objectifs et
la raison d’être)?

• Quelles sont les
connaissances dont je
pourrai me servir dans
d’autres contextes (la
transposition des
connaissances)?

• Qu’est-ce que je ressens
maintenant vis-à-vis de mon
enquête (soulagement,
satisfaction ou
mécontentement)?

• En quoi mes sentiments
ont-ils évolué pendant le
processus d’enquête?

• Comment ai-je appris à faire
face à mes sentiments
durant le processus
d’enquête?

Réflexion sur le processus à n’importe quelle étape
• Dites aux élèves que l’enquête contient une part d’inattendu tant pour

les élèves que pour les enseignants.
• Montrez aux élèves à faire une autovérification : « Cette information a-

t-elle un rapport quelconque avec ma question? »
• Parlez du « meilleur moment de la journée » et du « moment le plus

frustrant de la journée ».
• Enseignez aux élèves à faire une autovérification : « Qu’est-ce que j’ai

appris? Est-ce que j’ai bien atteint mon objectif? Quels changements
ai-je été obligé de faire pour atteindre mon objectif? Quels
changements est-ce que je me propose de faire la prochaine fois que
je ferai une enquête? Dans quels autres contextes pourrais-je me
servir de ces stratégies? »

42 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

5

Évaluer la
réflexion sur le
processus

Dans le contexte des activités en classe ou d’une activité d’apprentissage
fondée sur l’enquête, l’enseignant fournit aux élèves des occasions de :

• soumettre leur journal/livre de bord régulièrement et à la fin du
processus d’enquête;

• s’exprimer, oralement ou par écrit, sur ce qu’ils ont appris de
nouveau en réfléchissant au processus;

• donner des exemples d’autres situations où le processus d’enquête
est utilisé ou pourrait l’être;

• comparer et opposer leur processus d’apprentissage à celui de leurs
camarades de classe;

• s’exprimer, oralement ou par écrit, sur les stratégies qu’ils peuvent
utiliser pour surmonter les frustrations liées à l’enquête;

• s’exprimer, oralement ou par écrit, sur leur propre processus
d’enquête et le comparer à celui de leurs camarades de classe;

• s’exprimer, oralement ou par écrit, sur les stratégies qu’ils peuvent
utiliser pour appuyer leur apprentissage dans chaque étape du
processus d’enquête.

Réfléchir au
processus

L’objectif fondamental de la composante, réfléchir au processus, est
d’engager les élèves dans leur propre apprentissage en développant leurs
capacités métacognitives. Il s’agit d’une composante essentielle dans
chacune des étapes du processus d’enquête, composante indissociable
de la réussite de l’activité d’apprentissage fondée sur l’enquête et mise en
pratique tout au long du processus d’enquête. Les élèves apprennent les
stratégies de réflexion afin de faire en sorte que l’enquête devienne un
processus naturel.

Le travail d’enquête avec les élèves est un échange actif d’idées,
d’information, d’apprentissages, d’expériences, d’activités et de
sentiments entre élèves et enseignants, un travail auquel on confère une
signification. Cet échange se fait dans un climat de soutien, de discussion,
d’adaptation, d’interaction et de réflexion. Les enseignants suggèrent aux
élèves comment ils peuvent avancer, voir les choses selon différentes
perspectives, établir des rapports entre leurs connaissances antérieures
et actuelles et voir leurs schémas d’apprentissage.

Pleins feux sur l’enquête 43
 Alberta Education, Canada, 2005

5

Établissement de normes internes
(Alberta Education, 1991, p. 44)
On peut demander aux élèves de donner les détails de choses
qu’ils ont bien faites. Ils peuvent solliciter les commentaires de leurs
pairs, de leurs parents et de leurs enseignants, puis intégrer ces
commentaires à leurs propres normes. Ils peuvent « se lancer des
fleurs » en dressant une liste de bonnes choses dans leur journal de
bord. Ensuite, ils peuvent réfléchir aux éléments constituant cette
liste après avoir terminé une tâche. Ils peuvent comparer leurs
normes à celles des autres, et les rehausser au besoin. On peut
aussi demander aux élèves d’évaluer une norme afin qu’ils puissent
déterminer si c’est vraiment leur norme ou s’il s’agit d’une norme
empruntée d’un pair à la pensée critique minime.

Distinction entre les comportements du genre « je ne peux
pas » et « je ne veux pas » (Alberta Education, 1991, p. 44)
Certains élèves peuvent afficher des attitudes du genre « je ne peux
pas », « je m’ennuie à mourir » ou « c’est trop difficile », surtout s’ils
n’ont jamais fait d’apprentissage fondé sur l’enquête ou s’ils n’ont
pas bien réussi à réaliser des activités d’enquête par le passé.
Certains élèves ont donc besoin de l’aide et de l’orientation des
enseignants pour voir leur situation d’un nouvel angle et mieux
s’identifier à leur apprentissage. C’est à l’élève qu’il incombe de
s’identifier à son propre apprentissage afin de déterminer la
difficulté, le problème ou l’état de mécontentement, puis de définir
un plan d’action. « J’ai de la difficulté et il faut que je sache
 et
et pour terminer cette tâche », ou
« Cette activité serait plus intéressante si je pouvais aussi faire
 et
et » sont des réponses plus
acceptables. Il arrive que les enseignants et les parents assument
trop rapidement la responsabilité du manque d’intérêt des élèves et
des difficultés qu’ils éprouvent, et c’est pourquoi les élèves en
viennent à dépendre des enseignants et des parents pour planifier
leurs tâches et en assurer le suivi.

44 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

5

Réfléchir au processus – Exemple d’activité pour l’étape de
planification

Avant d’amorcer une activité fondée sur l’enquête, l’enseignant
demande aux élèves de réfléchir à la façon dont ils résoudraient un
problème hypothétique – par exemple, le choix d’une nouvelle planche
à roulettes, d’une planche à neige, d’une bicyclette ou d’un projet de
recherche. Les élèves dressent une liste des étapes de leur processus
d’enquête. Divisez le tableau en trois parties – début, milieu et fin – et
écrivez les suggestions que font les élèves à partir des étapes de leur
enquête dans chacune des trois parties.

Lorsque tout le monde a fait part de ses étapes, demandez aux élèves
de partager et de comparer leurs sentiments au début, au milieu et à la
fin du processus d’enquête. Comparez les plans d’enquête personnels
des élèves au modèle d’enquête fourni dans ce document.

Exemple d’activité pour réfléchir au processus –
Toutes les étapes

• Fournir des graphiques pour aider les élèves à suivre leurs
sentiments tout au long de l’activité.

Références Alberta Education. (1991). Enseigner à penser (1992) Pour un meilleur

apprentissage : De la maternelle à la 12e année. Edmonton, AB : Alberta
Education.

Étape de
partage

Formidable

Confortable

Incertain ou
frustré

Étape de
planification

Étape de
recherche

Étape de
traitement

Étape de
création

Étape
d’évaluation

S
e
n
t
i
m
e
n
t
s

Pleins feux sur l’enquête 45
 Alberta Education, Canada, 2005

6
Chapitre 6 : Comment enseigner l’étape de

planification?

Habiletés et
stratégies

• Identifier un sujet pour l’enquête.
• Identifier les sources d’information possibles.
• Identifier un auditoire et un format de présentation.
• Établir des critères d’évaluation.
• Déterminer un plan pour l’enquête.

Apprentissages-
clés

Les élèves apprendront à :

• explorer les idées et les questions et identifier un sujet pour leur
enquête;

• élaborer un plan pour leur enquête;

• élaborer un guide d’information (un plan par étapes afin de
rassembler des ressources) pour identifier, localiser et évaluer
l’information;

• prendre en considération les besoins de l’auditoire en ce qui
concerne la création et le partage;

• comprendre ou aider à développer des critères d’évaluation pour
le produit et le processus;

• reconnaître la nature « processus » du projet et prendre
conscience que retravailler, repenser et recentrer font partie
intégrante du processus d’enquête;

• reconnaître les sentiments qui accompagnent cette étape.

Développer les
compétences
des élèves
relatives à la
planification

Avant l’activité et dans le contexte d’activités en classe, l’enseignant
fournit aux élèves l’occasion de :

• faire un remue-méninges portant sur les questions, les idées et
les enjeux possibles;

• utiliser des logiciels de schéma conceptuel, arbres conceptuels
ou diagrammes en toile d’araignée pour enregistrer les idées;

• utiliser un tableau à trois colonnes – Ce que je sais, Ce que je
veux savoir, Ce que j’ai appris (SVA) -, pour développer des
questions sur le sujet de l’enquête;

Ce que je sais

(Comment l’ai-je
appris?)

Ce que je veux savoir
(Pourquoi le savoir?)

Ce que j’ai appris
(Comment utiliser ce que

j’ai appris?)
• • •
• • •

46 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

6

• faire un remue-méninges portant sur les sources possibles
d’information, y compris les ressources imprimées et
électroniques;

• faire un remue-méninges et évaluer une liste de formats pour la
création/le partage, en fonction des besoins de l’auditoire et des
critères d’évaluation;

• comprendre et/ou aider à développer les critères pour le
processus (p. ex., liste de contrôle) et à l’évaluation du produit
(p. ex., rubrique) avec l’aide de l’enseignant et des autres élèves
de la classe;

• discuter des défis/difficultés possibles qui pourraient survenir et
proposer des solutions possibles – particulièrement retravailler ou
modifier une enquête.

Pour aider vos élèves à acquérir les habiletés relatives à la planification,
tenez compte des points suivants :

• Limitez le nombre de nouveaux concepts et habiletés que vos
élèves et vous pouvez raisonnablement aborder pendant le
temps dont vous disposez pour l’enquête.

• Pensez à utiliser une liste de contrôle qui ressemble à la liste de
contrôle de préparation à la recherche d’un enseignant :

– Est-ce que chaque élève comprend clairement le concept-
clé ou la question principale de cette activité?

– Est-ce que chaque élève a choisi un sujet relatif à ce
concept ou à cette question, sujet qui a été étudié et
approuvé par vous et, le cas échéant, par l’équipe
d’enseignants?

– Avez-vous aidé vos élèves à formuler des questions
secondaires afin de guider leur enquête?

– Est-ce que vos élèves comprennent bien qu’aborder des
questions controversées comporte une sensibilité envers la
communauté, l’éthique et la confidentialité?

– Avez-vous établi des évaluations formatives (quotidiennes,
hebdomadaires) de même qu’une évaluation sommative
pour ce projet?

• Se reporter aux annexes H, I et J, p. 96-98.

Enseigner la
planification

Durant l’étape de planification d’un projet d’enquête, les enseignants
aident les élèves à se préparer pour l’étape de recherche en servant de
modèles et en facilitant le remue-méninges pour identifier des sources
potentielles d’information. Une fois que les sources potentielles ont été
identifiées, les enseignants aident les élèves à trouver les mots relatifs à
la recherche qui les aideront à accéder à l’information dont ils ont
besoin. Selon le thème du projet d’enquête, les élèves devront peut-être
utiliser plus d’une sorte de recherche : par sujet, par auteur, par titre, par

Pleins feux sur l’enquête 47
 Alberta Education, Canada, 2005

6
mot-clé, selon la logique booléenne (en reliant les termes de recherche
entre eux avec « et », « ou » ou « pas »), par texte intégral ou par cote.

Quand les élèves éprouvent des difficultés à cerner un sujet ou des
mots-clés pour entreprendre une recherche, il pourrait être avantageux
d’enseigner au moins une des démarches suivantes pour ce type de
recherche (Wehmeyer, 1984) :

Schéma Poser la question Exemples
Synonymes « Y a-t-il une autre

façon de le dire ou
de l’épeler? »

Voitures ou automobiles; Vikings
ou Normands; Léonard de Vinci
ou De Vinci ou Léonard ou Vinci;
Grey Owl ou Archie Belaney;
littérature, Canada ou littérature
canadienne

Sujets élargis « Fait-il partie d’un
sujet plus large? »

Fourmis : essayer insectes
Maquettes d’avions : essayer
maquettes et aéromodélisme
le jour J : essayer Deuxième
Guerre mondiale

Sujets plus
restreints

« Y a-t-il un sujet
plus restreint qui
vaut la peine d’être
consulté? »

Amphibiens : essayer
grenouilles, crapauds ou
salamandres
Poèmes: essayer poèmes
humoristiques

Sujets par
recoupement

« Recoupe-t-il un
autre sujet? »

Festivals de Chine : essayer
festivals et essayer Chine

Époque/lieu/
domaine/
réalisations

« Où et quand vivait
cette personne?
Pourquoi est-il ou
est-elle célèbre? »

Léonard de Vinci : essayer
Renaissance; Italie, histoire;
art, histoire; Mona Lisa
Emily Carr : essayer art,
canadien; peintres, Canada;
artistes de Vancouver

Évaluer la
planification

Dans le contexte des activités en classe ou d’une activité d’enquête,
l’enseignant fournit aux élèves l’occasion de :

• développer et écrire un plan pour leur enquête (consulter
l’annexe I, p. 97);

• s’exprimer, oralement ou par écrit, sur la raison pour laquelle leur
sujet les intéresse (plus ou moins longuement selon leur niveau
scolaire);

• s’exprimer, oralement ou par écrit, à propos des besoins perçus
de leur public cible;

• s’exprimer, oralement ou par écrit, à propos des critères à utiliser
pour évaluer le processus d’enquête et le produit final;

48 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

6
• s’exprimer, oralement ou par écrit, sur leur propre processus

d’enquête.

Réfléchir à la
planification

Le temps passé par l’enseignant et les élèves sur l’étape de planification
détermine le succès de l’activité fondée sur l’enquête.

Au début de l’activité d’apprentissage fondée sur l’enquête, on doit
donner aux élèves l’occasion de visualiser tout le processus de
l’enquête. Une telle visualisation contribue à la réussite de l’élève. Il est
crucial que les élèves participent à la préparation et à la planification de
l’activité. Même les enquêteurs les plus jeunes, avec l’aide de
l’enseignant :

• peuvent identifier ce qu’ils savent et comment ils le savent;

• peuvent identifier ce qu’ils veulent apprendre à propos du thème
et dire pourquoi;

• peuvent développer des questions authentiques;

• peuvent avoir des idées sur les sources d’information
potentielles;

• peuvent discuter des auditoires potentiels et des critères
d’évaluation relatifs à leur travail.

Il est important pour les élèves dans cette étape d’identifier un sujet
(c’est-à-dire développer la question ou le sujet authentique). Pour bien
mener leur enquête, les élèves ont besoin d’avoir des connaissances
préalables sur le thème et le sujet doit être à un niveau d’abstraction
approprié à leur âge :

• Les chercheurs plus jeunes (c’est-à-dire de 5 à 11 ans) ou
inexpérimentés de tout âge, auraient avantage à se débrouiller
avec des sujets de culture générale où l’on met l’accent sur la
recherche de faits et l’organisation des idées.

• Les élèves du secondaire premier cycle commencent juste à
pouvoir se servir du raisonnement abstrait nécessaire pour cibler
un sujet ou pour développer un exposé d’opinion (Loerke, 1992).

• Les élèves de secondaire deuxième cycle peuvent développer et
soutenir un énoncé de thèse s’ils ont eu une bonne expérience
de recherche lors des années précédentes.

• Les élèves qui ont des problèmes d’apprentissage devront
recevoir de l’aide supplémentaire et on devra leur accorder plus
de temps.

 Les enseignants doivent planifier le projet d’enquête et ses paramètres

bien avant que les élèves commencent à travailler à leur projet. Les
thèmes et les sujets du programme que les élèves trouvent passion-
nants et qui sont liés au monde extrascolaire constituent les meilleurs
choix (Tallman, 1998; Jonassen et Land, 2000).

Pleins feux sur l’enquête 49
 Alberta Education, Canada, 2005

6
L’enseignant doit faciliter un travail soigneux et bien pensé pour
s’assurer que les sujets et les questions de recherche exigent des
capacités de raisonnement plus élevées, stimulent les élèves et
captivent leur intérêt et leur curiosité. Les élèves ont des sentiments
plus positifs envers les activités d’enquête lorsqu’ils participent au choix
ou au développement de sujets de recherche. Contrairement à ce que
l’on pourrait penser, les élèves des années supérieures s’impliquent
souvent moins dans la formulation de sujets et de questions que les
élèves plus jeunes (Gross, 1997).

Pour les sujets complexes ou pour les travaux pour lesquels les élèves
disposent d’un grand choix, les élèves ont besoin de la possibilité
accrue de faire des lectures générales, d’évaluer les sources
d’information et de développer leur intérêt et leur thème et enfin,
d’acquérir une certaine compréhension des conséquences de ce sujet
pour les autres.

Mesurer les
sentiments

Quand les élèves commencent leur enquête, ils se sentent optimistes
mais aussi peu sûrs d’eux et inquiets. Ils ont besoin de savoir que leurs
sentiments changeront au fil du processus d’enquête.

Exemple d’activité – Étape de planification

Élaborer de bons sujets et de bonnes questions d’enquête
Tandis que les élèves font un remue-méninges portant sur les
questions, les idées et les problématiques possibles, leur enseigner
à toujours se poser les questions suivantes :
« Vais-je apprendre à mon public quelque chose qu’il ne savait pas
auparavant? » (plus connu sous le nom de Test : Ça intéresse
qui?). Les amorces de questions ci-dessous aident à développer
des sujets intéressants (d’après Owens, Hester et Teale, 2002) :

Comment sont reliés ___________ et ___________?
Quel est un nouvel exemple de ______________?
Quelles sont certaines des solutions possibles au problème
de ____________?
Expliquez pourquoi ____________.
À votre avis, que se passerait-il si _________________?
Pourquoi est-ce que ____________ est important?

50 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

6
 Exemple de thème : Le football

Une élève de 5e année désire mener une enquête au sujet du football.
Ses questions initiales concernent essentiellement la recherche
d’information.

1. Quand est-ce que le football canadien a été inventé?
2. Qui l’a inventé?
3. Où a-t-il été inventé?
4. Quelles ont été les premières équipes?
5. Quelles en sont les règles?
6. Quel équipement utilise-t-on?
7. Quelle est l’équipe qui a remporté le plus de fois la coupe Grey?

 Utiliser des questions d’amorce

Cependant, quand cette élève utilise des questions d’amorce pour
trouver des sujets possibles, d’autres sujets particulièrement
intéressants surgissent :

1. En quoi le football canadien ressemble-t-il aux sports pratiqués
dans d’autres pays?

2. Comment le football canadien a-t-il évolué depuis son invention?
3. Quelle est la blessure la plus courante au football?
4. Quels sont les salaires des joueurs de football canadiens par

rapport aux salaires d’autres athlètes professionnels canadiens?
5. Pourquoi le football est-il si populaire?
6. Pourquoi la LCF (Ligue canadienne de football)

n’arrive-t-elle pas à percer aux États-Unis?

 Explorer les perspectives

On enseigne à l’élève des pistes pour explorer le thème depuis diverses
perspectives, en posant des questions sur le thème du point de vue de
spécialistes dans diverses disciplines (p. ex., sciences, mathématiques).
Voici des exemples de questions :

1. Quelle pourrait être une bonne question scientifique (ou
mathématique, historique, artistique) par rapport à ce sujet?

2. Quel genre de question est-ce qu’un médecin, un avocat ou un
homme d’affaires poserait-il sur ce sujet?

Après avoir pris en compte les amorces de questions et les
perspectives, l’élève décide que la question avec laquelle elle débutera
son enquête sera :

« Quelles sont les solutions possibles
au problème des blessures courantes au football? »

Pleins feux sur l’enquête 51
 Alberta Education, Canada, 2005

6
Réfléchir au
processus
pendant l’étape
de planification

Enseignez aux élèves à se poser des questions telles que :

• Pourquoi est-ce que j’ai choisi cette question?

• Comment pourrai-je utiliser plus tard ce que j’aurai appris?

• Quels sentiments ai-je éprouvés pendant l’étape de
planification?

Références Gross, M. (1997). Pilot Study on the Prevalence of Imposed Inquiries in a
School Library Media Center. School Library Media Quarterly, 25(3),
157-166.

Jonassen, David H. et Land, Susan M. (2000). Theoretical Foundations of

Learning Environments. Mahwah, NJ : Lawrence Erlbaum Associates.

Loerke, K. (1992). Developing a Focus in the Research Process. Alberta

Learning Resources Journal, 11(1), 7-13.

Owens, R. F., Hester, J. L. et Teale, W. H. (2002). Where do you want to go

today? Inquiry-based learning and technology integration. The Reading
Teacher, 55(7), 616-625.

Tallman, J. (1998). I-search : An inquiry-based, student centered, research and

writing process. Knowledge Quest, 27(1), 20-27.

Wehmeyer, L. B. (1984). Teaching library search strategies. In The school

librarian as educator (2e éd.) (p. 77-97). Littleton, CO : Libraries Unlimited.

52 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

6

[Cette page est intentionnellement laissée en blanc.]

Pleins feux sur l’enquête 53
 Alberta Education, Canada, 2005

7
Chapitre 7 : Comment enseigner l’étape de
recherche?

Habiletés et
stratégies

• Développer un plan en vue de rechercher de
l’information.

• Localiser et réunir les ressources.
• Choisir l’information pertinente.
• Évaluer l’information.
• Revoir et réviser le plan d’enquête.

Apprentissages-
clés

Les élèves apprendront à :

• comprendre qu’une recherche réussie dépend de la planification
préliminaire;

• développer une stratégie de recherche efficace, y compris par
mots-clés, la recherche booléenne, par thème, par synonymes, en
réduisant/élargissant le sujet, par répertoires de sujets;

• comprendre comment l’information est organisée dans les
bibliothèques;

• créer une bonne bibliographie de travail des ressources
imprimées, non imprimées et électroniques;

• comprendre que les différentes sources (y compris les entrevues)
fournissent différentes sortes d’information;

• évaluer les stratégies de recherche et émettre des suggestions
pour faire mieux la fois suivante;

• déterminer s’il est nécessaire d’apporter des modifications au
sujet;

• reconnaître les sentiments qui accompagnent cette étape.

Développer les
compétences
de l’élève
relatives à la
recherche

Les élèves obtiendront plus de succès si, dans le contexte des activités
en classe, l’enseignant fournit aux élèves l’occasion de réaliser les
activités suivantes :

• préciser et développer une liste de termes de recherche, mots-
clés et des titres de sujets avant de commencer la recherche;

• utiliser des catalogues de bibliothèques en ligne pour localiser les
documents dans les bibliothèques scolaires et publiques;

• utiliser le Online Reference Centre (www.LearnAlberta.ca) pour
localiser l’information;

• utiliser des bases de données en texte intégral (p. ex., Centre de
référence en ligne de LearnAlberta);

• utiliser des index pour localiser l’information imprimée, non
imprimée et électronique;

54 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

7
• apprendre à utiliser Internet de façon efficace pour localiser la

documentation;

• élaborer et pratiquer des questions et des techniques d’entrevue.

Enseigner la
recherche

Lors d’une activité d’apprentissage fondée sur l’enquête, l’enseignant
fournit aux élèves l’occasion de réaliser les activités suivantes :

• comprendre que l’étape de recherche du processus d’enquête est
une méthode de résolution de problèmes qui requiert à la fois
l’utilisation de la pensée critique et de la pensée imaginative;

• créer une stratégie de recherche;

• explorer un éventail de sources imprimées, non imprimées et
électroniques;

• obtenir des ressources à l’école et ailleurs;

• communiquer avec des experts, à la fois localement et ailleurs;

• noter l’information bibliographique pour les sources imprimées,
dont le titre, l’auteur, la date, le numéro des pages, l’éditeur et le
lieu d’édition;

• noter l’information bibliographique pour les sources non
imprimées (multimédias), dont le titre, l’auteur, la date, la longueur
du document et/ou le nombre d’images, le producteur et/ou le
distributeur, le lieu du producteur/de la compagnie de production;

• noter l’information bibliographique pour les sources électroniques,
dont le titre, l’auteur, la date, l’adresse Web et la date de l’extrait;

• utiliser un éventail de stratégies correspondant au niveau scolaire
pour noter et organiser l’information bibliographique telle que des
fiches, des modèles d’enregistrement, des programmes de
traitement de texte ou des outils logiciels.

La recherche
• Enseignez la différence entre de l’information appropriée (qui a un

certain lien) et pertinente (qui a un lien direct).
• Enseignez les compétences de recherche pour les bases de

données et Internet.
• Enseignez l’autovérification : « Cette information a-t-elle un rapport

quelconque avec ma question? »
• Étendez l’envergure des ressources en utilisant les bases de

données.
• Enseignez les compétences de lecture critique : survoler un texte

et examiner attentivement un texte.
• Enseignez les capacités de raisonnement critique : comparaison et

opposition.
• Utilisez Internet pour explorer les sujets : prévisualisez et marquez

d’un signet les sites appropriés.

Pleins feux sur l’enquête 55
 Alberta Education, Canada, 2005

7

• Aidez les élèves à évaluer les sites Web : actualité, portée,
objectivité, précision, autorité.

• Enseignez aux élèves ce qu’ils doivent faire lorsqu’ils tombent sur
des matériaux inopportuns.

• Consultez l’annexe K, p. 99.

Évaluer la
recherche

Dans le contexte d’activités en classe ou d’une activité d’enquête,
l’enseignant fournit l’occasion aux élèves de :

• créer un guide d’information (plan par étapes pour rassembler
des ressources) – un exemple est donné à la page 56;

• dresser une liste des sources consultées;

• remettre des notes, des diagrammes en toile d’araignée, des
fiches ou d’autres formats de prise de notes;

• s’exprimer, oralement ou par écrit, sur leur stratégie de
recherche et sur ce qui a marché ou non;

• s’exprimer, oralement ou par écrit, sur les sources qu’ils ont
jugées les plus utiles et pourquoi.

Réfléchir à la
recherche

Lors de cette étape, les élèves réunissent des sources d’information. Si
les élèves sont jeunes ou inexpérimentés, ou si l’information concernant
le sujet est très difficile d’accès, utiliser une approche par centres, en
fournissant et en organisant les documents par format ou par média. Si
les élèves veulent réussir à trouver leurs sources par eux-mêmes, leur
enseigner à acquérir une bonne connaissance des outils de recherche
d’information, tels que les index, les catalogues de bibliothèque en
ligne, un ou deux moteurs de recherche ainsi que des systèmes utilisés
pour organiser l’information. Les élèves ont aussi besoin d’acquérir les
stratégies de recherche, telles que l’utilisation de la logique booléenne
ainsi que la façon d’élaborer et d’utiliser un plan ou un guide de
recherche d’information.

La recherche d’information, même avant que n’existe Internet, a
toujours été l’un des aspects complexes de l’enquête. Cette recherche
est souvent une expérience frustrante pour les élèves et leurs
enseignants. Cela vient du fait que la « soif de savoir » des élèves se
traduit souvent difficilement dans la terminologie et la structure du
système d’information et que les systèmes d’information – tels que la
classification décimale de Dewey, les catalogues de bibliothèque en
ligne, les index (périodiques) de magazines et de journaux, ainsi que le
World Wide Web ne sont pas particulièrement intuitifs ou conviviaux.

Les enseignants doivent posséder des connaissances de base en
systèmes d’information et en stratégies de recherche de façon à
préparer les élèves à être des chercheurs flexibles et créatifs et pour
pouvoir les aider quand ils se fourvoient dans une impasse lors d’une

56 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

7

recherche, ou qu’ils se trouvent submergés lors d’une recherche sur
Internet. Il faut rappeler aux élèves la nécessité de vérifier les sources à
Internet, car il n’y a aucune validation quant aux divers contenus qui y
sont affichés.

Trucs pour la recherche
La plupart de la recherche d’information se fait aujourd’hui de
façon électronique et, bien que la plupart des élèves se sentent
parfaitement à l’aise « en ligne », ils ne se rendent pas toujours
compte que certaines stratégies de recherche recommandées
pour Internet vont à l’encontre de celles que l’on conseille pour les
catalogues de bibliothèque en ligne ou pour d’autres aides de
recherche plus structurées telles que les index et les bases de
données.

Les stratégies de recherche que les élèves doivent connaître :

! Éviter d’utiliser le pluriel sur le Web (p. ex., « chien » et non

« chiens »), mais utiliser le pluriel pour les catalogues de
bibliothèque en ligne (p. ex., « chiens » et non « chien »).

! Toujours commencer une recherche sur Internet avec au
moins 6 à 8 mots; sur un catalogue de bibliothèque en ligne,
commencer une recherche concernant un sujet avec pas plus
de 1 à 3 mots.

! Chercher sur les étagères voisines d’un livre sur leur sujet –
dans les bibliothèques, les ouvrages sont organisés par sujets.

! Chercher des ressources sur des sujets plus étendus (grâce à
l’approche par sujet plus vaste) en utilisant les aides de
recherche de ressources (c’est-à-dire tables des matières et
index).

! Consulter les sources de référence, telles que les encyclopé-
dies et les manuels, sous forme de livres, de CD-ROM ou en
ligne.

! Utiliser « First Aid for Electronic Searching » de Rankin
(1999, p. 84-85).

Mesurer les
sentiments

Les élèves vivent souvent un sentiment de surcharge d’information
durant l’étape de recherche (Akin, 1998). Les enseignants doivent être
attentifs aux sentiments et aux manifestations physiques qui
caractérisent la surcharge d’information (colère, frustration, fatigue,
irritabilité, mouvement nerveux des jambes, manque de concentration) et
aider les élèves à reconnaître ces signes de surcharge. En plus d’aider
les élèves à comprendre qu’il est normal d’éprouver de tels sentiments
durant le processus d’enquête, on peut leur enseigner des stratégies
d’ajustement utiles, telles que l’omission ou la filtration (ignorer ou
sélectionner certaines catégories d’information), généraliser ou préciser
(élargir ou restreindre le sujet) ou encore demander de l’aide.

Pleins feux sur l’enquête 57
 Alberta Education, Canada, 2005

7

On peut aider les élèves à se faire une idée générale du sujet et de ses
sous-catégories, en utilisant des activités en classe ou en petits groupes
telles que le recours aux schémas conceptuels ou le choix d’information
utile pour le sujet. Ces activités peuvent s’avérer des stratégies utiles
pour cette étape, particulièrement quand la surcharge d’information
constitue ou peut constituer un problème.

Exemple d’une activité – Étape de recherche

Développer un guide ou un plan de recherche par étapes
Enseignez aux élèves les procédures suivantes :

• Commencez par les ouvrages généraux (les dictionnaires, les
encyclopédies imprimées et électroniques, les atlas, les
almanachs).

• Cherchez et notez les mots-clés, les termes de recherche et les
mots-sujets tout en lisant.

• Utilisez ces termes avec le catalogue d’une bibliothèque en ligne.
• Notez chacun des nouveaux termes de recherche trouvé dans le

catalogue d’une bibliothèque en ligne.
• Consultez les documents disponibles à la bibliothèque scolaire.
• Faites une recherche dans le Centre de référence en ligne de

LearnAlberta.ca ou d’autres bases de données électroniques, en
utilisant des mots-clés, des termes de recherche et des mots-
sujets

• Demandez à d’autres personnes.
• Cherchez sur Internet, en utilisant un moteur de recherche

spécifique et les termes-clés identifiés auparavant.

Réfléchir au
processus
durant l’étape
de recherche

Enseignez aux élèves à poser des questions telles que :

• Quelles ressources me sont les plus utiles?

• Où ai-je trouvé les ressources les plus utiles?

• Est-ce que l’orientation de mon sujet est encore valable?

58 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

7

Références

Akin, L. (1998). Information overload and children : A survey of Texas

elementary school students. School Library Media Quarterly, 1.

Alberta Learning. (2001). Researching and making presentations :

Grades 5 to 12. Edmonton, AB : Alberta Learning.

Rankin, V. (1999). The Thoughtful Researcher : Teaching the Research

Process to Middle School Students. Englewood, CO : Libraries Unlimited.

Pleins feux sur l’enquête 59
 Alberta Education, Canada, 2005

8
Chapitre 8 : Comment enseigner l’étape du
traitement de l’information?

Habiletés et
stratégies

• Établir un thème d’enquête.
• Choisir l’information pertinente.
• Noter l’information.
• Faire des rapprochements et des inférences.
• Revoir et réviser le plan d’enquête.

Apprentissages-
clés

Les élèves apprendront à :

• évaluer l’information imprimée, non imprimée et électronique, en
utilisant les critères établis;

• interpréter des diagrammes, des tableaux, des illustrations, des
photographies, des animations ainsi que des clips audio et vidéo;

• noter l’information, en utilisant les stratégies appropriées de prise
de notes;

• cibler le sujet, intégrer de nouvelles idées et de nouveaux liens;

• reconnaître l’émergence de nouvelles idées, questions et
problématiques à mesure que l’information est recueillie et que se
créent de nouvelles connaissances;

• évaluer les stratégies de traitement de l’information et faire des
suggestions pour mieux faire la prochaine fois;

• reconnaître les sentiments qui accompagnent cette étape.

Développer les
compétences
des élèves
relatives au
traitement de
l’information

Les élèves obtiendront plus de succès si, dans le contexte d’activités en
classe, l’enseignant fournit aux élèves l’occasion de :

• évaluer l’information provenant de sources imprimées, non
imprimées et électroniques;

• évaluer les sites Internet, en utilisant des critères spécifiques;

• poser des questions et y répondre en se servant de tableaux, de
diagrammes, d’illustrations, de photographies, d’animation ainsi
que de clips audio et vidéo;

• utiliser un éventail d’organisateurs graphiques pour prendre des
notes à la suite de la lecture de manuels ou d’autres activités en
classe;

• choisir un organisateur graphique adéquat selon le type
d’information requis pour entreprendre l’enquête;

• établir des liens entre les nouvelles informations et les
connaissances préalables en parlant avec d’autres et en
réfléchissant à leur tableau Ce que je sais, Ce que je veux savoir,
Ce que j’ai appris (SVA).

60 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

8

Traitement de l’information
• Enseignez les compétences de lecture critique : compétences

d’écrêtage et de repérage.
• Enseignez les capacités de raisonnement critique : comparaison et

opposition.
• Consultez les annexes L et M, p. 100-101.

Évaluer le
traitement de
l’information

Dans le contexte d’activités en classe, l’enseignant fournit aux élèves les
occasions d’apprentissage suivantes :

• remplir et remettre des organisateurs graphiques (p. ex.,
comparer/opposer, cause/effet, points communs/différences,
problèmes/enjeux);

• s’exprimer, oralement ou par écrit, pour dire quel(s) organisateur(s)
graphique(s) s’est ou se sont avéré(s) le(s) plus adéquat(s) pour
leur enquête;

• s’exprimer, oralement ou par écrit, sur le processus;

• évaluer les sites Internet pour leur précision, leur objectivité, leur
actualité, leur autorité et leur contenu en utilisant une rubrique, une
liste de contrôle pour l’évaluation ou d’autres outils;

• s’exprimer, oralement ou par écrit, sur le processus consistant à
donner du sens à l’information;

• s’exprimer, oralement ou par écrit, pour savoir quelles ressources
ont été les plus utiles pour une compréhension en profondeur de
leur sujet et pourquoi;

• examiner leurs sources d’information et l’ordre dans lequel ils les
ont utilisées;

• s’exprimer, oralement ou par écrit, sur la façon dont ils créent de
nouvelles idées en liant leurs nouvelles connaissances à ce qu’ils
savent déjà ou à leurs idées personnelles;

• s’exprimer, oralement ou par écrit, sur les diagrammes, les
tableaux et les illustrations et sur la façon dont ils présentent
l’information sous un format facilement compréhensible;

• s’exprimer, oralement ou par écrit, sur la façon dont leur
compréhension du sujet a changé ou évolué depuis le début de
l’enquête;

• s’exprimer, oralement ou par écrit, sur quelles questions et idées
nouvelles, quels problèmes et enjeux ont émergé.

Pleins feux sur l’enquête 61
 Alberta Education, Canada, 2005

8

Réfléchir au
traitement de
l’information

Durant l’étape du traitement, les élèves choisissent et notent l’information
pertinente pour leur sujet : l’information qui répondra à leurs questions ou
qui s’inscrira dans leurs sous-sujets. Le temps investi dans la planification
s’avère profitable, puisque les élèves trouveront plus facile d’établir leur
thème (p. ex., modifier, adapter, étendre, affiner leur sujet) et de choisir
l’information pertinente. Les élèves doivent apprendre comment noter
seulement l’information la plus importante.

Les ressources électroniques ou la photocopieuse peuvent agir au
détriment du processus d’enquête, puisqu’il est si facile de tout copier.
Certains élèves ont l’habitude de copier un texte mot pour mot. C’est
pourquoi il est souvent utile de donner du temps aux élèves pour se
familiariser avec les documents sans rien écrire (feuilleter les documents,
passer en revue les ressources potentielles et parler de ce qu’ils ont
trouvé). Cela aide souvent les élèves à se concentrer à trouver et à noter
l’information pertinente.

Les élèves à tous les niveaux ont besoin d’aide pour résumer et
apprendre à prendre des notes. Il est avantageux de fournir un format
pour les enquêteurs inexpérimentés et proposer des formats pour les
enquêteurs ayant plus d’expérience.

Mesurer les
sentiments

Au début, les élèves se sentent optimistes et confiants lorsqu’ils
s’attaquent aux données qu’ils viennent de recueillir. Leur sujet les
intéresse de plus en plus à mesure qu’ils découvrent de nouvelles
informations et qu’ils font de nouveaux liens.

Exemples d’activités
• Enseignez aux élèves les compétences et les stratégies de prise de

notes à l’aide de divers organisateurs graphiques
(p. ex., fiches 3 x 5, logiciel, tableaux comparaison/opposition).

• Enseignez aux élèves comment identifier l’information importante en
pratiquant « lire et se souvenir » (sans papier ni crayon).

62 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

8

Réfléchir au
processus
durant l’étape
du traitement de
l’information

Enseignez aux élèves à se poser des questions telles que :

• Quel format me permet de recueillir l’information le plus
facilement?

• Comment est-ce que j’organise et trie l’information?

• Qu’est-ce qui m’a été le plus utile pour décider de l’orientation de
mon enquête?

• Quelle habileté ai-je acquise et qui me sera utile plus tard?

Consultez également les annexes L et M, p. 100-101.

Pleins feux sur l’enquête 63
 Alberta Education, Canada, 2005

9
Chapitre 9 : Comment enseigner l’étape de
création?

Habiletés et
stratégies

• Organiser l’information.
• Créer un produit.
• Réfléchir à l’auditoire.
• Réviser et mettre forme.
• Revoir et réviser le plan d’enquête.

Apprentissages-
clés

Les élèves apprendront à :

• réviser leur création pour la rendre claire, concise, cohérente et
adaptée à l’auditoire;

• travailler avec d’autres pour enrichir leur produit;

• reconnaître les forces et les limites de tout processus créatif;

• réaliser une création finale qui inclut des informations et des
suggestions faites par d’autres et qui met en valeur les nouvelles
connaissances;

• reconnaître qu’un travail faisant appel à la création connaît
plusieurs versions avant de pouvoir être partagé;

• reconnaître l’émergence de nouveaux enjeux, questions et idées
durant le processus de création;

• évaluer les stratégies de création et faire des suggestions pour
mieux faire la prochaine fois;

• reconnaître les sentiments qui accompagnent cette étape.

Développer les
compétences
des élèves
relatives à la
création

Les élèves obtiendront plus de succès si, dans le contexte d’activités en
classe, l’enseignant fournit aux élèves les possibilités d’apprentissage
suivantes :

• travailler avec leurs pairs pour mettre en forme leur travail (p. ex.,
en utilisant une liste de contrôle);

• réviser, repenser et réorganiser leurs créations;

• réfléchir à l’étape de création (ce qui marche bien et ce qu’ils
aimeraient faire s’ils disposaient de plus de temps et de logiciels
différents);

• généraliser et faire des rapprochements entre les concepts;

• combiner et synthétiser l’information en provenance de diverses
sources;

• synthétiser une façon unique et personnelle de produire un
éventail de créations;

64 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

9
• produire un éventail de créations, y compris des rapports, des

cartes, des reproductions artistiques, des discours et des
expositions (consulter l’annexe N, p. 102).

Enseigner
la création

Durant et dans le contexte d’une activité d’enquête, l’enseignant fournit
aux élèves l’occasion de :

• mener à bien une ébauche de création pour leur enquête qui
inclut de l’information et met en lumière leurs nouvelles
connaissances;

• réaliser une création incluant des suggestions d’autres personnes.

Évaluer
la création

Dans le contexte d’activités en classe ou d’une activité d’enquête,
l’enseignant fournit aux élèves les possibilités d’apprentissage
suivantes :

• remettre un plan, un scénario ou une première ébauche/tentative
de création finale;

• s’exprimer, oralement ou par écrit, sur les forces ou les faiblesses
de leur première ébauche;

• s’exprimer, oralement ou par écrit, sur ce qu’ils ont retiré d’avoir
montré leur première ébauche à d’autres et d’avoir reçu leur
réaction;

• s’exprimer, oralement ou par écrit, sur les éléments qui pourraient
enrichir leur création et pour quelle raison;

• remettre d’autres ébauches au besoin.

La création
• Limitez l’utilisation du temps et de la technologie « pour jeter de la

poudre aux yeux ».
• Utilisez la technologie pour réaliser ce qui serait impossible

autrement.
• Consultez l’annexe N, p. 102.

Réfléchir à
la création

Dans cette étape du processus d’enquête, les élèves organisent et
synthétisent leurs informations et leurs idées de façon unique et
personnelle. Ils développent ou révisent une thèse et formulent d’autres
réponses, solutions et conclusions. En facilitant les discussions entre
élèves avant de rédiger, cela peut les aider à exprimer leurs idées en
leurs propres mots.

Les élèves organisent l’information en catégories selon divers cadres
qu’ils ont développés eux-mêmes ou qui leur ont été fournis, tels que
temps/ordre ou cause et effet. Les élèves cherchent les incohérences ou
les inexactitudes de leurs informations et cherchent à localiser
l’information qui leur permettra de rectifier ces problèmes.

Pleins feux sur l’enquête 65
 Alberta Education, Canada, 2005

9

Durant cette étape, les élèves créent un produit (oral, visuel, écrit,
kinesthésique ou multimédia). Toutes les productions font l’objet de
révision (et d’enseignement si le format utilisé est nouveau pour l’élève).

Mesurer les
sentiments

Les élèves se sentiront enthousiastes, intéressés et seront conscients de
la pression pour finir leur création durant cette étape. Leur produit leur
appartient, ils se sentent experts par rapport à leur sujet et prennent
toute critique faite par un pair ou un enseignant très personnellement.

Exemple d’activité – La création

Enseignez aux élèves deux ou trois façons de créer des produits
(p. ex., livre d’images, logiciel de présentation, produit multimédia).

Réfléchir au
processus
durant l’étape
de création

Enseignez aux élèves à poser des questions telles que :

• Pourquoi suis-je satisfait de ma création?

• Jusqu’à quel point ma création tient-elle compte de l’orientation de
mon enquête?

• Quels éléments pourrais-je inclure ou exclure de ma création?

66 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

9

[Cette page est intentionnellement laissée en blanc.]

Pleins feux sur l’enquête 67
 Alberta Education, Canada, 2005

10
Chapitre 10 : Comment enseigner l’étape
du partage?

Habiletés et
stratégies

• Communiquer avec l’auditoire.
• Présenter de nouvelles connaissances.
• Faire preuve d’un comportement adapté à

l’auditoire.

Apprentissages-
clés

Les élèves apprendront à :

• partager leurs nouvelles connaissances avec un auditoire
intéressé;

• se concentrer sur les besoins particuliers de leur auditoire;

• participer en tant que membres de l’auditoire et à réfléchir à ce qui
rend intéressante une expérience particulière de partage;

• réfléchir aux succès et aux défis qu’ils ont rencontrés lors de leurs
expériences de partage et à s’exprimer, oralement ou par écrit,
sur ce qu’ils ont appris;

• évaluer les stratégies de partage et à faire des suggestions pour
faire mieux la prochaine fois;

• reconnaître les sentiments qui accompagnent cette étape.

Développer les
compétences
des élèves
relatives au
partage

Les élèves obtiendront plus de succès si, dans le contexte d’activités en
classe, l’enseignant fournit aux élèves les possibilités d’apprentissage
suivantes :

• acquérir les compétences de présentation;

• partager de nouvelles connaissances de diverses façons avec un
auditoire intéressé;

• partager de nouvelles connaissances avec des publics plus larges
et plus divers;

• développer des techniques de questionnement et de rétroaction
positive;

• soutenir les autres dans leur partage en participant en tant que
membres de l’auditoire.

68 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

10

Enseigner le
partage

Durant et dans le contexte d’une activité d’apprentissage fondée sur
l’enquête, l’enseignant fournit aux élèves les possibilités d’apprentissage
suivantes :

• penser aux besoins de l’auditoire;

• se préparer au partage en prenant des notes de présentation et
en pratiquant le partage face à un auditoire test (consulter les
annexes O et P, p. 103-104);

• pratiquer l’utilisation du matériel audiovisuel ou électronique
adapté au partage;

• faire des suggestions constructives aux autres lorsqu’ils se
préparent à leur expérience de partage.

Le partage
• Pour les présentations orales, donnez des conseils pour

communiquer efficacement en public.
• Pour les présentations qui utilisent la technologie, réservez

l’équipement assez longtemps à l’avance et allouez suffisamment
de temps pour les pépins éventuels.

• Enseignez à votre classe à connaître son auditoire.
• Montrez votre appréciation des productions des élèves.
• Accordez assez de temps pour le partage.
• Consultez les annexes O et P, p. 103-104.

Évaluer le
partage

Dans le contexte d’activités en classe ou d’une activité d’enquête,
l’enseignant fournit aux élèves les possibilités d’apprentissage
suivantes :

• s’exprimer, oralement ou par écrit, sur les raisons pour lesquelles
ils ont choisi de partager leurs nouvelles connaissances d’une
certaine façon;

• s’exprimer, oralement ou par écrit, sur les façons dont ils ont ciblé
les besoins propres à leur auditoire;

• s’exprimer, oralement ou par écrit, sur ce qui a bien marché
pendant leur partage et ce qu’ils doivent améliorer;

• s’exprimer, oralement ou par écrit, sur ce qu’ils ont vécu en tant
que membres de l’auditoire (à quels éléments ont-ils réagi
positivement et négativement et pourquoi).

Pleins feux sur l’enquête 69
 Alberta Education, Canada, 2005

10

Réfléchir au
partage

Les élèves présentent le produit de leur enquête de façon significative
pour un public particulier. Les élèves devraient avoir l’occasion de
prendre en compte le rôle des membres de l’auditoire dans l’enrichisse-
ment de leur expérience de partage. Ce sera mieux d’identifier l’auditoire
(de préférence, on ne se limitera pas au seul enseignant) pendant l’étape
de planification de façon à ce que le mode de partage soit préparé aussi
tôt que possible. Pour les enquêteurs jeunes ou inexpérimentés, le
partage en petits groupes est souvent plus réussi et gagne du temps,
plutôt que d’exiger que chaque élève partage avec toute la classe ou
toute l’école.

Mesurer les
sentiments

Les élèves se sentent fiers de leur travail et à la fois inquiets et
impatients de le partager. Ils peuvent se sentir nerveux et se montrer
sensibles à la critique et peuvent avoir des réactions négatives s’ils
pensent que les autres n’apprécient pas leurs efforts.

Exemple d’activité – Le partage

L’enseignant fournit aux élèves une liste de contrôle qui leur permet
de déterminer s’ils sont prêts pour leur présentation.

Suis-je prêt(e)?

❑ J’aime mon sujet et je suis un(e) expert(e) dans ce domaine.
❑ Je sais quand je vais faire ma présentation.
❑ J’ai chronométré ma présentation.
❑ J’ai essayé tout l’équipement dont j’aurai besoin.
❑ J’ai un plan de rechange si la technologie ne fonctionne pas.
❑ Je m’attends aux questions que mon auditoire pourrait me poser.
❑ Je me suis entraîné(e) à répondre aux questions.
❑ J’ai envisagé et ajouté toutes les sources d’information possibles.
❑ J’ai des documents visuels intéressants, clairs et faciles à lire.
❑ J’ai préparé des documents à distribuer.
❑ J’ai pensé à la façon dont je peux impliquer mon auditoire.
❑ J’ai une conclusion efficace.
❑ Je me montre respectueux des idées d’autrui.
❑ Je me suis entraîné(e) à faire ma présentation orale.
❑ Je me suis entraîné(e) à établir le contact visuel.

70 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

10

Réfléchir au
processus
durant l’étape
du partage

Enseignez aux élèves à poser des questions telles que :

• Qu’est-ce que je ferai différemment lors de ma prochaine
présentation?

• Quelles stratégies ai-je utilisées pour préparer ma présentation?

• Quelles stratégies pourrai-je utiliser de nouveau pour obtenir et
garder l’attention de l’auditoire?

Références Alberta Learning. (2001). Researching and Making Presentations :
Grades 5 to 12. Edmonton, AB : Alberta Learning.

Pleins feux sur l’enquête 71
 Alberta Education, Canada, 2005

11
Chapitre 11 : Comment enseigner l’étape
d’évaluation?

Habiletés et
stratégies

• Évaluer la production.
• Évaluer le processus d’enquête et le plan

d’enquête.
• Revoir et réviser le modèle d’enquête personnel.
• Transférer ce qu’on a appris à de nouvelles

situations/au-delà du cadre scolaire.

Apprentissages-
clés

Les élèves apprendront à :

• comprendre les critères d’évaluation de l’enquête;

• évaluer leur propre processus d’enquête, à l’aide de critères
établis;

• fournir à leurs pairs une rétroaction constructive, à l’aide de
critères établis;

• réfléchir aux similarités/différences de cette enquête comparée
aux enquêtes antérieures;

• réfléchir aux styles d’apprentissage et à la façon dont ils
influencent le processus d’enquête;

• réfléchir aux succès et aux défis qu’ils ont rencontrés lors de leurs
expériences et s’exprimer, oralement ou par écrit, sur ce qu’ils ont
appris;

• reconnaître les sentiments qui accompagnent cette étape.

Développer les
compétences
des élèves
relatives à
l’évaluation

Les élèves obtiendront plus de succès si, dans le contexte d’activités en
classe, l’enseignant fournit aux élèves les possibilités d’apprentissage
suivantes :

• réfléchir à leurs tableaux SVA (Ce que je sais, Ce que je veux
savoir, Ce que j’ai appris) et s’exprimer, oralement ou par écrit, à
propos du processus et des produits de leur enquête;

• lire leurs journaux personnels et y réfléchir;

• lire/écrire/dessiner une synthèse de leur expérience;

• utiliser des critères et une liste de contrôle pour évaluer leur
production et leur processus.

72 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

11

Enseigner
l’évaluation

Durant une activité d’enquête, l’enseignant fournit aux élèves les
possibilités d’apprentissage suivantes :

• revenir sur le remue-méninges d’idées, de questions et de
problématiques de départ pour étudier comment on a cerné un
thème;

• étudier comment ils ont utilisé le temps qui leur a été accordé
durant le processus d’enquête, et ce, en remplissant un
organigramme;

• évaluer la réussite de leur processus d’enquête (consulter les
annexes Q et R, p. 105-106);

• réfléchir à leurs interactions avec les autres (p. ex., pairs,
enseignants, enseignant-bibliothécaire, parents) et à la façon dont
ces interactions ont influencé leurs nouvelles connaissances et le
processus d’enquête;

• utiliser les critères d’évaluation développés lors de l’étape de
planification pour réviser leur propre travail ainsi que celui d’autres
personnes de la classe.

L’évaluation
• Tenez-vous en aux critères et aux processus d’évaluation

prédéterminés.
• Évaluez la production finale dans le cadre du processus complet.
• Utilisez une rubrique distincte comme instrument d’évaluation.
• Impliquez les élèves dans l’évaluation.
• Songez à utiliser « Trousse d’évaluation pour la salle de classe –

TIC »;
• Consultez les annexes Q et R, p. 105-106.

Évaluer
l’évaluation

Dans le contexte d’activités en classe ou d’une activité d’enquête,
l’enseignant peut :

• évaluer la création finale en se basant sur les critères établis lors
de l’étape de planification;

• évaluer les résultats ayant trait aux connaissances des élèves par
un test, une rubrique ou toute autre activité de rendement ou
d’application;

• évaluer les résultats ayant trait aux compétences et aux attitudes
des élèves par un test, une rubrique ou toute autre activité de
rendement ou d’application;

• évaluer la capacité des élèves à évaluer le travail de leurs pairs à
partir des critères fixés lors de l’étape de planification;

Pleins feux sur l’enquête 73
 Alberta Education, Canada, 2005

11
• demander aux élèves de s’exprimer, oralement ou par écrit, sur

leur processus d’enquête pour cette activité et sur la façon dont ils
ont modifié leur plan de départ;

• demander aux élèves de s’exprimer, oralement ou par écrit, sur
leur création finale et l’évaluer par rapport à leur travail précédent
et au travail des autres.

Les élèves peuvent évaluer le processus en créant un organigramme de
leur processus d’enquête personnel. Ils peuvent également préparer un
résumé écrit ou oral de ce qu’ils ont appris au sujet du processus ou des
nouvelles connaissances acquises grâce au processus. Demander aux
élèves d’écrire une lettre à leurs parents peut constituer un moyen
efficace de les faire identifier et évaluer leur propre apprentissage.

Réfléchir à
l’évaluation

Dans l’étape d’évaluation, on met l’accent sur la participation des élèves
dans l’évaluation du processus autant que dans l’évaluation du produit
de la recherche. L’accent peut être placé sur l’évaluation de la
compréhension du processus par les élèves ou sur l’évaluation du
contenu. L’évaluation n’est pas nécessairement sommative et ne met pas
nécessairement l’accent sur le produit final. Si l’on accorde trop
d’importance à celui-ci, les élèves risquent de devenir tout simplement
des plagiaires (McGregor, 1995).

Le processus d’enquête est un apprentissage actif qui joue un rôle
important dans le développement d’apprenants qui maîtrisent
l’information. Les résultats de l’élève en maîtrise de l’information peuvent
être évalués à l’aide des huit résultats de maîtrise de l’information
présentés dans le glossaire. Les indicateurs de ces résultats sont fournis
dans Achieving Information Literacy: Standards for School Library
Programs in Canada (Asselin, Branch et Oberg, 2003).

Mesurer les
sentiments

Les élèves se sentent soulagés, satisfaits ou insatisfaits et veulent
réfléchir à ce qu’ils ont appris sur leurs sentiments et leur sujet.

Exemple d’activité – L’évaluation

Enseignez aux élèves les éléments de base d’un organigramme et
leur montrer comment il peut servir lors de l’évaluation du processus
et du produit. Demandez aux élèves de dessiner un organigramme de
leur processus d’enquête. Encouragez-les à représenter leur
organigramme de façon à ce qu’il décrive au mieux leurs véritables
expériences. Le diagramme peut être dessiné sur du papier de format
11 x 17. Donnez du temps aux élèves pour comparer leurs
organigrammes. Réfléchir au processus et apprendre au sujet du
processus constituent la clé de parvenir à bien faire une enquête.

74 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

11

Réfléchir au
processus
durant l’étape
d’évaluation

Enseignez aux élèves à poser des questions telles que :

• Quel fut le haut point de ce projet? Pourquoi?

• Qu’est-ce que j’ai appris que je pourrai utiliser dans d’autres
projets ou activités?

Références Alberta Learning. (2004). Trousse d’évaluation pour la salle de classe –
Technologies de l’information et de la communication. Edmonton, AB :
Alberta Learning.

Asselin, M., Branch, J., et Oberg, D. (Eds.). (2003). Achieving Information

Literacy : Standards For School Library Programs In Canada. Ottawa, ON :
Canadian School Library Association and the Association for Teacher-
Librarianship in Canada.

McGregor, J. H. (1995). Process or product : Constructing or reproducing

knowledge. School Libraries Worldwide, 1(1), 28-40.

Pleins feux sur l’enquête 75
 Alberta Education, Canada, 2005

12
Chapitre 12 : Voir plus loin

Réduire la
surcharge
cognitive

La mise en œuvre du processus d’enquête comporte souvent des
changements dans l’enseignement en classe et dans l’organisation de
nos écoles quant à l’enseignement et à l’apprentissage.

Les enseignants qui connaissent les modèles de processus savent que
les contraintes de temps et autres jouent parfois contre la mise en œuvre
complète du modèle et que des aspects essentiels à sa réussite sont
laissés de côté. Par exemple, une étude du modèle présenté dans
Enseignement et Recherche a révélé que la mise en œuvre avait été
entravée par une mauvaise compréhension du modèle, en particulier en
ce qui avait trait à l’importance cruciale de bien expliquer le processus
aux élèves (Holland, 1994).

Certains des défis rencontrés par les enseignants lors de la mise en
œuvre de cette approche de l’enquête sont la surcharge cognitive, la
surcharge affective et les contraintes de temps.

Entreprendre une enquête qui suit un processus donné peut facilement
aboutir à une surcharge cognitive pour les élèves (et pour leurs
enseignants!). Voici des façons de réduire la surcharge cognitive :

• s’assurer que les élèves ont des connaissances de base sur le
sujet de l’enquête. Une activité d’enquête réussit mieux si elle
favorise l’élargissement et l’application des connaissances
familières, plutôt que d’aborder de nouvelles connaissances.
L’enquête doit bien évidemment fournir aux élèves une occasion
d’acquérir de nouvelles connaissances, mais le niveau et la
sophistication de ces nouvelles connaissances seront d’autant
meilleurs que les élèves auront commencé avec un bagage
étendu dans le domaine de l’enquête;

• minimiser le nombre de nouvelles compétences nécessaires pour

le processus d’enquête. Les étapes de recherche, de traitement et
de création de l’enquête font appel à une multitude de
compétences et de stratégies. Enseignez seulement une nouvelle
compétence à la fois pour chacune de ces étapes;

Conseils aux enseignants
• On peut enseigner aux élèves comment affiner une recherche dans

une base de données en combinant les recherches (utilisation de la
logique booléenne), comment utiliser un tableau de recherche pour
organiser et recueillir l’information et comment concevoir une affiche
documentaire.

76 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

12
• réduire le nombre de compétences et de stratégies à enseigner

est important puisque cela permet aux enseignants d’avoir le
temps de fournir l’enseignement et le soutien essentiels à la
réussite des élèves;

Voici quelques façons de faciliter le travail des élèves :

Enseignez certaines des compétences et des stratégies nécessaires
pour mener à bien un projet d’enquête en classe. Par exemple,
enseignez aux élèves les stratégies suivantes :

• comment utiliser une base de données pour trouver des items d’un
auteur précis ou pour trouver de l’information sur un sujet à partir
d’un seul mot-clé;

• comment répondre à une question basée sur des faits;
• comment trouver un article à apporter en classe pour un débat.

Cela doit être fait à plusieurs reprises avant d’enseigner aux élèves
comment combiner les recherches dans le cadre d’un projet d’enquête.
Les élèves peuvent aussi concevoir et utiliser un tableau de recherche
qui les aidera à traiter l’information tirée d’un manuel connu, afin de se
préparer à utiliser le même format de prise de notes pour traiter
l’information tirée de sources inconnues.

• réduire l’éventail de choix donnés aux élèves pour créer et
partager leurs connaissances, ce qui rend le processus d’enquête
plus raisonnable. Si les élèves peuvent choisir différents formats
de traitement, de création et/ou de partage de l’information, il vaut
mieux les faire choisir parmi un éventail de formats connus. Si l’on
doit enseigner un nouveau format, il vaut mieux attendre que tous
les élèves soient capables de s’en servir avant de le proposer
comme choix.

Réduire la
surcharge
affective

Cette approche de l’enquête fait ressortir les aspects affectifs et cognitifs.
Le domaine affectif comprend des éléments de plaisir, de participation,
de motivation, d’imagination, de vie communautaire et de reconnais-
sance d’autres points de vue. Ces éléments fournissent aux jeunes
l’énergie dont ils ont besoin pour rester impliqués dans les activités
d’apprentissage fondées sur l’enquête. L’aliénation de l’apprentissage et
de la scolarisation vient souvent d’un manque de reconnaissance de ces
éléments par l’enseignant.

Le domaine affectif comprend des sentiments négatifs et positifs. Le
processus d’apprendre un concept nouveau, particulièrement quand le
nouvel apprentissage remet en cause les connaissances acquises,
s’accompagne souvent de sentiments de confusion, de frustration et
parfois de colère. On doit aider les élèves à reconnaître que les vagues
d’optimisme et de frustration qui accompagnent tout apprentissage
complexe sont naturelles (Kuhlthau, 1993).

Pleins feux sur l’enquête 77
 Alberta Education, Canada, 2005

12

Durant les projets d’enquête qui utilisent des approches fondées sur un
problème, on peut noter une augmentation de problèmes émotionnels
puisque certains élèves paniquent quand ils se trouvent confrontés à des
problèmes qui n’ont pas de réponse correcte, particulièrement quand le
processus de résolution de problèmes a une structure limitée et que l’on
doit tenir compte de perspectives multiples (Schroeder et Zarinnia, 2001).

Les élèves doivent être conscients des stratégies permettant de réagir et
doivent savoir les utiliser pour répondre aux défis affectifs posés par
l’apprentissage fondé sur l’enquête ainsi que les phénomènes communs
tels que l’anxiété dans une bibliothèque et la surcharge d’information. Ils
ont besoin de reconnaître que les sentiments, à la fois positifs et négatifs,
font partie intégrante de l’apprentissage. Ils ont besoin de les
comprendre et de les contrôler. Les élèves qui comprennent que leurs
sentiments ne sont pas uniques mais sont partagés par d’autres, sont
moins susceptibles de se sentir dépassés. La composante réflexion du
modèle d’enquête fournit de nombreuses occasions d’aider les élèves à
reconnaître et à comprendre les aspects affectifs de l’apprentissage.

Contraintes de
temps

Cette approche de l’enquête implique un changement dans notre façon
de penser et d’utiliser le temps en classe. On a besoin de plus de temps
dans les étapes préparatoires du processus d’exploration, pour
consolider ses connaissances et pour développer une interprétation
personnelle ou un thème. C’est du temps bien employé à développer
l’intérêt des élèves et leur implication dans leur sujet de recherche.

Même de très jeunes chercheurs des 1re et 2e années, à qui on donne
l’occasion d’explorer en longueur et en profondeur un sujet, peuvent
développer une compréhension claire du processus d’enquête et livrer
des produits finaux uniques et originaux. Par exemple, un groupe de
jeunes chercheurs, explorant la vie des insectes, a passé presque la
moitié de son temps de recherche dans cette étape exploratoire
précoce, à parler et à lire au sujet des insectes, à écouter des histoires
et à chanter des chansons sur les insectes, à regarder des vidéos et à
faire des « sorties aux insectes » dans la cour de l’école. Ils étaient
plongés dans leur sujet de façon à faire intervenir à la fois les domaines
affectifs et cognitifs. Leur intérêt et leur implication à trouver de
l’information sur les insectes étaient assez profonds pour les soutenir
quand ils ont fait face aux défis consistant à trouver des réponses aux
questions qu’ils avaient posées (Steeves, 1994).

Les élèves plus âgés se montrent généralement plus intéressés par leurs
sujets de recherche s’ils possèdent de solides connaissances sur le sujet
et s’ils voient le but de leur recherche et le rapport de celle-ci avec le
reste de leur travail scolaire (Garland,1995).

78 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

12

Conseils aux enseignants
• N’oubliez pas que l’étape de recherche peut se dérouler pendant

l’enseignement d’autres unités. Il faut accorder aux élèves le temps
qu’ils trouvent nécessaire pour leur enquête. Procéder ainsi leur
permettra mieux de connaître du succès.

Références

Garland, K. (1995). The information search process : A study of elements

associated with meaningful research tasks. School Libraries Worldwide,
1(1), 41-53.

Holland, S. (1994). Working together to implement Focus on Research in a rural

elementary classroom. Projet de maîtrise non publié, University of Alberta,
Department of Educational Administration, Edmonton, Alberta.

Kuhlthau, C. C. (1993). Seeking meaning : A process approach to library and

information services. Norwood, NJ : Ablex.

Schroeder, Elaine E., et Zarinnia, E. Anne. (2001). Problem-based learning :

Developing information literacy through real problems. Knowledge Quest,
30(1), 34-35.

Steeves, P. (1994). Workshop for knowledge construction : A view of the

research process in the elementary school. School Libraries in Canada,
14(2), 8-10.

Pleins feux sur l’enquête 79
 Alberta Education, Canada, 2005

13
Chapitre 13 : Croissance professionnelle

Bâtir
l’apprentissage
fondé sur
l’enquête à
partir des
travaux de
recherche

Pour que les élèves retirent des expériences enrichissantes des activités
d’apprentissage fondées sur l’enquête, les enseignants doivent assurer
un encadrement pédagogique à la fois affectif et cognitif tout au long du
processus. Les enseignants doivent bien comprendre comment les
apprenants vivent le processus d’enquête et comment présenter
l’apprentissage par enquête.

Le modèle d’enquête présenté dans ce guide repose sur la recherche
effectuée dans les domaines de l’éducation, de la bibliothéconomie et de
l’information. La théorie de l’apprentissage provient du domaine de
l’éducation, alors que la théorie du comportement en matière de
recherche d’information provient des études en bibliothéconomie et en
information. Par exemple, nous devons à la recherche en éducation les
éléments suivants :

• le développement cognitif ainsi que les connaissances et
expériences antérieures influent sur le niveau d’abstraction qu’un
élève peut atteindre;

• les apprenants construisent leurs connaissances et vivent des
changements de sentiments et de pensées à mesure qu’ils
utilisent l’information (concept constructiviste);

• les apprenants éprouvent des changements de sentiments et
d’idées au fur et à mesure de leur apprentissage.

Les études en bibliothéconomie et en information nous ont appris les
éléments suivants :

• les utilisateurs d’information progressent par niveaux de
spécificité dans leurs questions, à partir de vagues notions de
besoin d’information à des questions ou à des besoins clairement
définis;

• les utilisateurs réussissent mieux leur recherche s’ils ont une
conception réaliste du système d’information et du problème
d’information.

L’enquête par processus met l’accent sur la réflexion à propos de
l’information et de son utilisation sous l’angle de la résolution de
problèmes. Une telle approche ne rejette pas les connaissances issues
des approches antérieures, telles que la connaissance des outils, des
sources et des stratégies de recherche, mais elle met l’accent sur le fait
que ces connaissances doivent être acquises dans un contexte
d’apprentissage (monde réel) qui :

• fait participer l’apprenant;

• inclut la métacognition;

• encourage la pensée critique et créative.

80 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

13

Cette approche de l’enquête va au-delà de trouver l’information et de
répondre à une question précise. Il s’agit de trouver des éléments de
preuve pour délimiter un thème, résoudre un problème ou appuyer un
point de vue. Cela englobe donc la recherche d’information ainsi que le
produit de la recherche. On doit prendre conscience des points suivants :

• l’apprentissage à partir de l’information est complexe;

• un tel apprentissage ne constitue pas une tâche routinière ou
standardisée;

• un tel apprentissage fait appel à la fois aux domaines affectifs et
cognitifs.

Les enseignants doivent réfléchir à la masse grandissante de recherche
liée à l’apprentissage par enquête, de façon à améliorer constamment
leurs pratiques d’enseignement. Sans une compréhension approfondie
de l’approche de l’enquête par processus, les pratiques traditionnelles
risquent de se perpétuer. Certaines de ces pratiques poussent les
apprenants à se « mettre au travail » prématurément et les empêchent
d’élaborer une perspective personnelle et de trouver la motivation à
apprendre par l’enquête.

Théorie
constructiviste
de
l’apprentissage

Au cours des vingt dernières années, des modèles en termes de
processus pour enseigner les connaissances informationnelles ont été
élaborés dans beaucoup d’endroits au monde, notamment au Canada,
au Royaume-Uni, aux États-Unis et en Australie. Cependant, la mise en
œuvre efficace de tels modèles dépend de la compréhension qu’ont les
enseignants des points suivants :

• les niveaux d’abstraction dont les élèves sont capables varient;

• les élèves sont des apprenants actifs qui bâtissent leurs
connaissances et leur compréhension à mesure qu’ils utilisent
l’information;

• les élèves éprouvent des changements de pensées et de
sentiments à mesure qu’ils utilisent l’information;

• les élèves ont besoin de temps pour réfléchir à ce qu’ils ont appris
et aux processus pour compléter le cycle d’apprentissage.

 Cette approche de l’apprentissage par enquête repose sur la théorie

constructiviste de l’apprentissage. Cette théorie renforce la vision que
l’apprentissage fondé sur l’enquête est une occasion pour les élèves de
vivre leur apprentissage par le biais de l’enquête et de la résolution de
problèmes, caractérisées par l’exploration et la prise de risques, par la
curiosité et la motivation, par l’engagement dans la pensée créative et
critique et enfin, par l’établissement de liens avec des situations et des
auditoires réels (AASL, 1999; Bush, 1998; Harada, 1998; Schroeder et
Zarinnia, 2001).

Pleins feux sur l’enquête 81
 Alberta Education, Canada, 2005

13

La
métacognition

L’apprentissage fondé sur l’enquête comprend un processus cyclique
dont les étapes sont remises à jour pour s’accorder aux nouvelles
découvertes. Par exemple, la réflexion sur le processus est un élément-
clé qui aide les élèves à comprendre la recherche comme un processus
d’apprentissage et à développer leurs habiletés métacognitives (à la fois
« réflexion sur la réflexion » et « réflexion sur les sentiments »).

La métacognition comprend toute la réflexion à laquelle nous nous
livrons pour évaluer nos propres processus mentaux et pour planifier
l’utilisation adéquate de ces processus de façon à répondre aux besoins
de la situation. Le savoir métacognitif comprend la connaissance de la
personne, de la tâche et de la stratégie, c’est-à-dire :

• connaître sa propre capacité à apprendre;

• connaître la nature de ce qui doit être appris;

• connaître les dispositions à prendre pour favoriser sa propre
réflexion (Flavell, 1979).

La recherche sur la métacognition a commencé dans les années 20.
Cependant, ce n’est que dans les années 90 que les chercheurs ont
commencé à explorer des méthodes pour aider les élèves à développer
leurs habiletés à réfléchir, à évaluer leurs sentiments et à se rendre
compte de leur influence. La réflexion sur les sentiments ou
« apprentissage affectif » (Toben, 1997), ou encore « intelligence
émotionnelle » peut se définir comme suit :

La capacité à percevoir, à générer les émotions et à y accéder pour
aider la réflexion, pour comprendre les émotions et la connaissance
émotionnelle ainsi que pour promouvoir la maturité émotionnelle et
intellectuelle (Saloney et Sluyter, 1997, p. 5).

Durant leurs premières années de scolarité, les jeunes élèves, par
exemple, sont moins susceptibles de développer ces compétences
métacognitives et leur intelligence émotionnelle, mais on peut les aider à
le faire dans les limites de leur maturité intellectuelle et émotionnelle. Les
élèves plus âgés ont également besoin qu’on les aide à comprendre
leurs sentiments ainsi que leur réflexion lorsqu’ils travaillent par le biais
du processus de maîtrise de l’information.

McGregor (1994) a découvert que même des élèves doués de 11e année
avaient besoin d’aide pour apprendre à réfléchir sur leur réflexion, tandis
que Loerke (1992) a fait remarquer qu’il était possible que des élèves
diplômés ne soient pas conscients que les sentiments de confusion et de
frustration font partie intégrante du processus d’enquête.

82 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

13

Conseils aux enseignants – La métacognition
La croissance personnelle des élèves et leur motivation à apprendre
sont accrues lorsque les enseignants :
• posent des questions sur la réflexion et les sentiments et permettent

aux élèves de réfléchir à la progression de leur apprentissage;
• reconnaissent diverses perspectives et styles d’apprentissage;
• servent de modèles réguliers du processus d’enquête;
• attirent explicitement l’attention des élèves sur le modèle d’enquête

ainsi que sur l’étape spécifique à laquelle ils travaillent;
• établissent un échéancier;
• revoient le processus d’enquête par des discussions en classe, la

rédaction de journaux et des analyses rétrospectives des données
obtenues grâce à ces activités.

Chefs de file de
l’apprentissage
fondé sur
l’enquête

Comme nous l’avons déjà indiqué, le modèle d’enquête repose sur plus
de 30 ans de recherche internationale. Certains des principaux
chercheurs dans le domaine de l’apprentissage fondé sur l’enquête
figurent ci-après, accompagnés d’une note biographique succincte et de
quelques références tirées de leur œuvre.

Carol C. Kuhlthau
Carol C. Kuhlthau, Ph. D., est professeure à la School of Communication,
Information and Library Studies at Rutgers, State University of New
Jersey. Elle est aussi la directrice du Centre for International Studies in
School Libraries (CISSL). Elle jouit d’une renommée mondiale pour sa
recherche sur le processus de recherche d’information et elle est souvent
conférencière d’honneur pour traiter du processus d’enquête et des
connaissances informationnelles.

Kuhlthau, C. C. (1988). Meeting the information needs of children and

young adults : Basing library media programs on developmental
states. Journal of Youth Services in Libraries, 1, 51-57.

Kuhlthau, C. C. (1989). Information search process : A summary of

research and implications for school library media programs. School
Library Media Quarterly, 17(1), 19-25.

Kuhlthau, C. C. (1993). Seeking meaning : A process approach to library

and information services. Norwood, NJ : Ablex.

Pleins feux sur l’enquête 83
 Alberta Education, Canada, 2005

13
Ross Todd
M. Todd est professeur agrégé à la School of Communication,
Information and Library Studies at Rutgers, State University of New
Jersey. Il est aussi le directeur de la recherche du Centre for International
Studies in School Libraries (CISSL). Ses travaux en Australie et aux
États-Unis portent sur les connaissances informationnelles et
l’apprentissage en milieux numériques. Il a également effectué de la
recherche approfondie sur la recherche et l’utilisation de l’information par
les adolescents.

Todd, R. J. (1995). Information literacy : Philosophy, principles, and

practice. School Libraries Worldwide, 1(1), 54-68.

Todd, R. J. (2003). Learning in the information age school :

Opportunities, outcomes and options. Communication présentée
lors de la Conférence annuelle 2003 de l’Association internationale
des bibliothécaires scolaires, à Durban (Afrique du Sud), du 7 au
11 juillet.

Vi Harada
Vi Harada, Ph. D., est professeure au Département de l’information et
des sciences informatiques, à la University of Hawaii à Manoa.

Harada, V. H. (1998). Building a professional community for student

learning. Knowledge Quest, 26(3), 22 26.

Joy McGregor
Joy McGregor, Ph. D., est maître de conférence en bibliothéconomie
scolaire et directrice du Centre for Studies in Teacher Librarianship,
School of Information Studies, à la Charles Sturt University de Wagga
Wagga, en Nouvelle-Galles du Sud (Australie).

McGregor, J. H. (1994). An analysis of thinking in the research process.

School Libraries in Canada, 14(2), 4-7.

McGregor, J. H. (1995). Processor product : Constructing or

reproducing knowledge. School Libraries Worldwide, 1(1), 28-40.

McGregor, J. H. (1999). Treasure hunt or torture: Students’ perspectives

on research projects. In L. Lighthall, et E. Howe (Eds.), Unleash the
power! Knowledge, technology, diversity, papers présenté au Third
International Forum on Research in School Librarianship (pp. 61-70).
Seattle, WA : Association internationale des bibliothécaires scolaires.

McGregor, J. H. (2003). Collaboration and leadership. In B. Stripling, et

S. Hughes-Hassell (Eds.), Curriculum connections through the
library: Principles and practices (pp. 199-220). Englewood, CO :
Libraries Unlimited.

84 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

13
Julie Tallman
Julie Tallman, Ph. D., est professeure au Département de technologie
pédagogique à la University of Georgia.

Joyce, M., et Tallman, J. (1997). Making the writing and research

connection with the I-search process : A how-to-do-it manual for
teachers and school librarians. New York, NY : Neal-Schuman.

Tallman, J. (1995). Connecting writing and research through the

I-search paper : A teaching partnership between the library
program and classroom. Emergency Librarian, 23(1), 20-23.

Tallman, J. (1998). I-search : An inquiry-based, student centered,

research and writing process. Knowledge Quest, 27(1), 20-27.

Autres articles émanant de chercheurs éminents

Bilal, D. (1999). Web search engines for children : A comparative study

and performance evaluation of Yahooligans, Ask Jeeves for Kids,
and Super SnooperTM. In L. Woods (Ed.), ASIS ‘99 : Proceedings of
the 62nd ASIS annual meeting (Vol. 36, p. 70-83). Medford, NJ :
Information Today.

Bilal, D. (2000). Children’s use of the Yahooligans! Web search engine :

I. Cognitive, physical, and affective behaviours on fact-based search
tasks. Journal of the American Society for Information Science,
51(7), 646-665.

Bilal, D. (2001). Children’s use of Yahooligans! Web search engine :

II. Cognitive and physical behaviours on search tasks. Journal of the
American Society for Information Science, 52(2), 118-136.

Bilal, D. (2002). Children’s use of Yahooligans! Web search engine :

III. Cognitive and physical behaviours on fully self-generated search
tasks. Journal of the American Society for Information Science,
53(13), 1170-1183.

Garland, K. (1995). The information search process : A study of elements

associated with meaningful search tasks. School Libraries
Worldwide, 1(1), 41-53.

Gross, M. (1997). Pilot study on the prevalence of imposed inquiries in a

school library media center. School Library Media Quarterly, 25(3),
157-166.

Gross, M. (2001). Imposed information seeking in public libraries and

school library media centers : A common behaviour. Information
Research, 6(2).

Pleins feux sur l’enquête 85
 Alberta Education, Canada, 2005

13

Articles et ressources dignes d’intérêt traitant de l’apprentissage
fondé sur l’enquête

Angelo, T. A., et Cross, K. P. (1993). Classroom Assessment

Techniques : A Handbook for College Teachers. San Francisco,
CA : Jossey-Bass.

Busching, B. (été 1998). Grading inquiry projects. New Directions for

Teaching and Learning, 74, 89-96.

Crawford, B. A. (2000). Embracing the essence of inquiry : New roles for

science teachers. Journal of Research in Science Teaching, 37(9),
916-937.

Gabella, M. S. (1995). Unlearning certainty : Toward a culture of student

inquiry. Theory into Practice, 34(4), 236-242.

Harwood, A. M., et Chang, J. (septembre-octobre 1999). Inquiry based

service-learning and the Internet. Social Studies & Young Learner,
15-18.

Jakes, D. S., Pennington, M. E., et Knodle, H. A. (2002). Using the

Internet to promote inquiry-based learning : An e-paper about a
structured approach for effective student Web search.

King, A. (1991). Effects of training in strategic questioning on children’s

problem-solving performance. Journal of Experimental Education,
61, 127-148.

Koechlin, C., et Zwaan, S. (2001). Info tasks for successful learning :

Building skills in reading, writing, and research. Markham, ON :
Pembroke.

Kühne, B. (1995). The Barkestorpe project : Investigating school library

use. School Libraries Worldwide, 1(1), 13-27.

Loertscher, D. V., et Woolls, B. (1999). Information literacy : A review of

the research; a guide for practitioners and researchers. San Jose,
CA : Hi Willow.

Mueller, A. (1998). Creating “spaces of inquiry” : Participation in

elementary school science. The Alberta Journal of Educational
Research, 44(3), 333-335.

Nath, J. M., et Tellez, K. (1995). A room of one’s own : Teaching and

learning to teach through inquiry. Action in Teacher Education, 16(4),
1-1.

Owens, R. F., Hester, J. L., et Teale, W. H. (2002). Where do you want to

go today? Inquiry-based learning and technology integration. The
Reading Teacher, 55(7), 616-625.

86 Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

13

Steeves, P. (1994). Workshop for knowledge construction : A view of the

research process in the elementary school. School Libraries in
Canada, 14(2), 8-10.

Steeves, P. (1996). Voice and the research process, or Having your

say and thinking too! Teacher-Librarian Today, 2(1), 19-22.

Stoddart, T., Abrams, R., Gasper, E., et Canaday, D. (2000). Concept

maps as assessment in science inquiry learning-a report of
methodology. International Journal of Science Education, 22(12),
1221-1246.

Sweeney, L. (1994). Collegial experiences : Teachers and teacher-

librarians working together. Thèse de maîtrise non publiée,
University of Alberta, Edmonton (Canada).

Windschitl, M., et Buttemer, H. (2000). What should the inquiry

experience be for the learner? The American Biology Teacher, 62(5),
346-350.

Références

American Association of School Librarians (AASL). (1999). Learning

through the library.

Bush, G. (1998). Be true to your school : Real-life learning through the

library media center. Knowledge Quest, 26(3), 28-31.

Flavell, J. F. (1979). Metacognition and cognitive monitoring. American

Psychologist, 34(10), 906-911.

Harada, V. H. (1998). Building a professional community for student

learning. Knowledge Quest, 26(3), 22-26.

Loerke, K. (1992). Developing a focus in the research process. Alberta

Learning Resources Journal, 11(2), 7-13.

McGregor, J. H. (1994). An analysis of thinking in the research process.

School Libraries in Canada, 14(2), 4-7.

Schroeder, Elaine E., et Zarinnia, E. Anne. (2001). Problem-based

learning : Developing information literacy through real problems.
Knowledge Quest, 30(1), 34-35.

Saloney, P., et Sluyter, D. J. (1997). Emotional development and

emotional intelligence. New York, NY : Basic Books.

Toben, J. (1997). A kaleidoscope view of change : Bringing emotional

literacy into the library learning experience. Knowledge Quest, 26(1),
22-27.

ANNEXES

88 / Annexes Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

Liste des annexes

A. Liste des préférences perceptuelles .. 89

B. Modes d’apprentissage – Stratégies d’enseignement.. 90

C. Ce qui a porté des fruits – Stratégies d’enseignement efficaces.................................. 91

D. Ma méthode .. 92

E. Fais l’inventaire de tes forces... 93

F. Ma méthode .. 94

G. J’apprends à me connaître .. 95

H. Projet de recherche et d’enquête : Questions à se poser .. 96

I. Plan d’ensemble de l’activité d’apprentissage fondée sur l’enquête............................. 97

J. Grille de notation de la présentation .. 98

K. Comment déterminer la fiabilité et la pertinence des ressources 99

L. Redéfinir le projet .. 100

M. Clarifier et redéfinir le projet... 101

N. Formes de produits ... 102

O. Planification de la présentation.. 103

P. Aide à la planification de la présentation.. 104

Q. Mon projet d’enquête en rétrospective... 105

R. Mon enquête et ma présentation en rétrospective ... 106

Annexe A

Pleins feux sur l’enquête Annexe A / 89
 Alberta Education, Canada, 2005

Liste des préférences perceptuelles

Apprenant kinesthésique Apprenant visuel Apprenant auditif

• aime faire des choses
avec ses mains

• suit ses lectures du doigt
• semble trop à l’étroit en

classe
• réagit physiquement

lorsqu’il écoute une
histoire

• laisse tomber bien des
choses, se tortille sur son
siège ou se promène
souvent

• aime installer les appareils
• touche les gens pour

attirer leur attention
• se tient plus près de la

personne à qui il parle que
la plupart des gens le font

• réagit au toucher physique
• touche à tout
• se frotte les mains contre

le mur lorsqu’il fait la file
d’attente pour un repas ou
qu’il marche dans le
couloir

• se place les mains sur le
cadre de porte, touche les
pupitres en passant

• est bien coordonné et est
bon en sport

• se sert souvent de ses
poings

• aime écrire au tableau
• prend beaucoup de notes

pendant les cours
théoriques

• choisit un livre d’après les
images ou les illustrations

• aime les endroits où
l’ordre, l’esthétique et la
propreté règnent

• remarque les détails,
comme les fautes au
tableau ou les fautes de
frappe, des boutons qui
manquent ou des
chaussures malpropres

• se rappelle de
l’emplacement des objets
et de ce qu’il a vu

• organise ses objets en
ordre de grandeur, selon
les couleurs ou d’autres
indices visuels

• préfère lire que de se faire
faire la lecture

• fait des gribouillages ou
des dessins bourrés de
détails

• aime aider à préparer les
expositions et les tableaux
d’affichage

• ses dessins sont bien
équilibrés

• a de la difficulté à
apprendre la phonétique, à
moins que le son ne soit
accompagné d’une image

• a de la difficulté à suivre
des directives verbales

• regarde le visage de la
personne qui parle avec
beaucoup d’attention

• parle rarement en classe
• répond en très peu de

mots

• a tendance à bavarder ou
à faire du bruit

• aime la phonétique; a
plus de facilité avec la
langue parlée qu’écrite

• raconte des blagues, a le
sens de l’humour

• est un bon conteur
d’histoires

• a tendance à se parler
tout haut

• connaît toutes les paroles
des chansons, des
slogans et des chansons
publicitaires

• a de la facilité à
mémoriser

• a une mauvaise écriture,
fait souvent des
inversions

• les tableaux, cartes
géographiques et
schémas doivent lui être
interprétés oralement

• se répète la matière pour
l’assimiler

• aime discuter des choses
à faire

• transmet bien les
messages

• aime faire des activités
rythmiques

Annexe B

90 / Annexe B Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

Les stratégies suivantes conviennent à
divers modes d’apprentissage. Elles
peuvent être utilisées dans une multitude de
combinaisons pendant n’importe quelle
leçon afin de convenir aux différentes
méthodes d’apprentissage des élèves.

Mode kinesthésique
Voici certaines stratégies d’enseignement
qui permettent de répondre aux besoins des
kinesthésiques :
• faire des démonstrations en classe;
• faire des expériences, simuler des

activités et faire des excursions;
• faire de la peinture, des dessins, créer

des maquettes, présenter des
diapositives, des vidéocassettes, des
marionnettes, des dioramas;

• taper dans les mains ou tapoter pour
exprimer des chiffres, des syllabes, etc.;

• faire des travaux en laboratoire;
• enseigner aux élèves à prendre des

notes;
• planifier des périodes de partage;
• faire des jeux de rôle, des mimes, des

charades, des mouvements rythmiques
et danser;

• recourir à des jeux, des casse-tête et des
objets à manipuler;

• utiliser des lettres en papier de verre ou
en feutre, écrire dans le sable ou l’argile,
utiliser des lettres et des chiffres à trois
dimensions.

Mode visuel
Voici certaines stratégies d’enseignement
qui répondent aux besoins des visuels :
• utiliser des artefacts, des objets et des

maquettes;
• présenter des diapositives, des

transparents, des illustrations, des
graphiques et faire des démonstrations;

• utiliser des abaques, des systèmes de
codes de couleurs, des règles, des
droites numériques et des symboles
visuels pour illustrer les sons;

• utiliser des cartes géographiques, des

tableaux, des graphiques, des images et
des schémas;

• utiliser des microscopes;
• utiliser des dictionnaires;
• faire des jeux d’associations et donner

des indices de configuration;
• donner des indices visuels au tableau

pour correspondre à toutes les directives
verbales;

• recourir aux techniques de visualisation
(visualiser l’orthographe des mots);

• utiliser des crayons-feutres, des stylos ou
des craies de couleur sur les
transparents ou au tableau.

Mode auditif
Voici des stratégies d’enseignement qui
permettent de répondre aux besoins des
auditifs :
• recourir à l’enseignement direct et

donner des cours magistraux;
• demander aux élèves de verbaliser leurs

tâches;
• utiliser des magnétophones à cassette

(par exemple, demander aux élèves
d’écouter une cassette pendant qu’ils
lisent);

• lire aux élèves et paraphraser;
• mettre des centres d’écoute à la

disposition des élèves;
• permettre aux élèves de penser et

d’épeler tout haut;
• utiliser des enregistrements audio et

vidéo;
• recourir à la musique, au rythme et à la

mélodie;
• dire les syllabes verbalement, intégrer la

musique, faire de la récitation en chœur;
des jeux de rimes, des débats, des
sketches à la radio et des discussions;

• donner des directives verbales et écrites.

Modes d’apprentissage – Stratégies d’enseignement

Annexe C

Pleins feux sur l’enquête Annexe C / 91
 Alberta Education, Canada, 2005

Ce qui a porté des fruits – Stratégies d’enseignement efficaces

Matière :

Activité d’enquête : Année scolaire :

Membres de l’équipe : Date :

1. Ce qui a porté des fruits

• Points saillants :

• Ce qui a donné les meilleurs résultats chez les élèves :

2. Ce qu’il faut modifier

• Points faibles :

• Ce que je ne referais pas :

3. Ce qu’il faut améliorer

• Changements à apporter à cette activité :

4. Apprentissages inattendus

• Qu’est-ce que j’ai appris de surprenant?

• Éléments à approfondir? Si oui, lesquels?

5. Collaboration

• Stratégies assurant les meilleurs résultats dans le cadre de l’enseignement en équipe?

• Comment ai-je résolu les problèmes en équipe?

Annexe D

92 / Annexe D Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

Ma méthode

Outils qui me permettent d’apprendre

• J’écris le mieux avec (type de stylo, crayon, couleur d’encre).

• J’ai le plus de facilité à m’organiser en utilisant du/des (papier ligné double, papier uni,

feuilles à marges larges, feuilles perforées)

• J’ai le plus de facilité à lire sur du papier de couleur

• Le meilleur système de relieur pour moi, c’est

• Les autres fournitures scolaires (correcteur, notes adhésives, règle, etc.) qui m’aident à

m’organiser sont

• La calculatrice la plus efficace pour moi (grandeur, fonctions), c’est

• Le correcteur d’orthographe le plus efficace pour moi, c’est

• Mon dictionnaire préféré est

• Les autres ouvrages de référence qui m’aident à apprendre sont

• Les logiciels informatiques utiles à mon apprentissage sont

En classe

• Où est-ce que je me sens le plus à l’aise pour m’asseoir en classe?

• J’ai plus de facilité à lire sur :

 le tableau le rétroprojecteur le projecteur du papier quadrillé ma propre feuille

• Est-ce que la couleur d’encre (ou de craie) fait une différence?

• Le type de caractère (par exemple : en lettres moulées, en lettres cursives,

dactylographié, etc.) fait-il une différence?

• La grosseur des lettres et l’espacement font-ils une différence?

Date :

Nom :

Annexe E

Pleins feux sur l’enquête Annexe E / 93
 Alberta Education, Canada, 2005

Fais l’inventaire de tes forces

A. Écris quatre expériences fructueuses que tu as connues au cours des
12 derniers mois :

• •

• •

B. Indique quatre choses quotidiennes que tu fais bien :

• •

• •

C. Écris deux choses que tu peux enseigner à quelqu’un d’autre :

• •

D. Énumère 10 mots positifs pouvant te décrire :

• •

• •

• •

• •

• •

E. Indique deux choses qui te sont très importantes :

• •

F. Énumère deux choses que tu peux faire pour toi et qui te permettront de

toujours te sentir bien :

• •

G. Nomme deux personnes sur lesquelles tu peux compter pour avoir de l’aide

et du soutien :

• •

Tiré de la source : Make school work for you. A resource for junior and senior high students who want to be more successful learners
(p. 84), Learning Disabilities Association of Alberta et Alberta Learning, 2001, Edmonton, Alberta.

Date :

Nom :

Annexe F

94 / Annexe F Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

Ma méthode

Classe, de 1 à 12, les types de consignes que tu trouves les plus efficaces :

 L’enseignant explique.

 L’enseignant écrit les consignes au tableau.

 L’enseignant donne un exemple au tableau.

 L’enseignant demande à un autre élève de faire une démonstration.

 L’enseignant demande à tous les élèves d’essayer un exemple à leur pupitre.

 Je lis les consignes en même temps que l’enseignant.

 Je lis les consignes seul.

 L’enseignant me donne un exemple à mon pupitre.

 Un autre élève explique une deuxième fois et répond à mes questions.

 Je regarde ce qu’un autre élève fait.

 J’essaie seul, puis je vérifie avec mon enseignant.

 J’essaie seul, puis je compare avec un autre élève.

Annexe G

Pleins feux sur l’enquête Annexe G / 95
 Alberta Education, Canada, 2005

J’apprends à me connaître

1. Je termine mes tâches quand

2. J’ai la tête en l’air quand

3. Je me sens fatigué et je m’ennuie quand

4. Quand j’ai du mal à me concentrer, je

5. Je trouve mes cours intéressants quand

6. L’école m’emballe quand

Mes forces : Choses pour lesquelles il y a
place à amélioration :

Adapté de la source : Enseigner à penser – Pour un meilleur apprentissage – De la maternelle à la 12e année (p. 95),
Alberta Education, 1990, Edmonton, Alberta.

Annexe H

96 / Annexe H Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

Projet de recherche et d’enquête : Questions à se poser

1. S’agit-il d’un projet collectif ou individuel? S’il s’agit d’un projet collectif, comment les

responsabilités sont-elles réparties?

2. Échéancier :

Date de tombée du plan de recherche :

Date de tombée de la recherche préliminaire :

Date de tombée de la redéfinition du projet :

Date de la présentation :

3. Quel est l’objet de la recherche?

4. Qu’est-ce que je sais (nous savons) déjà à propos de ce sujet?

5. Qu’est-ce que je dois (nous devons) apprendre à propos du sujet?

6. Quelles sont les bonnes sources d’information?

7. Quelles questions nécessitent une réponse?

8. Quelle devrait être l’orientation initiale du sujet?

9. Je devrais m’attendre (nous devrions nous attendre) à apprendre, grâce à cette
recherche, …

10. Est-ce que ce sujet se rapporte à ma communauté? En quoi?

11. Comment faudrait-il clarifier le sujet?

12. Comment faudrait-il redéfinir le sujet?

13. Quels sont les critères d’évaluation de la recherche et du projet final?

Adapté de la source : Researching and making presentations: Grades 5 to 12 [cédérom] (section : Superpro/Focus),
Alberta Learning, 2001, Edmonton, Alberta.

Annexe I

Pleins feux sur l’enquête Annexe I / 97
 Alberta Education, Canada, 2005

Plan d’ensemble de l’activité d’apprentissage fondée sur l’enquête

Avant l’activité Après l’activité

Ce que je sais :

Comment je le sais :

Ce que je dois savoir de
plus :

Pourquoi j’ai besoin de le
savoir :

Les habiletés que j’ai
employées :

•

•

Ce que j’ai appris :

Dans quelle mesure ai-je
bien atteint mon objectif?

Objectif de l’activité

Objectifs secondaires :

Date de tombée :

• De quelles ressources ai-
je besoin?

• Quelle est ma méthode ou

ma marche à suivre?

• Ce qui pourrait mal aller :

Quelles modifications ai-je
dû apporter pour pouvoir
atteindre mes objectifs?

La prochaine fois :

Dans quels autres contextes
puis-je me servir de ces
stratégies?

Idées et sentiments à mettre
en attente :

Adapté de la source : Enseigner à penser – Pour un meilleur apprentissage – De la maternelle à la 12e année
(p. 101), Alberta Education, 1990, Edmonton, Alberta.

Annexe J

98 / Annexe J Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

Grille de notation de la présentation
(11e et 12e années)

Quand vous notez la présentation, tenez compte de ce qui suit :

• l’efficacité du langage employé et le style d’élocution;
• le degré d’intérêt que l’élève suscite chez son public cible;
• la qualité de la préparation de l’élève pour faire sa présentation;
• la qualité de la conclusion.

L’élève :
• s’exprime de manière précise et adroite; il emploie un langage, un ton, un rythme, un contact

visuel et des gestes persuasifs et appropriés;
• réussit à bien faire participer son public en faisant appel à son imagination lorsqu’il présente ses

idées, les détails et les éléments visuels, s’il y a lieu;
• est très bien préparé, ce qui rend sa présentation efficace;
• tire une conclusion efficace, ce qui crée l’effet recherché.

L’élève :
• s’exprime de manière claire et avec aisance; il emploie un langage, un ton, un rythme, un contact

visuel et des gestes réfléchis;
• fait généralement participer son public en faisant souvent appel à son imagination pour présenter

ses idées, les détails et les éléments visuels, s’il y a lieu;
• s’est préparé avec compétence, ce qui lui donne confiance lorsqu’il fait sa présentation;
• tire une conclusion efficace.

L’élève :
• s’exprime clairement, bien qu’il ait quelques hésitations; il emploie un langage, un ton, un contact

visuel et des gestes qui lui permettent de communiquer clairement;
• fait parfois participer son public en faisant appel à une méthode originale de présentation de ses

idées, des détails et des éléments visuels, s’il y a lieu;
• s’est bien préparé, ce qui lui permet d’énoncer un point de vue de base;
• tire une conclusion adéquate.

L’élève :
• s’exprime avec hésitation et peut recourir à un langage ou à un rythme qui ne sont pas efficaces

dans le contexte;
• réussit rarement à faire participer son public parce qu’il fait peu appel à son imagination pour

présenter ses idées, les détails et les éléments visuels, s’il y a lieu;
• hésite parce qu’il est mal préparé;
• ne tire pas une conclusion claire.

L’élève :
• ne s’exprime pas clairement, ce qui fait que son public a du mal à le comprendre; il emploie un

langage qui n’est pas efficace et le rythme de son élocution est mauvais;
• n'essaie nullement de faire participer son public;
• ne donne généralement pas l’impression de s’être préparé;
• ne tire aucune conclusion.

L’élève :

• n’essaie même pas de faire une présentation.

Adaptée de la source : English 20, teacher manual: Classroom assessment materials (p. 22), Alberta Education,
1997, Edmonton, Alberta.

Pour
obtenir
la note

5

Pour
obtenir
la note

4

Pour
obtenir
la note

3

Pour
obtenir
la note

2

Pour
obtenir
la note

1

Pour
obtenir

INS

Annexe K

Pleins feux sur l’enquête Annexe K / 99
 Alberta Education, Canada, 2005

Comment déterminer la fiabilité et la pertinence des ressources
(11e et 12e années)

Fiabilité
Tiens compte des questions suivantes quand tu cherches de l’information. Elles t’aideront à
déterminer la fiabilité des ressources.

Objet de l’information
• Quel est l’objectif principal de l’information : informer, divertir, persuader, vendre quelque chose?

Exactitude
• Que sais-tu au sujet de l’auteur? Que sais-tu au sujet de l’éditeur?
• As-tu fait des recherches dans plus de deux ressources afin de vérifier l’exactitude de

l’information que tu as trouvée?

Date de publication
• Quelle est la date indiquée à côté des droits d’auteur?
• Est-ce qu’il s’agit de la version originale de la ressource ou d’une mise à jour? S’il s’agit

d’une mise à jour, est-ce que toute l’information a fait l’objet d’une mise à jour?
• Si tu as trouvé l’information sur un site Web, à quelle date a-t-elle été révisée pour la

dernière fois? Combien de fois l’information a-t-elle été consultée?

Étendue
• As-tu trouvé beaucoup d’information? As-tu trouvé suffisamment d’information pour répondre

à toutes tes questions?
• Est-ce que l’éventail de l’information est trop vaste ou trop étroit?
• Quelles composantes du sujet sont visées par l’information trouvée?
• Est-ce que les preuves à l’appui améliorent l’information?
• Est-ce que l’information est trop superficielle ou trop approfondie?

Renseignements généraux sur les ressources
• Est-ce que les sources de l’information trouvée sont fiables?
• Si l’information vient d’un site Web, s’agit-il d’un site de bonne réputation ou d’un site

pédagogique?

Point de vue de l’auteur ou de l’éditeur
• Quelle méthode de présentation a été utilisée?
• L’information est-elle objective? Est-elle subjective?
• L’auteur publie-t-il des opinions personnelles ou a-t-il des partis pris?

Pertinence
Les questions suivantes t’aideront aussi à déterminer la pertinence de l’information.
• Est-ce que l’information convient au sujet? Si oui, quelle partie?
• Est-ce que l’information répond aux questions?
• Est-ce que l’information suscite de nouvelles questions?
• À quoi sert l’information faisant l’objet de renvois?
• Si l’information est de nature biographique, dans quels cas peut-elle être utilisée?
• Est-ce que l’information convient au public cible?

Tiré de la source : Researching and making presentations: Grades 5 to 12 [cédérom] (section : Superpro/Evaluate), Alberta
Learning, 2001, Edmonton, Alberta.

Annexe L

100 / Annexe L Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

Redéfinir le projet
(9e et 10e années)

Réponds aux questions suivantes après que tu auras recueilli ton information, mais avant de
préparer ta présentation finale.

• As-tu suffisamment d’information pour terminer le projet?
• Est-ce que l’information répond aux questions qui ont été posées?
• Quelles généralisations peux-tu formuler si tu intègres la nouvelle information aux

connaissances que tu possédais déjà?
• Quelles conclusions peux-tu tirer? Tes conclusions ne doivent pas contredire l’information

que tu as trouvée. Elles doivent refléter ce que tu as compris du sujet et être pertinentes au
sujet, à l’objectif du projet et à la situation.

• En quoi cette recherche correspond-elle au contexte du travail à faire?
• Est-ce que la recherche et l’information trouvée vont répondre aux besoins du public cible?

Tu peux aussi considérer les questions suivantes avant de terminer ton travail.

• Est-ce que de nouvelles questions ont été ajoutées? Si oui, lesquelles?
• Quelles questions sont ressorties de la recherche? Tu dois répondre à ces questions.
• En quoi la recherche permet-elle de redéfinir le travail?
• De quelle autre information as-tu besoin?
• Quelle est la meilleure source pour trouver cette information?
• En quoi la recherche modifie-t-elle la présentation?
• Comment détermineras-tu le caractère approprié et l’importance de l’information trouvée?
• En quoi cette information peut-elle servir à faire une présentation efficace?
• Est-ce que la forme de présentation proposée convient toujours à ce sujet?
• S’il s’agit d’un projet collectif, est-ce que les rôles et les responsabilités de chacun en vue

de la présentation finale sont bien répartis? Sont-ils convenables?

Ces questions pourraient t’être utiles à l’avenir…

• Quelles stratégies de recherche ont donné les meilleurs résultats?
• Comment pourrais-je faire une meilleure utilisation de mon temps et mieux répartir les

tâches (s’il s’agit d’un travail collectif)?
• Quelles stratégies permettraient d’améliorer les enquêtes ou les recherches à l’avenir?

Tiré de la source : Researching and making presentations: Grades 5 to 12 [cédérom] (section : Pro/Create), Alberta
Learning, 2001, Edmonton, Alberta.

Annexe M

Pleins feux sur l’enquête Annexe M / 101
 Alberta Education, Canada, 2005

Clarifier et redéfinir le projet
(11e et 12e années)

Réponds aux questions suivantes après que tu auras recueilli ton information, mais avant de
préparer ta présentation finale.

• As-tu suffisamment d’information pour terminer le projet?
• Est-ce que l’information répond aux questions qui ont été posées?
• Est-ce que l’information convient à l’objectif du projet?
• Quelles généralisations peux-tu formuler si tu intègres la nouvelle information aux

connaissances que tu possédais déjà?
• As-tu réussi à trouver de nouvelles idées après avoir intégré la nouvelle information aux

connaissances que tu possédais déjà? Si oui, lesquelles?
• As-tu bien pris note de l’information que tu as trouvée, avec tous les renseignements

pertinents?
• Quelles conclusions peux-tu tirer? Tes conclusions ne doivent pas contredire l’information

que tu as trouvée. Elles doivent refléter ce que tu as compris du sujet et être pertinentes au
sujet, à l’objectif du projet et à la situation.

• En quoi cette recherche correspond-elle au contexte du travail à faire?
• Est-ce que la recherche et l’information trouvée vont répondre aux besoins du public cible?

Tu peux aussi considérer les questions suivantes avant de terminer ton travail.

• Est-ce que de nouvelles questions ont été ajoutées? Si oui, lesquelles?
• Quelles autres questions dois-tu te poser?
• En quoi la recherche permet-elle de redéfinir le travail?
• De quelle autre information as-tu besoin?
• Quelle est la meilleure source pour trouver cette information?
• En quoi la recherche modifie-t-elle la présentation?
• Est-ce que la forme de présentation proposée convient toujours à ce sujet?
• S’il s’agit d’un projet collectif, est-ce que les rôles et les responsabilités de chacun en vue

de la présentation finale sont bien répartis? Sont-ils convenables?
• Comment détermineras-tu le caractère approprié et l’importance de l’information trouvée?
• En quoi cette information peut-elle servir à faire une présentation efficace?

Ces questions pourraient t’être utiles à l’avenir…

• Quelles stratégies de recherche ont donné les meilleurs résultats?
• Comment pourrais-je faire une meilleure utilisation de mon temps et mieux répartir les

tâches (s’il s’agit d’un travail collectif)?
• Quelles stratégies permettraient d’améliorer les enquêtes ou les recherches à l’avenir?

Tiré de la source : Researching and making presentations: Grades 5 to 12 [cédérom] (section : Superpro/Create),
Alberta Learning, 2001, Edmonton, Alberta.

Annexe N

102 / Annexe N Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

Formes de produits

Adapté de la source : Enseigner à penser – Pour un meilleur apprentissage – De la maternelle à la 12
e année (p. 95),

Alberta Education, 1990, Edmonton, Alberta.

FORME KINESTHÉSIQUE

album de coupures maquette
casse-tête marionnette
chasse au trésor mascarade
cinémographe à mini-centre
 feuilles mobile
collection mouvement créatif
costume musée
couture pantomime
danse pièce de théâtre
démonstration prototype
diorama sculpture
expérience terrarium
jeu tissage
jeu dramatique vivarium

FORME VISUELLE

acétate estampage photocopie
affiche exposition photographie
arbre conceptuel feuille de calcul programme
artefacts électronique publicité
babillard film rébus
bande de film graffiti scénario-
bande dessinée graphique maquette
bleu d’ordinateur tableau
capsule-mémorial gravure tables
collage journal visuel transparent
couverture de livre sans texte
 disque logo
couvre-livre mini-présentation
cube de projet murale
diagramme organigramme
diapositive paravent
échéancier parchemin
essai avec photos peinture

FORME ORALE

cassette entrevue
chanson exposé
chant dramatique imitations orales
cœur parlé lecture en cœur
conte message à l’intercom
débat monologue
dialogue rapport
discours scander
discussion sondage
discussion de théâtre d’histoires
 groupe théâtre lu
enseignement de
 la leçon

FORME ÉCRITE

acrostiche dépliant manuel
annonce classée directives scolaire
aperçu éditorial menu
autobiographie épitaphe message
bibliographie étude de cas mots croisés
biographie feuille de travail palindrome
brochure fiche de données programme
calembour histoire informatique
carte de vedette horaire publicité
chanson invitation rapport
code itinéraire recette
collage de journal récit de voyage
 citations journal registre
critique (périodique) résumé
critique de livre lettre scénario
curriculum vitæ liste slogan
définition livre de records télégramme
demande manuel virelangue

Annexe O

Pleins feux sur l’enquête Annexe O / 103
 Alberta Education, Canada, 2005

Nom :

Planification de la présentation
(de la 4e à la 9e année)

Sujet :

Public cible :

Objectif :

Temps consacré à la présentation :

Introduction : Personne responsable :

•

Ordre de la présentation :

•

•

•

•

Conclusion :

•

Accessoires, éléments audio et éléments visuels :

Tiré de la source : Researching and making presentations: Grades 5 to 12 [cédérom] (section :
Turbo/Ultraturbo/Present), Alberta Learning, 2001, Edmonton, Alberta.

Annexe P

104 / Annexe P Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

Nom :

Aide à la planification de la présentation
(de la 9e à la 12e année)

Membres du groupe

Description de la composante : Personne responsable :

Éléments visuels :

Documentation à distribuer :

Présentateurs :

Autre :

Échéances : Dates des réunions :

 Dates des présentations :

Grandes lignes de la présentation :

Tiré de la source : Researching and making presentations: Grades 5 to 12 [cédérom] (section :
Pro/Superpro/Present), Alberta Learning, 2001, Edmonton, Alberta.

Annexe Q

Pleins feux sur l’enquête Annexe Q / 105
 Alberta Education, Canada, 2005

Nom :

Mon projet d’enquête en rétrospective
(de la 4e à la 6e année)

Planification Oui Non Commentaires
1. J’ai compris le sujet.
2. J’ai composé de bonnes questions d’enquête.
3. J’ai suggéré des sources d’information

possibles.
4. J’ai déterminé comment je voulais présenter

ma recherché.
5. J’ai compris les critères d’évaluation.
6. J’ai formulé un plan d’enquête.

Recherche
1. J’ai conçu un plan de recherche d’information.
2. J’ai repéré des sources d’information.

Traitement
1. J’ai choisi l’information.
2. J’ai trouvé de l’information que je ne

connaissais pas.
3. J’ai donné une orientation à mon sujet.

Création
1. J’ai organisé mon information.
2. J’ai fait des ébauches de projet.
3. J’ai révisé mon travail.

Partage
1. J’ai présenté ma recherche de manière

efficace.
2. J’ai mené mon plan à bien.

Évaluation
1. J’ai acquis les habiletés suivantes et je peux

m’en servir dans d’autres contextes.
2. Je dois améliorer…
3. Je fais du bon travail quand vient le temps de…

Adapté de la source : Researching and making presentations: Grades 5 to 12 [cédérom] (section : Turbo/Present),
Alberta Learning, 2001, Edmonton, Alberta.

Annexe R

106 / Annexe R Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

Nom :

Mon enquête et ma présentation en rétrospective
(de la 9e à la 12e année)

Réponds aux questions suivantes après avoir terminé ton enquête et ta présentation.

1. Qu’est-ce qui a bien marché?

2. Qu’est-ce qui n’a pas marché?

3. Qu’est-ce que je ferais la prochaine fois?

4. Quels ont été les commentaires de mon public cible?

5. Qu’est-ce que j’ai appris à propos de mon sujet?

6. Comment pourrais-je mieux répartir mon temps?

7. Qu’est-ce que j’ai aimé des autres présentations?

8. Qu’est-ce que j’ai appris des autres présentations?

9. Quelles nouvelles techniques d’enquête me seront utiles à l’avenir (bien définir le sujet,

choisir les ressources, savoir utiliser l’information, tenir compte de la communauté,
préparer une présentation efficace)?

10. Quelles questions sont restées sans réponse?

Adapté de la source : Researching and making presentations: Grades 5 to 12 [cédérom] (section :
Pro/Superpro/Present), Alberta Learning, 2001, Edmonton, Alberta.

GLOSSAIRE

108 / Glossaire Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

 Bien d’autres termes sont utilisés comme synonymes ou en relation avec

l’enquête et l’apprentissage fondé sur l’enquête : recherche, apprentis-
sage à base de ressources, apprentissage par problèmes, apprentissage
par projets, apprentissage authentique, apprentissage actif et maîtrise de
l’information. Les définitions suivantes devraient permettre d’éclaircir la
signification de tous ces termes.

Apprentissage actif

L’apprentissage actif (Bonwell et Eison, 1991) incite les élèves à créer de
nouvelles connaissances, souvent en collaborant avec d’autres élèves.
L’accent porte sur la réflexion et l’utilisation de capacités de raisonnement
d’un ordre supérieur durant l’investigation. Les enseignants sont des co-
apprenants et des facilitateurs pendant le processus d’apprentissage.

 Apprentissage authentique

L’apprentissage authentique (Newmann, Marks et Gamoran, 1995)
consiste à dépasser l’apprentissage actif pour s’attaquer à des problèmes
complexes afin de les résoudre et de créer de nouvelles compréhensions
ancrées dans des expériences concrètes. Les élèves sont mis au défi
d’acquérir de nouvelles connaissances, de répondre à une question,
d’élaborer une solution ou de soutenir une prise de position ou un point de
vue par rapport à des problèmes réels.

 Culture informationnelle

La culture informationnelle comprend la capacité d’accéder à l’information
à partir de ressources diverses, de l’évaluer et de s’en servir; de recon-
naître à quel moment on en a besoin; et de savoir comment apprendre
(American Library Association, 1989).

 Le document sur les normes nationales publié par la Canadian School
Library Association et l’Association for Teacher-Librarianship in Canada,
Achieving Information Literacy: Standards for School Library Programs in
Canada, identifie huit résultats pour les élèves en matière de maîtrise de
l’information, résultats qui les aideront à acquérir les connaissances et les
compétences dont ils auront besoin pour apprendre tout au long de leur
vie. (Asselin, Branch et Oberg, 2003) :

• Les élèves feront preuve de leur capacité à apprécier les activités
créatives, la littérature et les différentes formes de médias et ils
valoriseront l’apprentissage continu.

• Les élèves utiliseront l’information de manière responsable et
éthique lors des activités d’apprentissage individuelles ou de
groupe.

• Les élèves utiliseront respectueusement l’information reflétant
diverses perspectives et valeurs.

Pleins feux sur l’enquête Glossaire A / 109
 Alberta Education, Canada, 2005

• Les élèves utiliseront l’information de façon critique pour évaluer
sa pertinence, son authenticité, sa validité et ses sources.

• Les élèves utiliseront l’information stratégiquement pour la traiter,
l’organiser et la clarifier de façon à répondre aux besoins
d’apprentissage de l’individu ou du groupe.

• Les élèves utiliseront consciemment l’information pour prendre des
décisions d’apprentissage, individuellement et en groupe.

• Les élèves utiliseront l’information pour la modifier, la revoir et la
transformer et pour communiquer à un public cible l’information
qu’ils viennent de créer.

• Les élèves démontreront leur compétence et leur adresse en ce
qui concerne les outils multimédias et l’usage technique de
l’information traditionnelle et numérique.

 L’apprentissage par problèmes

L’apprentissage par problèmes (Schroeder, 2001) commence avec un
problème concret ayant plus d’une solution. L’accent est mis sur
l’obtention des connaissances nécessaires pour résoudre le problème.
Le problème peut être centré sur la confrontation à un dilemme, sur une
prise de décision, sur la résolution d’une problématique, sur la discussion
d’une politique ou le développement d’un nouveau produit ou service.

 L’apprentissage par projets

L’apprentissage par projets est fondé sur les intérêts et les questions
propres à l’élève. Les activités d’apprentissage sont à long terme,
interdisciplinaires, centrées sur l’élève et intégrées à des pratiques et à
des enjeux réels. Les élèves sont impliqués dans la prise de décisions sur
la façon de trouver les réponses et de résoudre les problèmes.

 La recherche

La recherche est un processus visant à répondre à une question ou à
la simple curiosité. Elle comporte une étude détaillée, soigneuse et
systématique et sert souvent à désigner une étude savante ou scientifique
ou bien une enquête.

 L’apprentissage à base de ressources

L’apprentissage à base de ressources implique activement les élèves
(Beswick, 1977; Saskatchewan Education, 1987) dans l’utilisation
pertinente d’un large éventail de ressources imprimées ou non,
numériques et humaines.

110 / Références Pleins feux sur l’enquête
  Alberta Education, Canada, 2005

Références American Library Association. (1989). Presidential committee on information
literacy : Final report.

Asselin, M., Branch, J., et Oberg, D. (Eds.). (2003). Achieving information

literacy : Standards for school library programs in Canada. Ottawa, ON :
Canadian School Library Association and the Association for Teacher-
Librarianship in Canada.

Beswick, N. (1977). Resource-based learning. London : Heinemann.

Bonwell, C. C., et Eison, J. A. (1991). Active learning: Creating excitement in the

classroom.

Newmann, F. M., Marks, H. M., et Gamoran, A. (1995, Spring). Authentic

pedagogy : Standards that boost student performance. Issues in
Restructuring Schools, 8.

Saskatchewan Education. (1987). Resource-based learning: Policy, guidelines

and responsibilities for Saskatchewan learning resource centres. Regina, SK :
Saskatchewan Education.

Schroeder, E. E., et Zarinnia, E. A. (2000). Problem based learning : Developing

information literacy through solving real world problems.

	Table des matières
	Remerciements
	Avant-propos
	Chapitre 1
	Chapitre 2
	Chapitre 3
	Chapitre 4
	Chapitre 5
	Chapitre 6
	Chapitre 7
	Chapitre 8
	Chapitre 9
	Chapitre 10
	Chapitre 11
	Chapitre 12
	Chapitre 13
	ANNEXES
	Annexe A
	Annexe B
	Annexe C
	Annexe D
	Annexe E
	Annexe F
	Annexe G
	Annexe H
	Annexe I
	Annexe J
	Annexe K
	Annexe L
	Annexe M
	Annexe N
	Annexe O
	Annexe P
	Annexe Q
	Annexe R

	GLOSSAIRE
	Références

