

Pour faire le

LIEN

entre les compétences essentielles
et le curriculum de l'Ontario

Guide pratique

2015

Compétences
Passeport-compétences
de l'Ontario

La Fonction publique de l'Ontario s'efforce de faire preuve de leadership quant à l'accessibilité. Notre objectif est de nous assurer que tous les employés du gouvernement de l'Ontario et tous les membres du public que nous servons ont accès à tous les services, produits et installations du gouvernement. Ce document, ou l'information qu'il contient, est offert en formats substitués sur demande. Veuillez nous faire part de toute demande de format substitut en appelant Service Ontario au 1 800 668-9938 (ATS : 1 800 268-7095).

Table des matières

Préface	3
Pourquoi utiliser ce guide?	5
Pourquoi les compétences essentielles sont-elles si importantes?	7
De quoi s'agit-il dans ce guide?	9
Comment utiliser ce guide	11
SECTION 1 : Compétences essentielles	13
Repérer et analyser les tâches associées aux compétences essentielles qui sont intégrées aux activités d'apprentissage	14
Étape 1 : Repérer les tâches associées aux compétences essentielles	15
Exemples	16
Exercices	18
Réponses	20
Étape 2 : Analyser les tâches	22
Exemples	23
Exercices	24
Réponses	25
SECTION 2 : Activités de développement d'habiletés	27
Répondre aux besoins de tous les apprenants	28
Apprenants ayant des besoins particuliers	28
Fondements pour maîtriser les tâches	30
Intégrer les compétences essentielles au curriculum de l'Ontario	33
Grille d'évaluation et niveaux de compétence des compétences essentielles	35
SECTION 3 : Habitudes de travail	37
En quoi consistent les habitudes de travail?	38
Habitudes de travail dans le Passeport-compétences de l'Ontario	39

An equivalent English publication is available under the title:

A Guide to Linking Essential Skills and the Ontario Curriculum, 2015.

Cette publication est affichée sur le site Web du Passeport-compétences de l'Ontario au www.ontario.ca/passeportcompetences.

Établir des liens entre les habiletés d'apprentissage et les habitudes de travail de <i>Faire croître le succès</i> et les habitudes de travail du Passeport-compétences de l'Ontario	41
Comment les habiletés d'apprentissage et les habitudes de travail de <i>Faire croître le succès</i> peuvent s'harmoniser aux habitudes de travail du PCO	42
SECTION 4 : Création d'activités d'apprentissage stimulantes	45
Étapes pour créer des activités axées sur les compétences essentielles	46
Étape 1 : Se laisser inspirer	46
Étape 2 : Réunir des documents	47
Étape 3 : Poser des questions	47
Étape 4 : Créer des activités	48
Mise en application	49
Annexe 1 : Fiche de référence rapide	51
Annexe 2 : Exercices pratiques	52
Exercices	52
Réponses	58
Annexe 3 : Aperçu plus détaillé des capacités de raisonnement	60
Résolution de problèmes	60
Complexité	62
Problèmes extérieurs au travail	62
Tâches de résolution de problèmes dans la classe	63
Pensée critique	64
Pensée critique dans le milieu de travail	64
Pensée critique dans la vie quotidienne	65
Pensée critique dans la classe	66
Complexité	67
Annexe 4 : Répertoire des activités d'apprentissage du PCO	69
Annexe 5 : Comment former des personnes qui utiliseront ce guide	70
Bibliographie	73

Préface

Le ministère de l'Éducation et le ministère de la Formation et des Collèges et Universités de l'Ontario parrainent conjointement l'initiative Passeport-compétences de l'Ontario (PCO) afin d'appuyer le développement et la reconnaissance de l'acquisition et de la démonstration, par les apprenants, des compétences essentielles et des habitudes de travail en classe, au cours des occasions d'apprentissage par l'expérience ainsi que dans les programmes de formation.

Le PCO est utilisé dans une gamme de contextes liés à l'éducation et à la formation dont l'éducation coopérative, les majeures haute spécialisation, le Programme d'apprentissage pour les jeunes de l'Ontario (PAJO), l'apprentissage parallèle dirigé (APD) et les programmes destinés à l'enfance en difficulté, ainsi que les activités en lien avec une participation communautaire, les cours comme Découvrir le milieu de travail, Saisir le milieu de travail, les programmes dans une variété de disciplines, dont la formation technologique et les études canadiennes et mondiales, ainsi que les différents programmes d'Emploi Ontario dont les programmes d'alphabétisation.

Le présent guide est conçu pour montrer aux éducateurs comment ils peuvent se servir du PCO pour établir des liens entre les compétences essentielles et le curriculum de l'Ontario. Les compétences essentielles sont des compétences transférables qui permettent d'effectuer des tâches au travail, en apprentissage et dans la vie quotidienne. Les compétences essentielles sont à la base de l'apprentissage de nouvelles compétences comme les compétences techniques et les compétences propres à l'emploi ou au milieu de travail. De plus, avoir une bonne connaissance des compétences essentielles aide à s'adapter aux changements, ce qui est essentiel de nos jours dans les classes, les communautés et les lieux de travail. Il est important pour les apprenants de connaître le quoi et le pourquoi de ce qu'ils apprennent. En faisant référence à des compétences essentielles bien précises, les enseignants peuvent établir des liens entre les activités effectuées en classe et une gamme de tâches effectuées à l'école, dans la communauté, à la maison et au travail, ce qui permet d'accroître la pertinence de l'apprentissage en classe et l'engagement des apprenants.

Le Passeport-compétences de l'Ontario est une ressource Internet bilingue qui offre une description facile à comprendre des compétences essentielles et des habitudes de travail qui sont importantes pour travailler, apprendre et vivre. Il réunit les compétences essentielles identifiées et authentifiées par Emploi et Développement social Canada (EDSC, anciennement Ressources humaines et Développement des compétences Canada [RHDCC]), comme la lecture des textes, la rédaction, l'utilisation des documents, la communication verbale, les computations monétaires, la résolution de problèmes et la pensée critique, ainsi que des habitudes de travail comme la sécurité au travail, le travail en équipe, la fiabilité et l'initiative. Le PCO comprend aussi des tâches authentiques et des vidéos qui montrent comment se servir de ces compétences dans la vie quotidienne et au travail dans plus de 400 professions, quel que soit l'itinéraire d'études. Il offre plusieurs outils et ressources qui peuvent être utilisés dans des contextes liés à l'éducation, à la formation, au bénévolat et au marché du travail pour aider les apprenants et les chercheurs d'emploi à évaluer, à appliquer,

à développer et à documenter les preuves de leurs compétences essentielles et de leurs habitudes de travail. Puisque les compétences essentielles et les habitudes de travail sont transférables d'un emploi à un autre et d'un secteur d'emploi à un autre, les apprenants et les chercheurs d'emploi peuvent s'en servir lorsqu'ils entrent sur le marché du travail, lorsqu'ils changent d'emploi, ou lorsqu'ils veulent parfaire leur éducation ou leur formation.

Un des outils du site Web du PCO est la Fiche de suivi du PCO dont les apprenants et les chercheurs d'emploi peuvent se servir pour faire un suivi des preuves de leurs compétences essentielles et de leurs habitudes de travail. On les encourage à remplir une fiche de réflexion du PCO après chaque expérience au cours de laquelle ils ont démontré leurs compétences. Ils peuvent se servir de ces informations pour leur plan d'itinéraire d'études au fur et à mesure qu'ils répondent aux quatre questions sur la planification d'apprentissage, de carrière et de vie selon les compétences : *Qui suis-je? Quelles sont mes possibilités? Qu'est-ce que je veux devenir? Quel est mon plan pour atteindre mes objectifs?*

Plus d'informations sur le Passeport-compétences de l'Ontario sont disponibles au www.ontario.ca/passeportcompetences.

Pourquoi utiliser ce guide?

Les compétences essentielles fournissent les moyens d'accomplir les tâches nécessaires pour réussir à l'école, dans le milieu de travail ainsi que dans des activités de la vie quotidienne. Ces compétences sont les bases qui permettent d'acquérir d'autres compétences, comme des compétences techniques et elles améliorent la capacité à s'adapter aux changements. Comme les compétences essentielles abordées dans ce guide sont des compétences transférables, tous les élèves du secondaire, les apprenants adultes, les chercheurs d'emploi et les travailleurs pourront transposer ces compétences de l'école au travail, d'un emploi à un autre et d'un secteur d'emploi à un autre.

Le présent guide a été créé en pensant à vous, les éducatrices et éducateurs. En intégrant les informations du guide à vos pratiques d'enseignement – peu importe la matière que vous enseignez – vous aiderez les apprenants à découvrir et à connaître les liens qui existent entre ce qu'ils font en classe et ce dont ils ont besoin pour réussir dans la vie. C'est en comprenant clairement la pertinence de leur apprentissage que les apprenants vivront une expérience plus riche, ce qui sera bénéfique pour vous en tant qu'éducatrice ou éducateur.

Le guide a été élaboré pour aider tous les éducateurs – les enseignants, les intervenants en littératie, les formateurs des adultes, les rédacteurs des programmes-cadres et les concepteurs de matériel didactique – à créer des activités d'apprentissage qui leur permettent de cerner chez les apprenants les compétences essentielles et les habitudes de travail, et de pouvoir donner aux apprenants une rétroaction immédiate. Les éducateurs peuvent se servir du guide pour aider les apprenants à répondre aux attentes du curriculum tout en saisissant mieux l'importance de leurs compétences essentielles et de leurs habitudes de travail. Lorsque les apprenants reconnaissent que les compétences essentielles et les habitudes de travail qu'ils développent et qu'ils démontrent à l'école sont pertinentes et qu'ils peuvent les transférer à la prochaine étape de leur parcours, qu'il s'agisse d'études postsecondaires, de formation ou de milieu de travail et de vie quotidienne, ils en viennent à valoriser ces compétences, à prendre de l'assurance et à s'investir davantage dans leur apprentissage.

Ce guide est conçu pour vous aider en tant qu'éducatrices et éducateurs à :

- ✓ reconnaître les compétences essentielles et les habitudes de travail que vous enseignez déjà;
- ✓ comprendre la complexité des tâches selon les compétences essentielles;
- ✓ analyser les activités d'apprentissage afin de déterminer où sont intégrées les compétences essentielles;
- ✓ faire ressortir les compétences essentielles et les habitudes de travail dans vos leçons et vos évaluations en classe;
- ✓ créer des activités d'apprentissage axées sur les compétences essentielles et les habitudes de travail qui améliorent l'enseignement en classe;
- ✓ déterminer les activités de développement d'habiletés et les ressources d'apprentissage interactif afin d'aider tous les apprenants à accroître leur capacité à réaliser des tâches associées aux compétences essentielles tant en classe qu'en dehors de la classe.

Les compétences essentielles du Passeport-compétences de l'Ontario

Les compétences essentielles sont les compétences nécessaires pour travailler, apprendre et vivre.

<ul style="list-style-type: none">• Lecture des textes• Rédaction• Utilisation des documents• Informatique• Communication verbale	<p>Calcul</p> <ul style="list-style-type: none">• Computations monétaires• Calendriers des budgets et des opérations comptables• Mesures et calculs• Analyse des données numériques• Calcul approximatif	<p>Capacité de raisonnement</p> <ul style="list-style-type: none">• Planification et organisation du travail• Prise de décisions• Résolution de problèmes• Recherche de renseignements• Pensée critique
---	--	---

Emploi et Développement social Canada définit les compétences essentielles comme les compétences dont les gens ont besoin pour travailler, apprendre et vivre. Si c'est la première fois que vous entendez parler des compétences essentielles, prenez quelques instants pour vous familiariser avec le site Web du **Passeport-compétences de l'Ontario (PCO)**. Vous y trouverez des informations sur les compétences essentielles et les habitudes de travail, ainsi que des exemples de façons dont les travailleurs, les apprenants et les membres de la communauté se servent de ces compétences. C'est une fois que vous aurez une certaine connaissance des compétences essentielles, que vous bénéficierez au maximum du présent guide.

Le Passeport-compétences de l'Ontario présente :

- ✓ une description claire des compétences essentielles et des habitudes de travail;
- ✓ des ressources et des outils, notamment du matériel didactique, des évaluations et une fiche de suivi du PCO à utiliser dans les contextes de l'éducation, de la formation et du monde du travail;
- ✓ une méthode pour les employeurs, afin d'évaluer et de consigner les preuves des compétences essentielles et des habitudes de travail.

Allez voir!

www.ontario.ca/passeportcompetences

Habitudes de travail dans le Passeport-compétences de l'Ontario

- ✓ Sécurité au travail
- ✓ Initiative
- ✓ Travail en équipe
- ✓ Autonomie sociale
- ✓ Fiabilité
- ✓ Service à la clientèle
- ✓ Organisation
- ✓ Entrepreneuriat
- ✓ Travail en autonomie

Pourquoi les compétences essentielles sont-elles si importantes?

On utilise les compétences essentielles quotidiennement en tant qu'apprenante ou apprenant, travailleuse ou travailleur et membre de la communauté. Les tâches liées aux compétences essentielles sont de véritables tâches effectuées dans les activités de la vie quotidienne et sur le marché du travail, comme lire une brochure pour se renseigner sur un cours de conditionnement physique, rédiger une note à un collègue de travail ou décider de la route à prendre pour se rendre d'un endroit à un autre. Une personne qui possède de solides compétences essentielles est comme un arbre bien enraciné : ses racines lui permettent de se développer et la protègent en cas de difficultés. De même, les personnes qui ont de solides compétences essentielles sont en mesure d'apprendre de nouvelles compétences plus facilement et de transférer ce qu'elles ont appris d'un contexte à un autre. Cette aptitude les rend moins vulnérables quant aux changements qui s'opèrent dans leur vie professionnelle et personnelle.

Compétences essentielles en action

Regardez ces [vidéos](#) pour voir comment les compétences essentielles sont utilisées dans les activités de la vie quotidienne.

Les éducateurs et les apprenants qui comprennent comment utiliser les compétences essentielles dans des contextes pédagogiques bénéficient d'un outil puissant pour analyser les façons dont les compétences sont appliquées dans le monde réel. Munis de cet outil, les éducateurs peuvent répondre à la question : « À quoi ça va me servir d'apprendre cela? ».

Les tâches associées aux compétences essentielles ont une structure bien définie appuyée par un corpus de connaissances bien documenté et reconnu à l'échelle internationale. Cette structure permet aux éducateurs de cerner plus facilement les tâches associées aux compétences essentielles intégrées dans l'apprentissage en classe. Lorsqu'ils se servent de leurs compétences essentielles de façon explicite et intentionnelle, les apprenants sont mieux en mesure de comprendre les compétences qu'ils possèdent et celles qu'ils développent, et de savoir ainsi comment ils peuvent utiliser ces compétences au travail et dans la vie, ainsi que pour parfaire leur éducation ou leur formation.

La méthodologie entourant les compétences essentielles opère selon une échelle reconnue sur la scène internationale – entre 1 et 4 ou 5 – pour décrire la complexité des tâches. Cette échelle permet d'analyser chaque tâche associée aux compétences essentielles selon sa relative difficulté. L'échelle de chaque compétence essentielle peut servir de langage commun, ce qui permet aux apprenants, aux éducateurs, aux employeurs et aux membres de la communauté de pouvoir discuter en comprenant les niveaux de compétence et les exigences en matière de compétences dont ils parlent.

L'éducatrice ou l'éducateur qui comprend ce qu'est une tâche associée aux compétences essentielles est mieux en mesure de planifier des possibilités d'apprentissage concrètes pour les apprenants. Ces possibilités d'apprentissage – ou ces tâches associées aux compétences essentielles – permettent aux apprenants d'établir un lien entre ce qu'ils apprennent en

classe et comment ces connaissances peuvent être mises en pratique en dehors de la classe. Le présent guide vous aide à comprendre en quoi consistent les tâches associées aux compétences essentielles et à faire ressortir ces compétences dans votre enseignement.

Il est possible d'axer l'apprentissage de tous les apprenants sur les compétences essentielles, même s'ils ne sont pas encore en mesure d'entreprendre d'eux-mêmes des tâches associées à ces compétences. Lorsque vous offrez aux apprenants des occasions de développer leurs compétences et que vous décrivez le lien avec les tâches associées aux compétences essentielles, les apprenants sont en mesure de voir que la matière enseignée les aidera à atteindre leurs objectifs.

Nous savons que les apprenants réussissent mieux lorsqu'ils peuvent établir un lien entre ce qu'ils font en classe et ce qu'ils veulent faire en dehors de la classe, peu importe que vous travailliez auprès d'apprenants ayant des difficultés d'apprentissage, d'apprenants dans un cours de mathématiques ou d'apprenants dans un programme d'alphabétisation. La section 2 du présent guide aborde plus en détail comment travailler avec les apprenants qui éprouvent des difficultés à effectuer des tâches de niveau 1.

De quoi s'agit-il dans ce guide?

Ce guide fournit des informations sur toutes les compétences essentielles et les habitudes de travail contenues dans le [Passeport-compétences de l'Ontario](#). De plus, les quatre principales sections du guide – Compétences essentielles, Activités de développement d'habiletés, Habitudes de travail et Création d'activités d'apprentissage stimulantes – sont suivies d'un ensemble d'annexes fort utiles qui comprennent une fiche de référence rapide pour un usage ultérieur, d'autres exercices pratiques ainsi que des documents de référence pour vous aider à comprendre comment faire des liens entre les attentes du curriculum et les compétences essentielles, et entre les attentes du curriculum et les habitudes de travail. L'Annexe 3 fournit des informations supplémentaires sur les compétences concernant la résolution de problèmes et la pensée critique. Ces capacités de raisonnement sont le plus souvent jugées indispensables aujourd'hui pour réussir au palier secondaire, au niveau postsecondaire, ainsi que dans le monde du travail.

La section 1 présente le processus en deux étapes qui permettra de repérer et d'analyser les tâches associées aux compétences essentielles qui sont intégrées à vos activités d'apprentissage. Une fois que vous l'aurez maîtrisé, ce processus vous permet de reconnaître rapidement les compétences essentielles dans ce que vous enseignez et d'analyser les tâches associées aux compétences essentielles afin d'en déterminer le niveau de compétence. Cette section comprend aussi des exemples et des exercices pratiques. En outre, l'Annexe 1 contient une Fiche de référence rapide pour un usage ultérieur et l'Annexe 2 fournit d'autres exercices pratiques. Les documents mentionnés au chapitre Bibliographie de ce guide vous aident à comprendre comment faire des liens entre les attentes du curriculum et les compétences essentielles.

Vous avez également accès à un répertoire d'activités d'apprentissage créées par des enseignants qui ont déjà utilisé ce processus en deux étapes pour analyser des centaines d'activités en classe. Ces activités d'apprentissage sont accessibles sur le site Web du PCO (voir l'Annexe 4) et peuvent servir dans plusieurs années d'études et dans différents contextes pour aider les apprenants à appliquer, à développer et à démontrer leurs compétences essentielles. Les activités donnent des liens avec le curriculum et indiquent les tâches associées aux compétences essentielles ainsi que les niveaux de compétence de ces tâches afin que vous puissiez facilement les intégrer à la préparation de votre enseignement.

La section 2 présente à la fois le raisonnement qui sous-tend des activités de développement d'habiletés et des idées pour en créer qui aident les apprenants à perfectionner leurs capacités et à accomplir des tâches associées aux compétences essentielles. Il s'agit surtout des activités destinées à tous les apprenants, dont celles et ceux qui ont des besoins particuliers.

La section 3 fournit des informations sur les bonnes habitudes de travail et sur les habiletés d'apprentissage qui sont les fondements pour maîtriser les compétences, ainsi que des idées pour créer des activités qui aident les apprenants à mettre en pratique les bonnes compétences et habitudes de travail. Des exemples illustrent les liens entre les habitudes de travail définies dans le PCO et les habiletés d'apprentissage et les habitudes de travail définies dans le document *Faire croître le succès : Évaluation et communication du rendement des élèves fréquentant les écoles de l'Ontario* (ministère de l'Éducation, 2010, p. 15-22).

La section 4 précise le processus en quatre étapes pour créer des activités d'apprentissage qui aident les apprenants à perfectionner leurs compétences essentielles et leurs habitudes de travail. Ces étapes consistent surtout à trouver des exemples de ce que les personnes font en dehors de la classe, puis à créer des activités d'apprentissage qui s'inspirent de ces tâches concrètes.

L'Annexe 3 examine plus en détail la résolution de problèmes et la pensée critique, et fournit des exemples sur la façon d'enseigner les capacités de raisonnement tout en faisant des liens entre ces compétences essentielles et les attentes du curriculum.

L'Annexe 5 donne un aperçu pour former des personnes à enseigner les compétences essentielles et les habitudes de travail.

Le chapitre Bibliographie à la fin du guide indique d'autres documents utiles aussi bien pour les éducateurs que pour les apprenants.

Comment utiliser ce guide

Que vous enseigniez les mathématiques ou les études sociales, rédigiez des programmes-cadres, travailliez en alphabétisation des adultes ou conceviez des activités d'apprentissage pour les apprenants ayant des difficultés d'apprentissage, vous pouvez vous servir des informations et des idées de ce guide dans vos pratiques. Voici quelques exemples qui vous indiquent comment vous servir de ce guide.

En tant qu'éducatrice ou éducateur, vous pouvez utiliser ce guide pour :

- ✓ découvrir les compétences essentielles et les habitudes de travail que les apprenants démontrent déjà en classe et discuter de ce qui les rend importantes au travail, en apprentissage et dans la vie;
- ✓ comprendre les exigences des activités d'apprentissage sur le plan des compétences. Vous verrez que parfois les exigences que nous imposons aux apprenants au niveau des compétences dépassent les exigences nécessaires en dehors de la classe. D'autres fois, les exigences en matière de compétences pourraient être plus renforcées afin de mieux préparer les apprenants pour les prochaines étapes;
- ✓ évaluer l'acquisition des compétences essentielles et les habitudes de travail des apprenants tout en répondant aux attentes du curriculum;
- ✓ orienter les apprenants vers les **jeux de la Zone compétences**, les **ressources d'apprentissage interactif** et les **activités d'apprentissage** conçus pour leur permettre de mettre davantage en pratique leurs compétences essentielles et leurs habitudes de travail;
- ✓ encourager les apprenants à valoriser toute rétroaction concernant les preuves de leurs compétences essentielles et de leurs habitudes de travail, et à utiliser la **Fiche de suivi du PCO** et la **Fiche de réflexion du PCO** afin de concevoir leur portfolio de cheminement ou leur plan d'itinéraire d'études au fur et à mesure qu'ils répondront aux quatre questions sur la planification d'apprentissage, de carrière et de vie selon les compétences : *Qui suis-je? Quelles sont mes possibilités? Qu'est-ce que je veux devenir? Quel est mon plan pour atteindre mes objectifs?*
- ✓ inciter les apprenants à se servir de **Suivez vos compétences essentielles et habitudes de travail dans vos activités d'apprentissage** afin d'ajouter, à votre enseignement, une composante compétences et des liens avec des carrières.

En tant que conceptrice ou concepteur de matériel didactique, vous pouvez utiliser ce guide pour :

- ✓ équilibrer les activités que vous concevez. Avoir autant d'activités de développement d'habiletés que de tâches associées aux compétences essentielles est un excellent moyen de relier les activités d'apprentissage à leurs applications en dehors de la classe;
- ✓ créer des activités d'apprentissage axées sur les compétences essentielles et les habitudes de travail afin d'enrichir aussi bien les ressources nouvelles que celles qui existent déjà.

En plus des suggestions données dans ce guide, le **Passeport-compétences de l'Ontario** présente plusieurs autres outils et ressources qui visent à aider les apprenants à évaluer, à perfectionner, à documenter et à suivre leurs compétences en classe, en éducation coopérative, dans des possibilités d'apprentissage par l'expérience, dans des activités concernant la participation communautaire, le bénévolat et les activités parascolaires. N'oubliez pas d'encourager les apprenants à consulter les ressources suivantes du PCO :

- ✓ Auto-évaluations du PCO
- ✓ Activités d'apprentissage du PCO
- ✓ Créer un plan de travail du PCO
- ✓ Créer un plan de transition du PCO
- ✓ Fiche de suivi du PCO
- ✓ Fiche de réflexion du PCO

Allons-y!

*Pour faciliter la mise en œuvre de
Tracer son itinéraire vers la réussite*

*Une passerelle conviviale vers le
Passeport-compétences de l'Ontario*

SECTION I : Compétences essentielles

Cette section présente le processus en deux étapes, qui permet de repérer et d'analyser les tâches associées aux compétences essentielles qui sont intégrées aux activités d'apprentissage. Une fois ce processus compris, les éducateurs pourront reconnaître rapidement les compétences essentielles dans la matière enseignée et analyser les tâches associées aux compétences essentielles afin d'en déterminer le niveau de compétence.

Chaque étape est présentée de la même façon. Tout d'abord, on présente et on explique l'étape. Ensuite, on donne des exemples de véritables activités d'apprentissage pour indiquer comment procéder.

Enfin, on propose des exercices qui vous permettent de tester le processus par vous-même. Ils sont suivis des réponses et des explications afin de vous assurer d'être sur la bonne voie.

Repérer et analyser les tâches associées aux compétences essentielles qui sont intégrées aux activités d'apprentissage

Que vous soyez appelés à enseigner dans une école élémentaire, à aider des adultes à mettre à jour leurs compétences en mathématiques ou à concevoir des activités pour les cours de physique, vous donnez l'occasion aux apprenants de perfectionner leurs compétences essentielles et de les mettre en pratique. Mais quelles sont les compétences essentielles que les apprenants utilisent? Et dans quelle mesure les exigences des compétences sont-elles stimulantes? Le processus en deux étapes qui permet d'identifier et d'analyser les compétences essentielles dans les activités d'apprentissage vous aidera à découvrir les compétences essentielles dont les apprenants se servent et à déterminer les exigences des compétences. Vous demandez déjà aux apprenants de se servir de ces compétences; il existe maintenant une méthode pour vous aider à décrire *comment* elles sont utilisées.

La première étape du processus consiste à déterminer si l'activité d'apprentissage est une tâche associée aux compétences essentielles. Lorsque vous savez que c'est le cas, vous pouvez passer à l'étape 2 afin de déterminer quelles sont les compétences essentielles utilisées et quelles sont les exigences des compétences.

Pendant l'étape 1 du processus, vous découvrirez probablement des activités d'apprentissage qui ne sont pas des tâches associées aux compétences essentielles. Ces activités d'apprentissage ne sont pas des tâches associées aux compétences essentielles, ce sont des activités de développement d'habiletés. Elles sont très importantes pour aider les apprenants à développer leurs compétences et à se préparer à les mettre en pratique dans l'exécution de différentes tâches. Les activités de développement d'habiletés sont les composantes de base des tâches associées aux compétences essentielles. Il est important de comprendre le lien entre les activités de développement d'habiletés et les tâches associées aux compétences essentielles. Si vous comprenez bien cette relation, vous pourrez expliquer aux apprenants ce qu'ils apprennent, pourquoi ils l'apprennent et quand ils s'en serviront en dehors de la classe. Lorsque les apprenants comprennent ces relations, ils sont plus susceptibles de voir comment les activités de développement d'habiletés sont liées aux tâches concrètes. Consultez la section 2 et l'Annexe 4 pour plus d'informations sur la relation entre les tâches associées aux compétences essentielles, les activités de développement d'habiletés et les attentes du curriculum.

Ces deux étapes sont décrites en détail dans les pages qui suivent. Chaque étape est suivie d'exemples et d'exercices qui permettent de repérer les tâches associées aux compétences essentielles. Vous trouverez d'autres exercices à l'Annexe 2. La Fiche de référence rapide de l'Annexe 1 résume ce processus en deux étapes sous forme de fiche de travail, ce qui permet d'analyser vous-même d'autres activités d'apprentissage.

Étape 1

Repérer les tâches associées aux compétences essentielles

La vie est remplie de tâches associées aux compétences essentielles. Lorsque nous laissons une note à un membre de la famille pour lui indiquer que nous sommes sortis ou lorsque nous calculons combien de monnaie mettre dans un parcomètre, nous accomplissons des tâches associées aux compétences essentielles. Même lorsque nous allons magasiner et que nous demandons de l'aide au commis, il s'agit d'une tâche associée aux compétences essentielles. Qu'est-ce que ces tâches ont en commun? Dans chaque exemple, nous nous servons de nos compétences pour accomplir une activité avec un objectif en vue.

Les apprenants effectuent continuellement des activités d'apprentissage en classe. Bien souvent, ces activités les aident à développer des compétences afin qu'ils puissent s'en servir d'eux-mêmes de façon plus complexe. D'autres fois, les apprenants doivent décider quelles compétences utiliser, puis s'en servir par eux-mêmes pour accomplir des tâches comme ils le feraient en dehors de la classe. La première étape pour déterminer les exigences en matière de compétences essentielles dans les activités en classe est de distinguer les activités d'apprentissage conçues pour développer les habiletés des activités d'apprentissage qui peuvent être analysées comme des tâches associées aux compétences essentielles. **Cette étape est importante parce que l'échelle des niveaux de compétence utilisée pour décrire la complexité des tâches s'applique uniquement aux tâches associées aux compétences essentielles.**

Pour déterminer si une activité est une tâche associée aux compétences essentielles, posez-vous quelques questions. Premièrement, établissez ce qu'on demande à l'apprenante ou à l'apprenant de faire. Deuxièmement, déterminez pourquoi on demande à l'apprenante ou à l'apprenant de faire cela. Troisièmement, demandez-vous si c'est une tâche que l'apprenante ou l'apprenant accomplirait en dehors de la salle de classe. Il peut s'agir d'une activité que l'apprenante ou l'apprenant serait appelé à faire à la maison ou au travail. Lorsque vous avez déterminé que l'activité a un objectif et qu'il s'agit d'une activité que l'apprenante ou l'apprenant serait appelé à faire en dehors de la classe, vous pouvez être certain qu'il s'agit d'une tâche associée aux compétences essentielles!

Cette étape est illustrée dans les pages suivantes où l'on examine des activités d'apprentissage typiques pour savoir si *elles* sont bien des tâches associées aux compétences essentielles. Étudiez ces exemples pour voir si vous pouvez différencier les activités de développement d'habiletés des tâches associées aux compétences essentielles. Exercez-vous ensuite à repérer les tâches associées aux compétences essentielles dans les activités d'apprentissage qui se trouvent à la section *Étape 1 : Exercices*, p. 18-19.

Étape 1

Exemples

Les pages qui suivent vous donnent l'occasion de vous familiariser avec l'étape 1. Vous vous rappellerez que cette étape vous aide à déterminer si une activité d'apprentissage est une tâche associée aux compétences essentielles ou non. (Noter l'abréviation « CE » pour « compétences essentielles » dans les tableaux de ce guide.) Six activités d'apprentissage sont décrites dans la première colonne du tableau ci-dessous. Pour chaque activité d'apprentissage, vous trouverez les questions qui ont été présentées à la page précédente ainsi que des explications permettant de savoir pourquoi il s'agit, ou pourquoi il ne s'agit pas, d'une tâche associée aux compétences essentielles.

Activité	Étape 1 : Repérer la tâche associée aux compétences essentielles		
	Que demande-t-on à l'apprenante ou à l'apprenant de faire?	Pourquoi demande-t-on à l'apprenante ou à l'apprenant de faire cela?	L'apprenante ou l'apprenant serait-il appelé à faire cela en dehors de la classe?
1. Lire des dépliants et des fiches d'information pour se renseigner sur les causes du diabète.	Lire des dépliants et des fiches d'information	Pour se renseigner sur les causes du diabète	NON OUI – il s'agit d'une tâche CE!
	✓ Pourquoi il s'agit d'une tâche CE : Le but de cette tâche est de lire afin de s'informer sur un sujet. On lit pour se renseigner sur des sujets en dehors de la classe, par conséquent, il s'agit d'une tâche associée aux compétences essentielles.		
2. Faire des activités afin de démontrer une compréhension d'un concept récemment enseigné en géométrie.	Faire des activités	Pour démontrer sa compréhension	NON OUI – il s'agit d'une tâche CE!
	✗ Pourquoi il ne s'agit pas d'une tâche CE : Cette activité est utile pour les apprenants et les enseignants parce qu'elle donne aux apprenants l'occasion de démontrer leur compréhension d'un sujet. Cependant, il est peu probable que les apprenants soient appelés à faire cela en dehors de la classe.		
3. Faire une présentation de 10 minutes devant la classe des résultats de sa recherche sur Internet, quant aux effets à long terme sur la santé de l'utilisation de stupéfiants.	Faire une présentation devant la classe	Pour présenter les résultats de sa recherche au sujet des effets à long terme sur la santé de l'utilisation de stupéfiants	NON OUI – il s'agit d'une tâche CE!
	✓ Pourquoi il s'agit d'une tâche CE : Faire une présentation orale afin de communiquer les résultats de sa recherche sur un sujet donné est une tâche avec un objectif qu'on pourrait être appelé à faire en dehors de la classe. Un parent pourrait devoir faire une présentation lors d'une réunion du conseil d'école. Un formateur en milieu de travail pourrait devoir présenter ce genre d'informations aux travailleurs dans le cadre d'un module de formation sur la santé et la sécurité.		

suite...

...suite

Activité	Étape I : Repérer la tâche associée aux compétences essentielles		
	Que demande-t-on à l'apprenante ou à l'apprenant de faire?	Pourquoi demande-t-on à l'apprenante ou à l'apprenant de faire cela?	L'apprenante ou l'apprenant serait-il appelé à faire cela en dehors de la classe?
4. Lire une histoire courte pour reconnaître comment l'auteur donne des indices sur le dénouement.	Lire une histoire courte	Pour reconnaître comment l'auteur donne des indices sur le dénouement	NON OUI – il s'agit d'une tâche CE!
	<p>X Pourquoi il ne s'agit pas d'une tâche CE : Cette activité a souvent pour objectif d'exposer les apprenants à différents styles de littérature et de les familiariser avec les figures de style. Quoiqu'il s'agisse d'une activité importante, il ne s'agit pas d'une tâche associée aux compétences essentielles parce qu'on ne serait probablement pas appelé à faire la lecture d'une histoire courte avec cet objectif en dehors de la classe.</p>		
5. Remplir et signer un avis de reconnaissance des risques associés à l'utilisation d'équipement en éducation technologique.	Remplir un formulaire d'abandon de recours	Pour attester qu'on est conscient des risques	NON OUI – il s'agit d'une tâche CE!
	<p>✓ Pourquoi il s'agit d'une tâche CE : Cette activité a un objectif clair et il s'agit d'une tâche qu'on est souvent appelé à effectuer au travail et dans les activités de la vie quotidienne. Puisque cette activité répond à ces critères, il s'agit d'une tâche associée aux compétences essentielles.</p>		
6. Compter de l'argent pour montrer une compréhension de la devise en cours.	Compter de l'argent	Pour montrer sa compréhension des billets de banque	NON OUI – il s'agit d'une tâche CE!
	<p>X Pourquoi il ne s'agit pas d'une tâche CE : Cette activité est conçue avec la seule intention de démontrer sa compréhension. Si la tâche demandait aux apprenants de compter de l'argent dans un but couramment effectué en dehors de la classe, pour savoir s'ils ont suffisamment d'argent pour faire un achat, par exemple, il s'agirait alors d'une tâche associée aux compétences essentielles parce qu'elle reproduirait une tâche concrète.</p>		

Il vous arrivera parfois d'avoir des tâches dont l'objectif n'est pas précisé ou n'est pas évident. Dans ces cas, vous devrez identifier vous-même l'objectif de la tâche. Vous pourrez ainsi décider si cette activité est une tâche associée aux compétences essentielles, ou si elle est conçue principalement afin que les apprenants puissent démontrer leurs connaissances et leur compréhension.

Étape 1

Exercices

Voici six autres activités d'apprentissage. Utilisez les questions du tableau pour vous aider à trouver quelles sont les tâches associées aux compétences essentielles. Les réponses se trouvent aux pages 20-21.

Activité	Étape I : Repérer la tâche associée aux compétences essentielles		
	Que demande-t-on à l'apprenante ou à l'apprenant de faire?	Pourquoi demande-t-on à l'apprenante ou à l'apprenant de faire cela?	L'apprenante ou l'apprenant serait-il appelé à faire cela en dehors de la classe?
1. Mesurer la surface utile du sol d'une salle de classe et créer un plan des pupitres pour 25 élèves afin de démontrer une compréhension d'une leçon récemment enseignée concernant le calcul de l'aire.			NON OUI – il s'agit d'une tâche CE!
2. Répondre à des questions de compréhension en lecture sur la troisième loi de Newton sur le mouvement.			NON OUI – il s'agit d'une tâche CE!
3. Calculer la température moyenne pour chaque mois de l'année dans différentes villes.			NON OUI – il s'agit d'une tâche CE!

suite...

...suite

Activité	Étape I : Repérer la tâche associée aux compétences essentielles		
	Que demande-t-on à l'apprenante ou à l'apprenant de faire?	Pourquoi demande-t-on à l'apprenante ou à l'apprenant de faire cela?	L'apprenante ou l'apprenant serait-il appelé à faire cela en dehors de la classe?
4. Rédiger une proposition d'une page pour persuader la classe qu'inviter une conférencière ou un conférencier serait intéressant. Effectuer une recherche sur Internet pour décider qui inviter à s'adresser à toute la classe.			NON OUI – il s'agit d'une tâche CE!
5. Discuter avec des camarades de classe pour créer un horaire des tâches à répartir pour un projet de groupe qui durera tout le semestre.			NON OUI – il s'agit d'une tâche CE!
6. Lire une pièce de théâtre de Shakespeare pour se renseigner sur les coutumes de la cour élisabéthaine.			NON OUI – il s'agit d'une tâche CE!

Étape 1

Réponses

- 1. Mesurer la surface utile du sol d'une salle de classe et créer un plan des pupitres pour 25 élèves afin de démontrer une compréhension d'une leçon récemment enseignée concernant le calcul de l'aire.**

✓ **Pourquoi il s'agit d'une tâche associée aux compétences essentielles**

Dans cette activité, on demande aux apprenants d'appliquer leurs connaissances sur l'aire pour trouver combien de pupitres la salle peut contenir. Cette activité d'apprentissage a deux objectifs : premièrement, trouver combien de pupitres la salle peut contenir, et deuxièmement, permettre aux apprenants de démontrer leurs connaissances et leur compréhension. Nous sommes nombreux à mesurer l'aire d'une pièce à la maison ou au travail lorsque nous cherchons la meilleure façon d'aménager cette pièce. Parce qu'on demande ici aux apprenants d'accomplir une tâche que nous faisons également en dehors de la classe, il s'agit d'une tâche associée aux compétences essentielles.

- 2. Répondre à des questions de compréhension en lecture sur la troisième loi de Newton sur le mouvement.**

✗ **Pourquoi il ne s'agit pas d'une tâche associée aux compétences essentielles**

Dans cette activité, les apprenants se servent de compétences en rédaction pour répondre à des questions de compréhension. Puisque les compétences en rédaction ne sont habituellement pas employées de cette façon en dehors de la classe, il ne peut pas s'agir d'une tâche de rédaction associée aux compétences essentielles. Cependant, si l'activité demandait de lire un texte pour se renseigner sur la troisième loi de Newton, il aurait pu s'agir d'une tâche de lecture associée aux compétences essentielles puisque nous lisons constamment dans le but d'apprendre quelque chose.

- 3. Calculer la température moyenne pour chaque mois de l'année dans différentes villes.**

✗ **Pourquoi il ne s'agit pas d'une tâche associée aux compétences essentielles**

Le but principal de cette activité est de s'exercer à calculer. Exercer un concept de mathématiques n'est pas quelque chose que l'on fait habituellement au travail ou dans la communauté. Cependant, si on demandait aux apprenants de calculer la température moyenne de différentes villes *dans le but de décider quelle ville visiter*, il s'agirait alors d'une tâche associée aux compétences essentielles.

4. Rédiger une proposition d'une page pour persuader la classe qu'inviter une conférencière ou un conférencier serait intéressant. Effectuer une recherche sur Internet pour décider qui inviter à s'adresser à toute la classe.

✓ **Pourquoi il s'agit d'une tâche associée aux compétences essentielles**

Dans cette activité, les apprenants doivent se servir de plusieurs compétences à différentes étapes pour accomplir la tâche de rédaction d'une proposition. Ils font cette recherche dans le but de trouver la conférencière ou le conférencier qui convient le mieux, puis ils rédigent une proposition dans le but de persuader leurs camarades de classe que cette personne vaut la peine d'être invitée. Étant donné le but de ces deux activités, nous pouvons conclure qu'il s'agit véritablement d'activités effectuées fréquemment en dehors de la classe. Songez par exemple à des travailleurs qui font des recherches et qui rédigent des propositions afin de persuader leurs collègues qu'une nouvelle initiative vaut la peine d'être étudiée. Il s'agit vraiment d'une tâche associée aux compétences essentielles.

5. Discuter avec des camarades de classe pour créer un horaire des tâches à répartir pour un projet de groupe qui durera tout le semestre.

✓ **Pourquoi il s'agit d'une tâche associée aux compétences essentielles**

Dans le cadre de cette activité, les apprenants participent à une discussion. Le but de la discussion est de créer un horaire. Il est facile d'imaginer que des gens participent à des discussions semblables pour atteindre le même but. Alors oui, il s'agit d'une tâche associée aux compétences essentielles.

6. Lire une pièce de théâtre de Shakespeare pour se renseigner sur les coutumes de la cour élisabéthaine.

✓ **Pourquoi il s'agit d'une tâche associée aux compétences essentielles**

Dans le cadre de cette activité, les apprenants lisent une pièce de théâtre. Le but de cet exercice est de s'informer sur un sujet, dans ce cas-ci les coutumes qui existaient il y a plusieurs générations. Lire dans le but de se renseigner sur un sujet est une activité courante à l'école comme ailleurs. Cette activité satisfait donc au critère d'une tâche associée aux compétences essentielles.

Étape 2

Analyser les tâches

Après avoir complété l'étape 1, vous saurez comment reconnaître quelles activités d'apprentissage sont des tâches associées aux compétences essentielles. Ces tâches peuvent maintenant être analysées pour déterminer les compétences essentielles qui sont utilisées par les apprenants et à quel niveau de compétence.

Comment procède-t-on? Le site Web du **PCO** peut vous aider. Vous pouvez vous servir des ressources du site Web pour vous informer sur les compétences essentielles et les habitudes de travail qui contribuent au succès au travail, en apprentissage et dans la vie. Le site Web affiche aussi une description des tâches pour chaque niveau de compétence de chaque compétence essentielle.

Pour analyser les tâches associées aux compétences essentielles que vous avez identifiées, vous devez d'abord déterminer les compétences essentielles qui sont utilisées. Quoiqu'il y ait bien souvent une compétence prédominante pour effectuer la tâche, d'autres compétences peuvent aussi être reconnues. Par exemple, la compétence principale utilisée pour déterminer combien de monnaie mettre dans le parcomètre est « computations monétaires », une compétence en calcul. Mais la compétence essentielle « utilisation des documents » pourrait être nécessaire pour lire le texte sur le parcomètre et la compétence essentielle « calcul approximatif » pourrait servir à déterminer le temps qu'il faut pour faire une commission. Lorsque vous savez quelles compétences essentielles sont utilisées, vous pouvez vous servir de la description des niveaux de compétence pour attribuer un niveau à chacune des compétences. Pour en savoir plus sur les niveaux de compétence, consultez le site Web du **PCO**.

Cette étape est illustrée dans les prochaines pages où l'on procède à l'analyse des tâches associées aux compétences essentielles identifiées à l'aide de l'étape 1. Lisez ces exemples pour voir comment on analyse les tâches associées aux compétences essentielles. Ensuite, vous pouvez vous exercer à identifier des compétences et des niveaux de compétence à l'aide des tâches associées aux compétences essentielles identifiées à la section *Étape 2 : Exercices*, p. 24.

Étape 2

Exemples

Voici des exemples pour l'étape 2. Dans la colonne « Tâche associée aux compétences essentielles », il y a les trois activités déjà décrites à l'étape 1-Exemples comme étant des tâches associées aux compétences essentielles. À côté de chaque tâche, se trouvent les réponses aux questions présentées à la page précédente ainsi qu'une explication du choix des compétences essentielles et des exigences selon les niveaux de compétence. Des hyperliens sur le site Web du PCO vous permettent d'obtenir plus d'informations.

Tâche associée aux compétences essentielles	Étape 2 : Analyser la tâche	
	Quelles sont les compétences essentielles utilisées?	Quelles sont les exigences selon les niveaux de compétence?
Lire des dépliants et des fiches d'information pour se renseigner sur les causes du diabète.	Compétence principale : Lecture des textes	I 2 ③ 4 5
	Autres compétences : Aucune autre compétence	s.o.
	Pourquoi? L'énoncé de tâche indique que la compétence utilisée est la lecture . Il s'agit d'un niveau 3 en lecture parce que la lectrice ou le lecteur intègre divers éléments d'information tirés de plusieurs sources.	
Faire une présentation de 10 minutes devant la classe des résultats de sa recherche sur Internet, quant aux effets à long terme sur la santé de l'utilisation de stupéfiants.	Compétence principale : Communication verbale	I ② 3 4 5
	Autres compétences : Informatique Recherche de renseignements	I ② 3 4 5 I ② 3 4 5
	Pourquoi? Faire cette présentation exige l'utilisation de compétences en communication verbale à un niveau 2 parce que le contenu du communiqué traite de faits moyennement complexes et détaillés. La tâche exige également des compétences en informatique et en recherche de renseignements parce que les apprenants doivent effectuer une recherche sur Internet. La compétence en informatique est aussi de niveau 2 parce que seul l'usage de fonctions logicielles simples est nécessaire. La recherche de renseignements est également de niveau 2 parce que les apprenants consultent une source particulière. Note : Si la tâche avait inclus une description du texte consulté, la compétence en lecture des textes aurait également pu être cotée.	
Remplir et signer un avis de reconnaissance des risques associés à l'utilisation d'équipement en éducation technologique.	Compétence principale : Utilisation des documents	I ② 3 4 5
	Autres compétences : Pensée critique	I ② 3 4 5
	Pourquoi? Dans le cadre de cette tâche, les apprenants doivent extraire des informations d'un formulaire et le signer. L'utilisation de formulaires est une tâche associée à l' utilisation des documents . Il s'agit d'une tâche de niveau 2 parce que le document lui-même est simple, ce que l'utilisatrice ou utilisateur doit faire avec le formulaire est explicite, et les apprenants n'ont pas besoin de beaucoup de connaissances quant au contenu pour remplir le formulaire. Il s'agit également d'une tâche qui exige une pensée critique (niveau 2), car les apprenants doivent prendre en considération leurs propres aptitudes et évaluer les risques liés à l'utilisation des renseignements contenus dans un abandon de recours. Pour plus d'informations sur la pensée critique, consulter l'Annexe 3.	

Étape 2

Exercices

Vous trouverez ci-dessous les quatre activités d'apprentissage que vous avez identifiées à l'étape 1-Exercices comme étant des tâches associées aux compétences essentielles. Servez-vous de la liste des compétences essentielles et de la description des niveaux de compétence affichés sur le **PCO** pour vous aider à déterminer les compétences essentielles qui sont utilisées et les exigences selon les niveaux de compétence. Comme les compétences n'ont pas toutes un niveau 5, ce niveau est indiqué entre parenthèses. Les réponses figurent à la page 25.

Tâche associée aux compétences essentielles	Étape 2 : Analyser la tâche	
	Quelles sont les compétences essentielles utilisées?	Quels sont les niveaux de compétence?
1. Mesurer la surface utile du sol d'une salle de classe et créer un plan des pupitres pour 25 élèves afin de démontrer une compréhension d'une leçon récemment enseignée concernant le calcul de l'aire.	Compétence principale :	1 2 3 4 (5)
	Autres compétences :	1 2 3 4 (5) 1 2 3 4 (5)
2. Rédiger une proposition d'une page pour persuader la classe qu'inviter une conférencière ou un conférencier serait intéressant. Effectuer une recherche sur Internet pour décider qui inviter à s'adresser à toute la classe.	Compétence principale :	1 2 3 4 (5)
	Autres compétences :	1 2 3 4 (5) 1 2 3 4 (5)
3. Discuter avec des camarades de classe pour créer un horaire des tâches à répartir pour un projet de groupe qui durera tout le semestre.	Compétence principale :	1 2 3 4 (5)
	Autres compétences :	1 2 3 4 (5) 1 2 3 4 (5)
4. Lire une pièce de théâtre de Shakespeare pour se renseigner sur les coutumes de la cour élisabéthaine.	Compétence principale :	1 2 3 4 (5)
	Autres compétences :	1 2 3 4 (5) 1 2 3 4 (5)

Étape 2

Réponses

- 1. Mesurer la surface utile du sol d'une salle de classe et créer un plan des pupitres pour 25 élèves afin de démontrer une compréhension d'une leçon récemment enseignée concernant le calcul de l'aire.**

Compétence principale : Mesures et calculs – niveau 2

Autres compétences : Aucune autre compétence

Pourquoi? Cette tâche demande aux apprenants de mesurer l'aire d'une salle de classe puis de faire des calculs pour savoir combien d'objets particuliers pourront y être installés. Les mesures font partie de la catégorie de compétences essentielles « calcul ». Il s'agit d'une tâche de niveau 2 parce qu'elle exige que les apprenants calculent l'aire de formes simples et familières, et comprennent l'agencement des formes.

- 2. Rédiger une proposition d'une page pour persuader la classe qu'inviter une conférencière ou un conférencier serait intéressant. Effectuer une recherche sur Internet pour décider qui inviter à s'adresser à toute la classe.**

Compétence principale : Rédaction – niveau 3

Autres compétences : Informatique – niveau 2 et Prise de décisions – niveau 2

Pourquoi? Plusieurs compétences sont utilisées pour effectuer cette tâche. Cependant, il s'agit principalement d'une tâche de rédaction. La rédaction d'un texte d'une page dans le but de persuader est une tâche de niveau 3 parce qu'il ne s'agit pas d'une tâche courante. La compétence en informatique est de niveau 2 parce que seul l'usage de fonctions logicielles simples est nécessaire. La prise de décisions est de niveau 2 parce que les facteurs dont il faut tenir compte pour prendre la décision sont bien définis et qu'il faut suivre un processus standard.

- 3. Discuter avec des camarades de classe pour créer un horaire des tâches à répartir pour un projet de groupe qui durera tout le semestre.**

Compétence principale : Communication verbale – niveau 2

Autres compétences : Calendriers des budgets et des opérations comptables – niveau 2

Pourquoi? Il s'agit principalement d'une tâche de communication verbale, mais les apprenants devront également créer un horaire, ce qui nécessite l'usage de la compétence « calendrier des budgets et des opérations comptables », une compétence de la catégorie « calcul ». L'exigence au chapitre de la communication verbale est de niveau 2 parce que la tâche nécessite une discussion de groupe et que le contexte est grandement prévisible.

4. Lire une pièce de théâtre de Shakespeare pour se renseigner sur les coutumes de la cour élisabéthaine.

Compétence principale : Lecture des textes – niveau 5

Autres compétences : Aucune autre compétence

Pourquoi? Cette tâche exige un haut niveau de compétence en lecture, soit le niveau de compétence 5. C'est justifié en raison de la nature dense et complexe du texte.

SECTION 2 : Activités de développement d'habiletés

Cette section présente des stratégies conçues pour aider les éducateurs à répondre aux besoins de tous les apprenants, y compris de ceux qui ont des besoins particuliers. Des exemples concrets de tâches associées aux compétences essentielles sont répartis dans les activités de développement d'habiletés, qui sont très utiles pour aider les apprenants à accomplir ces tâches.

Répondre aux besoins de tous les apprenants

Les apprenants dont le niveau d'apprentissage est très limité (p. ex., celles et ceux qui ont une déficience développementale) pourraient ne pas être capables d'effectuer des tâches associées aux compétences essentielles. Cependant, les enseignants peuvent reconnaître certaines activités de développement d'habiletés qui aideront ces apprenants et bien d'autres à progresser dans l'exécution de ces tâches. Ces activités de développement d'habiletés préparent les apprenants à développer les connaissances et les compétences qui sont requises pour effectuer les tâches associées aux compétences essentielles. Faire un lien entre les activités de développement d'habiletés et les tâches concrètes associées aux compétences essentielles permet de concentrer son attention, de fournir une structure organisationnelle et de donner un but à l'apprentissage. Cela aide aussi les enseignants à expliquer aux apprenants ce qu'ils apprennent, pourquoi ils l'apprennent et quand ils se serviront de cette compétence en dehors de la classe.

Par exemple, « compter de l'argent » n'est pas une tâche associée aux compétences essentielles parce que l'objectif ou le contexte n'est pas clair. Cependant, compter de l'argent est une compétence nécessaire pour accomplir une tâche associée aux compétences essentielles comme « compter la monnaie exacte pour payer le tarif d'autobus ». Une personne ne peut pas effectuer de façon efficace cette tâche associée aux compétences essentielles si elle n'est pas capable de compter de l'argent.

Consulter le tableau de la page suivante pour des activités de développement d'habiletés nécessaires à cette tâche qui est associée aux compétences essentielles. Les enseignants devraient proposer aux apprenants des activités de développement d'habiletés afin d'étayer l'apprentissage et de travailler à réussir l'exécution des tâches associées aux compétences essentielles.

Apprenants ayant des besoins particuliers

Tous les apprenants ont besoin d'occasions pour apprendre et démontrer ce qu'ils ont appris de diverses façons. En offrant des méthodes différenciées d'enseignement et d'évaluation, les enseignants répondent aux différents besoins des apprenants dans leur classe et ainsi favorisent la réussite des apprenants. Il pourrait être particulièrement pertinent pour les apprenants ayant des besoins particuliers de prendre part à des tâches associées aux compétences essentielles. Ces apprenants pourraient avoir besoin d'un programme individualisé qui diffère au niveau du contenu et des stratégies d'enseignement et d'évaluation. Lors de la planification d'un programme pour les apprenants ayant des besoins particuliers, les enseignants, avec l'aide d'une équipe de l'école, devraient commencer par tenir compte des points forts, des besoins, des adaptations nécessaires et des plans de transition consignés dans le **plan d'enseignement individualisé (PEI)** de chaque apprenante ou apprenant. Il faut aussi tenir compte des objectifs du programme, des attentes au niveau de l'apprentissage et des activités de développement d'habiletés appropriées au niveau pédagogique de chacun de ces apprenants pour l'année en question.

Les tâches associées aux compétences essentielles peuvent servir de point de référence pour les attentes modifiées ou différentes. Lorsqu'ils effectuent les tâches, les apprenants devraient le faire de façon autonome, après avoir reçu les instructions en matière de développement d'habiletés. Les démonstrations de ces apprentissages peuvent ensuite être documentées dans le PEI de l'apprenante ou de l'apprenant et ses progrès indiqués dans ces termes.

Fondements pour maîtriser les tâches

Les éducateurs se servent d'activités de développement d'habiletés pour aider les apprenants à améliorer leurs capacités à exécuter des tâches associées aux compétences essentielles tout aussi bien en classe qu'en dehors de celle-ci. Il s'agit des bases nécessaires pour aider les apprenants à gérer des tâches. Les activités de développement d'habiletés sont particulièrement utiles aux apprenants lorsqu'ils entreprennent de démontrer leurs capacités pour exécuter des tâches associées aux compétences essentielles de niveau 1.

Chaque tâche associée aux compétences essentielles peut être divisée en une série d'activités de développement d'habiletés. En voici quelques exemples.

Tâche associée aux compétences essentielles	Activités de développement d'habiletés
Lire les instructions sur l'étiquette d'un médicament qui a été prescrit pour savoir comment utiliser ce médicament (utilisation des documents, niveau 1).	<ul style="list-style-type: none"> • Faire une liste des informations qui sont habituellement indiquées sur les étiquettes de médicaments prescrits (p. ex., quantité à prendre, comment prendre le médicament et à quelle fréquence). • Établir une liste de phrases courantes figurant sur les ordonnances (p. ex., prendre X comprimés oralement, toutes les X heures, deux fois par jour). • Demander aux apprenants d'apparier les instructions figurant sur les ordonnances à des dessins (p. ex., apparier l'instruction : « prendre 2 comprimés » à une image de deux comprimés). • Demander aux apprenants de repérer et d'entourer la partie des étiquettes où sont indiquées les instructions.
Calculer le coût d'un pain acheté avec un coupon de réduction de 0,50 \$ (computations monétaires, niveau 1; utilisation des documents, niveau 1).	<ul style="list-style-type: none"> • Demander aux apprenants de s'exercer à reconnaître des montants en dollars. • Expliquer comment convertir 50 cents en un montant décimal. Donner des exercices avec de telles conversions. • Fournir des feuilles d'exercice dans lesquelles les apprenants soustraient des nombres décimaux. • Demander aux apprenants d'apparier les marques de pain sur les coupons à des images de ces marques.
Remplir et signer un avis de reconnaissance des risques associés à l'utilisation de l'équipement en éducation technologique (utilisation des documents, niveau 2).	<ul style="list-style-type: none"> • Expliquer les diverses conventions de notation des dates; s'exercer à inscrire des dates dans des formulaires précisant l'ordre dans lequel les éléments de la date doivent être indiqués. • Expliquer et discuter le but des avis pour aider les apprenants à en reconnaître la signification. • Montrer les termes clés qui indiquent que le document est un avis. • Donner des exemples d'avis pour reconnaître leurs caractéristiques communes pour les apprenants.

suite...

...suite

Tâche associée aux compétences essentielles	Activités de développement d'habiletés
<p>Faire une présentation de 10 minutes devant la classe sur les résultats d'une recherche sur Internet, quant aux effets à long terme sur la santé de l'utilisation de stupéfiants (communication verbale, niveau 2; informatique, niveau 2; recherche de renseignements, niveau 2).</p>	<ul style="list-style-type: none">• Donner aux apprenants des conseils sur la façon de choisir les termes des recherches dans Internet.• Demander aux apprenants de comparer les résultats des recherches au moyen de termes différents pour les aider à comprendre le concept des termes de recherche.• Donner des conseils sur l'évaluation des sources dans Internet. Par exemple, expliquer la différence entre les informations provenant de sites commerciaux et celles provenant de sites éducatifs et gouvernementaux.• Présenter des informations sur le même sujet, qui proviennent de sources Internet de bonne réputation et d'autres sources qui ne sont pas fiables. Demander aux apprenants de comparer ces informations pour les aider à comprendre l'importance d'évaluer les sources d'information.• Fournir une liste de termes associés à l'utilisation des stupéfiants. Demander aux apprenants de trouver dans des dictionnaires les définitions des mots qu'ils ne connaissent pas.• Montrer des vidéos provenant d'Internet de personnes qui font des présentations. Demander aux apprenants d'identifier les aspects qu'ils trouvent utiles et les aspects qu'ils trouvent inutiles dans ces présentations.• Demander aux apprenants de faire un bref compte rendu de leur présentation et d'en expliquer le plan avec un camarade de classe.
<p>Lire des dépliants et des fiches d'informations pour se renseigner sur les causes du diabète (lecture des textes, niveau 3).</p>	<ul style="list-style-type: none">• Demander aux apprenants de comparer les caractéristiques de ces documents et d'indiquer les éléments de présentation qui leur sont communs.• Demander aux apprenants de parcourir les divers textes dans le cadre d'un exercice en temps limité et d'indiquer le sujet et l'objet de ces textes.• Introduire le vocabulaire associé au sujet.• Élaborer des activités de compréhension. Par exemple, utiliser des phrases isolées tirées des sources lues. Demander aux apprenants d'apparier des phrases pour communiquer des relations de cause à effet.• Examiner les concepts de santé dont on parle habituellement dans les documents (p. ex., fréquence des maladies, prévention, traitement).

Les éducateurs recensent les activités de développement d'habiletés en examinant soigneusement ce que les apprenants doivent faire pour accomplir la tâche. L'étape suivante consiste à identifier les éléments que l'on peut enseigner et qui pourraient aider les apprenants à mieux gérer la tâche en question. Les enseignants peuvent se poser quelques questions pour identifier ces éléments. En voici quelques exemples.

- Existe-t-il des stratégies de lecture que je peux enseigner pour aider les apprenants à gérer ces tâches?
- Si un document pertinent est concerné, comment puis-je aider les apprenants à reconnaître le type et le but de ce document?
- Dans les tâches de calcul, quelles sont les notions élémentaires de mathématiques que je peux faire pratiquer aux apprenants? Comment puis-je aider les apprenants à reconnaître quelles sont les opérations mathématiques dont ils ont besoin?
- Dans le cas des tâches de rédaction, comment puis-je aider les apprenants à communiquer plus clairement sans se sentir entravés par la grammaire?
- Dans les tâches qui impliquent des communications orales, quelles sont les phrases qu'il serait utile que les apprenants connaissent? Quelles stratégies de communication les apprenants devraient-ils envisager?
- Si la tâche implique l'utilisation d'un ordinateur, quelles sortes d'exercices aideraient les apprenants à se familiariser avec les programmes informatiques dont il faut se servir pour effectuer la tâche?

Décomposer des tâches en fonction des compétences élémentaires nécessaires à l'apprentissage est essentiel, mais il est aussi important de garder un certain équilibre. Si l'on ne consacre que peu de temps à expliquer les tâches, les apprenants trouveront peut-être que les tâches sont écrasantes. Par contre, si l'on consacre trop de temps au développement des compétences, les apprenants risquent de ne pas voir les liens avec les applications concrètes de ces compétences, et ils poseront la question tant redoutée : « Pourquoi apprenons-nous ça? »

Pour reconnaître les activités de développement d'habiletés destinées aux apprenants à tous les niveaux :

- ✓ commencer par identifier les tâches associées aux compétences essentielles;
- ✓ diviser ces tâches en éléments enseignables;
- ✓ tout au long du développement d'habiletés, faire des liens avec les tâches associées aux compétences essentielles, pour que les apprenants puissent se rendre compte de la pertinence de ce qu'ils apprennent.

Intégrer les compétences essentielles au curriculum de l'Ontario

Le diagramme ci-dessous illustre comment l'utilisation des compétences essentielles peut être intégrée dans les cours du palier secondaire, y compris dans les cours élaborés à l'échelon local donnant droit à des crédits obligatoires*. Au centre du diagramme se trouve un concept commun entouré d'identificateurs pour les cours dont les attentes peuvent être abordées à l'aide du concept. Dans l'anneau suivant se trouvent des exemples de tâches associées aux compétences essentielles qui peuvent servir à satisfaire aux attentes du curriculum. En dernier lieu, dans l'anneau extérieur se trouvent des activités de développement d'habiletés qui aideront les apprenants à développer les compétences dont ils ont besoin pour effectuer les tâches associées aux compétences essentielles. L'utilisation de ce modèle vous permettra de satisfaire aux attentes du curriculum tout en favorisant l'utilisation des compétences essentielles par les apprenants.

* Les cours élaborés à l'échelon local donnant droit à des crédits obligatoires sont préparés par les conseils scolaires et approuvés par le ministère de l'Éducation. Pour répondre aux besoins de la communauté locale, ils doivent être revus et soumis à nouveau au Ministère tous les trois ans. Les exemples du diagramme peuvent varier selon les attentes du programme-cadre de ces cours.

Le cours, les attentes du curriculum et les activités de développement d'habiletés qui sont reliées à l'une des tâches associées aux compétences essentielles dans l'unité d'études « Prendre soin de sa santé » (p. 33) sont indiqués dans le tableau suivant. Les enseignants peuvent utiliser ce tableau pour montrer les liens avec le curriculum lorsqu'ils créent leurs propres unités d'études.

Cours	Attentes	Tâche associée aux compétences essentielles	Activités de développement d'habiletés
<p>Mathématiques, 9^e année (MATIL)</p> <p>Cours élaboré à l'échelon local donnant droit à un crédit obligatoire</p>	<p>MATIL-C-Com.1 – reconnaître l'omniprésence des nombres dans la vie quotidienne (p. ex., statistiques de sport, numéros de téléphone, feuille de temps au travail, argent).</p>	<p>Compter la monnaie exacte pour prendre l'autobus pour se rendre à un rendez-vous chez le médecin.</p> <p><i>Computations monétaires (1)</i></p>	<p>Reconnaître les pièces et les billets de banque (p. ex., démontre qu'il sait qu'une pièce de 10 sous équivaut à 10 cents).</p> <p>Compter des pièces.</p> <p>Faire une simple addition.</p> <p>Connaître les différentes combinaisons de pièces pour acheter un billet d'autobus.</p>

Les apprenants qui satisfont aux attentes du curriculum indiquées dans le tableau ci-dessus auront également démontré les compétences essentielles au niveau indiqué. Si les apprenants ne satisfont pas aux attentes du cours, l'enseignante ou l'enseignant peut les aider en étayant l'apprentissage. L'apprentissage par étayage devrait commencer à un niveau raisonnable pour l'apprenante ou l'apprenant et comporter des activités de développement d'habiletés ou des tâches associées aux compétences essentielles indiquées dans le tableau ci-dessus.

Grille d'évaluation et niveaux de compétence des compétences essentielles

La grille d'évaluation de chaque discipline scolaire du palier secondaire du curriculum de l'Ontario est un guide provincial qui sert de cadre aux enseignants pour évaluer, selon les attentes, le rendement des apprenants par rapport à des normes de rendement claires. Il est important de reconnaître que les niveaux utilisés dans les grilles d'évaluation sont différents de ceux utilisés pour l'échelle de compétence des compétences essentielles. Les grilles d'évaluation mesurent le rendement de l'apprenante ou de l'apprenant d'une année particulière, et d'une matière ou d'un cours, alors que les niveaux de compétence des compétences essentielles décrivent la *complexité d'une tâche* et ne correspondent pas à l'année scolaire, à l'âge ou au cours. Les deux échelles sont très différentes l'une de l'autre, et elles ont des objectifs différents.

Les enseignants peuvent se servir de l'échelle des niveaux de compétence pour les compétences essentielles afin de déterminer comment les tâches effectuées par les apprenants se rapportent aux exigences pratiques en dehors de la salle de classe.

La grille d'évaluation porte sur quatre catégories de connaissances et de compétences : connaissance et compréhension, habileté de la pensée, communication et mise en application. Toutes les compétences exigent une certaine connaissance et compréhension du contexte, du vocabulaire et des concepts. Certaines compétences essentielles peuvent servir à aborder la catégorie « habileté de la pensée », d'autres la catégorie « communication ». Cependant, la transférabilité des compétences essentielles se rapporte directement à la catégorie « mise en application » dans laquelle l'apprenante ou l'apprenant met en application ses connaissances et ses compétences dans des contextes familiers, puis les transfère à de nouveaux contextes. Il est logique que les apprenants qui connaissent bien le langage des compétences essentielles et qui savent comment ils se servent de ces compétences dans d'autres aspects de leur vie puissent plus facilement appliquer et transférer à de nouveaux contextes les connaissances et les compétences qu'ils démontrent en classe.

SECTION 3 : Habitudes de travail

Les habitudes de travail jouent un rôle important pour aider les apprenants à réussir à l'école, au travail et dans la vie. Cette section contient des informations sur les habitudes de travail qui figurent dans le Passeport-compétences de l'Ontario (PCO) ainsi que sur les habitudes de travail et les habiletés d'apprentissage qui sont décrites dans *Faire croître le succès* (ministère de l'Éducation de l'Ontario, 2010, p. 15-22).

En quoi consistent les habitudes de travail?

Les compétences essentielles et les habitudes de travail sont importantes au travail, en apprentissage et dans la vie, et elles peuvent être transférées d'un contexte à un autre. Les compétences essentielles sont les compétences fondamentales qui permettent à des personnes d'exécuter des tâches dans le cadre de leur profession ou d'autres activités de la vie quotidienne. Les habitudes de travail sont des comportements bien ancrés que les personnes apportent avec elles aussi bien au travail que dans la vie, afin de gérer de telles situations. L'illustration suivante montre les compétences essentielles sous forme de branches d'un arbre et les habitudes de travail comme étant les racines grâce auxquelles cet arbre peut croître.

Habitudes de travail dans le Passeport-compétences de l'Ontario

Le PCO contient une description de chacune des habitudes de travail qui est constituée d'une liste des indicateurs de rendement. Les habitudes de travail abordées dans le PCO sont les suivantes : sécurité au travail, travail en équipe, fiabilité, organisation, travail en autonomie, initiative, autonomie sociale, service à la clientèle et entrepreneuriat.

Vous pouvez vous servir du PCO pour découvrir les habitudes de travail dans vos activités d'apprentissage et pour donner une rétroaction aux apprenants sur le développement et la démonstration de leurs habitudes de travail. Veuillez noter qu'il n'y a pas de niveaux de compétence associés aux habitudes de travail.

Vous pouvez également avoir accès aux **activités d'apprentissage** dans le PCO afin de faire des références explicites aux compétences essentielles, aux activités de développement d'habiletés et aux habitudes de travail. Voici quelques exemples qui montrent la corrélation entre les tâches associées aux compétences essentielles, les habitudes de travail démontrées et les activités de développement d'habiletés qui peuvent être utilisées pour décomposer la tâche.

Tâche associée aux compétences essentielles	Habitudes de travail démontrées	Activités de développement d'habiletés
<p>Trouvez le numéro de téléphone du médecin de Benoît à l'aide de l'annuaire téléphonique ou d'Internet. (Recherche de renseignements, niveau 1; informatique, niveau 2 [si démontrée])</p>	<p>Initiative</p>	<ul style="list-style-type: none"> • Reconnaître les chiffres de 0 à 9. • Choisir les chiffres de 0 à 9 à partir de divers nombres qui sont rédigés à la manière d'un numéro de téléphone et les entrer dans une calculatrice. • Choisir les chiffres de 0 à 9 à partir de divers nombres qui sont rédigés à la manière d'un numéro de téléphone et les entrer dans différents téléphones Touch-Tone. • Comprendre qu'un numéro de téléphone local a dix chiffres. • Faire correspondre le symbole approprié (photo, icône) à un mot et à un chiffre. • Identifier les différentes sections d'un annuaire téléphonique personnel. • Identifier les différentes sections d'un annuaire téléphonique public. • Faire une recherche par sujet ou par nom dans l'annuaire téléphonique ou sur le site Web Canada 411.

suite...

...suite

Tâche associée aux compétences essentielles	Habitudes de travail démontrées	Activités de développement d'habiletés
<p>Que devrait dire Benoît lorsqu'il appellera le cabinet du médecin? Lorsque vous êtes prêt, enregistrez votre réponse. (Communication verbale, niveau 2; utilisation des documents, niveau 1)</p>	<p>Autonomie sociale</p>	<ul style="list-style-type: none">• Identifier des sentiments qui me décrivent.• Identifier des sentiments de bien-être.• Identifier des sentiments de malaise.• Faire part de mes sentiments verbalement.• Répondre aux questions Qui?, Quoi?, Quand?, Où? et Pourquoi? au sujet de soi-même.
<p>Calculez la monnaie exacte dont Benoît aura besoin pour payer le tarif d'autobus. (Computations monétaires, niveau 1)</p>	<p>Organisation</p>	<ul style="list-style-type: none">• Classer les pièces de monnaie par catégorie.• Reconnaître les catégories de pièces de monnaie. Savoir qu'une pièce frappée d'un voilier vaut 10 sous, par exemple.• Compter les pièces de monnaie.• Effectuer des additions simples.• Reconnaître différentes combinaisons de pièces pour rendre la monnaie.
<p>Combien de comprimés Benoît doit-il prendre dans une journée? Encerclez les effets secondaires que Benoît pourrait éprouver. (Lecture des textes, niveau 2)</p>	<p>Sécurité au travail</p>	<ul style="list-style-type: none">• Repérer des éléments précis sur un formulaire.• Trouver les « en-têtes » sur un formulaire d'ordonnance.• Lire les abréviations sur un formulaire d'ordonnance.

Établir des liens entre les habiletés d'apprentissage et les habitudes de travail de *Faire croître le succès* et les habitudes de travail du Passeport-compétences de l'Ontario

Faire croître le succès (ministère de l'Éducation de l'Ontario, 2010) présente les habiletés d'apprentissage et les habitudes de travail suivantes dont les apprenants ont besoin pour réussir à l'école et dans la vie : fiabilité, sens de l'organisation, autonomie, esprit de collaboration, sens de l'initiative et autorégulation. Les apprenants commencent à acquérir ces habiletés d'apprentissage et ces habitudes de travail dès les premières étapes de leurs études, puis ils les perfectionnent et les consolident d'une année à l'autre en vue de se préparer pour les études postsecondaires et le monde du travail.

Comme déjà mentionné dans cette section, le PCO donne une description claire des compétences essentielles et des habitudes de travail qui sont importantes dans le milieu de travail, dans l'apprentissage et dans la vie. Les habitudes de travail sont définies comme étant transférables, c'est-à-dire que les apprenants peuvent les appliquer dans des contextes variés, y compris dans des situations d'apprentissage, au travail et dans la vie.

Le fait est qu'on emploie souvent des termes différents lorsqu'on fait allusion à des types de compétences et de comportements similaires, mais dont on se sert à l'école, à la maison, dans la collectivité et dans le milieu de travail. Que les éducateurs et les apprenants décrivent les habitudes de travail du PCO ou les habiletés d'apprentissage et les habitudes de travail de *Faire croître le succès*, ils devraient se concentrer sur les habiletés et les comportements, et sur les raisons pour lesquelles ces habiletés et ces comportements sont importants et transférables dans différents contextes, et non se concentrer sur la terminologie.

Le tableau suivant fournit des exemples de comportements qui montrent les similitudes et les chevauchements entre ces deux classifications et descriptions des habiletés d'apprentissage et des habitudes de travail. Ne pas oublier que les comportements visent à aider les éducateurs et les apprenants à comprendre la correspondance entre les deux façons, et n'implique nullement une correspondance strictement exacte. Les exemples de comportements indiqués dans le tableau sont donnés à titre de conseil, et non à titre de restriction.

Dans la base de données du PCO, les éducateurs et les apprenants peuvent chercher les habitudes de travail qui sont utilisées au travail, en apprentissage et dans la vie. Les enseignants trouveront ces tâches utiles pour aider les apprenants à comprendre pourquoi les habiletés d'apprentissage et les habitudes de travail sont si importantes.

Constater comment les compétences essentielles et les habitudes de travail sont utilisées pour travailler, apprendre et vivre.

Comment les habiletés d'apprentissage et les habitudes de travail de *Faire croître le succès* peuvent s'harmoniser aux habitudes de travail du PCO

Habitudes de travail du PCO	Exemples de comportements	Exemples de comportements pour les habiletés d'apprentissage et habitudes de travail de <i>Faire croître le succès</i>
Sécurité au travail	<ul style="list-style-type: none"> • Travaille de manière à éviter de se blesser et que les autres se blessent • Utilise et porte tout l'équipement et les appareils de protection requis • Obtient une formation sur la santé et sécurité, au besoin • Rend compte des conditions non sécuritaires 	<p>Fiabilité</p> <ul style="list-style-type: none"> • Gère son comportement et en assume la responsabilité • Assume ses responsabilités et respecte ses engagements au sein du milieu scolaire <p>Sens de l'initiative</p> <ul style="list-style-type: none"> • Reconnaît et défend, de façon appropriée, ses droits et ses responsabilités ainsi que ceux des autres
Travail en équipe	<ul style="list-style-type: none"> • Collabore volontiers avec les autres • Assume la responsabilité de sa propre part du travail • Respecte les idées et les opinions des autres • Fait sa part dans l'équipe en partageant les renseignements, les ressources et l'expertise 	<p>Esprit de collaboration</p> <ul style="list-style-type: none"> • Accepte différentes fonctions au sein d'une équipe ainsi qu'une part équitable de la charge de travail • Se montre ouvert aux idées, aux opinions, aux valeurs et aux traditions des autres • Partage les renseignements, les ressources et l'expertise dans l'accomplissement des tâches afin de résoudre les problèmes, de prendre des décisions et de stimuler l'esprit critique
Fiabilité	<ul style="list-style-type: none"> • Fait preuve de ponctualité • A le souci du détail • Utilise efficacement le temps et produit du travail dans les délais impartis • Se conforme aux pratiques de santé et de sécurité • Suit les instructions 	<p>Fiabilité</p> <ul style="list-style-type: none"> • Assume ses responsabilités et respecte ses engagements au sein du milieu d'apprentissage • Termine ses travaux et ses devoirs et les remet à la date d'échéance convenue • Gère son comportement et en assume la responsabilité

suite...

...suite

Habitudes de travail du PCO	Exemples de comportements	Exemples de comportements pour les habiletés d'apprentissage et habitudes de travail de <i>Faire croître le succès</i>
Organisation	<ul style="list-style-type: none"> • Organise son travail en fonction de priorités pour faire face à plusieurs tâches • Établit et suit un plan cohérent pour accomplir une tâche • Revoit au besoin le plan établi pour accomplir une tâche ou y apporter des améliorations 	<p>Sens de l'organisation</p> <ul style="list-style-type: none"> • Détermine les priorités et gère son emploi du temps de façon à terminer les tâches et à atteindre les objectifs • Conçoit et met en œuvre un processus et un plan pour organiser son travail <p>Autonomie</p> <ul style="list-style-type: none"> • Fait, de façon autonome, des plans, des suivis, des évaluations et des révisions afin de déterminer les tâches et d'atteindre les objectifs
Travail en autonomie	<ul style="list-style-type: none"> • Accomplit des tâches de façon autonome • Sélectionne et évalue des matériaux, des outils, des ressources et des activités et s'en sert de façon autonome • Se sert des connaissances acquises et des expériences vécues antérieurement pour résoudre des problèmes et prendre des décisions 	<p>Autonomie</p> <ul style="list-style-type: none"> • Respecte les routines et les consignes de manière indépendante <p>Sens de l'organisation</p> <ul style="list-style-type: none"> • Identifie, rassemble, évalue et utilise des informations, des moyens technologiques et des ressources pour terminer les tâches <p>Autorégulation</p> <ul style="list-style-type: none"> • Évalue ses points forts, ses besoins et ses champs d'intérêt, et pose sur eux un regard critique
Initiative	<ul style="list-style-type: none"> • Entreprend et achève les tâches en ayant besoin que de peu d'incitation • Aborde de nouvelles tâches avec confiance et une attitude positive • Demande de l'aide au besoin 	<p>Sens de l'initiative</p> <ul style="list-style-type: none"> • Cherche et explore de nouvelles idées et possibilités pour favoriser ses apprentissages • Aborde les nouvelles tâches avec un esprit ouvert <p>Autorégulation</p> <ul style="list-style-type: none"> • Demande des éclaircissements ou de l'aide au besoin

suite...

...suite

Habitudes de travail du PCO	Exemples de comportements	Exemples de comportements pour les habiletés d'apprentissage et habitudes de travail de <i>Faire croître le succès</i>
Autonomie sociale	<ul style="list-style-type: none"> • Pose des questions et demande des clarifications, s'il y a lieu • Trouve les ressources et les soutiens appropriés et s'en sert au besoin • Adopte, s'il y a lieu, une attitude proactive en matière de droits et de responsabilités individuels 	<p>Autorégulation</p> <ul style="list-style-type: none"> • Demande des éclaircissements ou de l'aide au besoin • Détermine des possibilités, des options et des stratégies en matière d'apprentissage qui lui permettront de répondre à ses besoins et d'atteindre ses objectifs <p>Sens de l'initiative</p> <ul style="list-style-type: none"> • Reconnaît et défend, de façon appropriée, ses droits et ses responsabilités ainsi que ceux des autres
Service à la clientèle	<ul style="list-style-type: none"> • Est à l'écoute des clients pour déterminer et satisfaire leurs besoins • Interagit de manière positive tant avec les collègues qu'avec les clients • Crée une impression positive de la société ou de l'organisme • S'efforce d'atteindre et de dépasser les attentes 	<p>Esprit de collaboration</p> <ul style="list-style-type: none"> • Se montre ouvert aux idées, aux opinions, aux valeurs et aux traditions des autres • Établit de bonnes relations avec ses pairs aussi bien sur le plan personnel que lors de ses interactions à l'aide des médias sociaux <p>Autorégulation</p> <ul style="list-style-type: none"> • Fait preuve de persévérance et s'efforce de relever les défis
Entrepreneuriat	<ul style="list-style-type: none"> • Reconnaît et saisit les occasions • Fait preuve d'innovation et de créativité • Fait preuve de polyvalence et de débrouillardise • Fait preuve de persévérance 	<p>Sens de l'initiative</p> <ul style="list-style-type: none"> • Recherche et explore de nouvelles idées et possibilités pour favoriser ses apprentissages • Innove et se montre disposé à prendre des risques <p>Autorégulation</p> <ul style="list-style-type: none"> • Détermine des possibilités, des options et des stratégies en matière d'apprentissage qui lui permettront de répondre à ses besoins et d'atteindre ses objectifs • Fait preuve de persévérance et s'efforce de relever les défis

SECTION 4 : Création d'activités d'apprentissage stimulantes

Cette section présente un processus en quatre étapes qui permet de concevoir des activités d'apprentissage qui aident les apprenants à perfectionner leurs compétences essentielles. Les étapes 1 et 2 de ce processus ont été conçues pour vous aider à trouver des idées puisées dans des expériences concrètes. Ces expériences sont à la base de vos activités d'apprentissage. Les étapes 3 et 4 montrent comment analyser les expériences en tant que tâches associées aux compétences essentielles et comment intégrer ces tâches à vos propres activités d'apprentissage stimulantes.

Étapes pour créer des activités axées sur les compétences essentielles

Le processus en quatre étapes décrit ci-dessous est conçu pour vous aider à créer des activités axées sur les compétences essentielles. Ces étapes consistent, dans un premier temps, à trouver des exemples de choses qu'on fait en dehors de la classe et, dans un deuxième temps, à créer des activités d'apprentissage qui reflètent ces tâches concrètes.

Étape 1

Se laisser inspirer

Commencez par regarder ce qui se passe autour de vous. De nombreuses situations nous incitent à nous servir de nos compétences essentielles, même si nous n'en sommes peut-être pas conscients à ce moment-là. Prenez, par exemple, une expérience ordinaire comme une visite chez le médecin :

Nadine a un rendez-vous avec un spécialiste. Elle examine la carte de rendez-vous pour voir l'heure de son rendez-vous. Elle n'avait jamais consulté ce spécialiste auparavant et elle lit donc l'adresse sur la carte puis effectue une recherche sur Internet pour savoir comment s'y rendre. Elle note les directions afin de pouvoir s'y reporter en chemin. Bien que la recherche Internet lui ait donné la durée approximative du déplacement, elle décide de prévoir quelques minutes de plus, car la circulation est habituellement difficile à cette heure du matin. Lorsqu'elle arrive à l'adresse, elle se rend compte que l'immeuble est bien plus grand qu'elle ne le pensait. Elle consulte un répertoire de l'immeuble pour trouver le cabinet. Arrivée au bon étage, elle suit les indications jusqu'au service recherché afin de s'inscrire auprès de la réceptionniste.

Maintenant, notez les compétences essentielles nécessaires pour des activités de financement auxquelles les apprenants sont souvent appelés à participer :

L'école d'Ahmed collecte des fonds en vendant des billets de tombola. Ahmed participe à cet événement en demandant à sa famille, des amis et des voisins d'acheter des billets. Il doit calculer combien les voisins qui acceptent de le faire doivent payer suivant le nombre de billets qu'ils achètent. Il a besoin de compter l'argent pour s'assurer que chaque paiement est correct. Il a aussi besoin de remplir des reçus pour savoir qui a acheté chaque billet.

Dans le premier exemple, Nadine s'est servie de plusieurs compétences essentielles : lecture des textes, utilisation des documents, rédaction, calcul approximatif, communication verbale et informatique. Dans le deuxième exemple, Ahmed a utilisé les compétences essentielles suivantes : utilisation des documents, communication verbale et computations monétaires.

Vous pouvez vous laisser inspirer en pensant – ou même en lançant des idées avec votre classe – à toutes les activités que vous-même et vos apprenants effectuez au cours d'une semaine. Vous pouvez ensuite vous servir de ces situations pour trouver des idées de tâches associées aux compétences essentielles ainsi que des possibilités d'apprentissage.

En plus de vous inspirer de vos propres expériences pour trouver des idées, vous pouvez vous servir de deux bases de données dans le PCO, qui constituent de bonnes sources d'idées pour concevoir des activités d'apprentissage.

- La **base de données des compétences essentielles et des habitudes de travail pour travailler, apprendre et vivre** contient des centaines d'exemples sur les façons d'utiliser les compétences essentielles au travail, dans la vie quotidienne et à l'école.
- La **base de données sur les compétences particulières aux professions** renferme plus de 400 profils de professions du PCO, qui décrivent en détail comment les travailleurs se servent de leurs compétences essentielles pour exécuter leurs tâches dans le cadre de leur travail. Ces tâches peuvent constituer le point de départ de centaines d'activités d'apprentissage axées sur les compétences essentielles. Un autre avantage est que toutes les tâches associées aux compétences essentielles dans le site Web du PCO sont déjà classées en fonction de leur niveau de complexité.

Étape 2

Réunir des documents

Bon nombre de nos expériences quotidiennes nous incitent à nous servir de nos compétences essentielles. En portant attention à vos propres expériences, et à celles des autres, vous pouvez trouver beaucoup d'idées pour des tâches axées sur les compétences essentielles qui se prêtent à des activités d'apprentissage. Pendant que vous cherchez des tâches pertinentes, réunissez toutes sortes de documents et de textes, comme des formulaires, des plans d'étage, des notifications, des circulaires, des brochures, des tableaux, des graphiques. Ces documents peuvent servir à créer des activités réalistes qui aident les apprenants à développer leurs compétences et à les appliquer aux besoins de leur vie quotidienne. Si vous envisagez de communiquer ou de reproduire des documents ou des textes que vous avez réunis sans les modifier ou les adapter au préalable, n'oubliez pas d'obtenir la permission du détenteur du droit d'auteur.

Étape 3

Poser des questions

Une fois que vous avez trouvé des idées pour des expériences concrètes qui nécessitent des compétences essentielles, vous pouvez commencer par les décomposer en tâches en posant quelques questions stratégiques. Par exemple, si vous débutez par un document que vous avez retenu, vous pouvez commencer par vous poser la question : « Comment ce document est-il utilisé? ». Essayer de rester concentré sur la façon dont les documents et les textes sont utilisés et sur la manière dont les tâches sont exécutées dans la vraie vie.

Par contre, si vous commencez par des exemples tirés des profils de compétences essentielles ou de la base de données pour travailler, apprendre et vivre du PCO, les attentes à l'égard de chaque tâche sont déjà décrites. Les exemples de tâches vous indiquent ce que la personne fait et pourquoi elle le fait.

Étape 4

Créer des activités

Maintenant que vous avez trouvé des idées, repéré des documents et reconnu des tâches, passez à la prochaine étape : créer des activités d'apprentissage. L'utilisation explicite et intentionnelle des compétences essentielles aide les apprenants à comprendre les compétences qu'ils possèdent et celles qu'ils sont en train de développer, et à établir des liens entre leurs apprentissages en classe et l'utilisation de ces compétences au travail, dans la vie et dans la poursuite de leurs études et de leur formation. Les éducateurs qui comprennent ce qu'est une tâche associée aux compétences essentielles sont mieux placés pour créer des occasions d'apprentissage concrètes destinées aux apprenants.

Voici quelques points à retenir pour utiliser des activités axées sur des compétences essentielles ou pour créer de nouvelles activités pour des apprenants :

- L'objectif est d'améliorer des ensembles d'activités – ou d'en créer de nouveaux – dont le but est de lier explicitement les attentes du curriculum à des compétences essentielles et à des activités de développement d'habiletés.
- Les ensembles d'activités axées sur des compétences essentielles commencent par un contexte du monde réel – ou une histoire – qui établit un lien avec une profession ou un scénario tiré de la vie quotidienne.
- Les ensembles d'activités axées sur les compétences essentielles portent les codes de cours, les attentes du curriculum, les tâches associées aux compétences essentielles (indication des compétences essentielles et de leur niveau de compétence) et, dans la mesure du possible, des activités de développement d'habiletés qui étayent l'apprentissage et qui établissent à leur tour des liens avec des tâches associées aux compétences essentielles.
- Les activités axées sur les compétences essentielles font partie intégrante de *tous* les cours, tout aussi bien au niveau préuniversitaire que les cours ne donnant pas droit à un crédit. Les commentaires et suggestions sur ces démonstrations de compétences essentielles mises en application à travers ces ensembles d'activités peuvent aider *tous* les apprenants à mieux comprendre et valoriser leurs points forts. Ces informations sont aussi utiles pour les apprenants lorsqu'ils doivent choisir leurs cours, leurs programmes, leur parcours postsecondaire et leur carrière en fonction de leurs points forts et de leurs intérêts. Les activités axées sur les compétences essentielles peuvent aussi aider les apprenants à acquérir une meilleure confiance en soi et à être mieux préparés à la recherche d'un emploi, y compris d'un emploi à temps partiel ou d'un emploi d'été.

Il est aussi important de faire ressortir les habitudes de travail dans les activités d'apprentissage pour pouvoir donner une rétroaction aux apprenants sur *comment* développer et démontrer ces habitudes de travail qui sont aussi importantes dans le milieu de travail, au cours de l'apprentissage et dans la vie.

Mise en application

Maintenant que vous vous êtes familiarisé avec les concepts de ce guide – de la compréhension des compétences essentielles et des habitudes de travail à la création d’activités stimulantes qui aident les apprenants à mettre à profit ces compétences et ces habitudes – vous êtes en mesure d’intégrer cette approche dans votre travail quotidien.

Si vous enseignez à des apprenants de la 1^{re} à la 12^e année :

- ✓ étudiez les activités prévues pour votre prochain cours afin de déterminer lesquelles sont des tâches associées aux compétences essentielles;
- ✓ découvrez les compétences essentielles et les habitudes de travail intégrées dans les activités d’apprentissage pour évaluer la démonstration par les apprenants des compétences qui les aideront à travailler, à apprendre et à vivre;
- ✓ faites-leur remarquer lorsqu’ils démontrent des compétences essentielles et des habitudes de travail et montrez-leur quand ils pourraient aussi utiliser ces compétences en dehors de la classe;
- ✓ consultez les activités d’apprentissage qui ont déjà été analysées pour vous; dont celles qui vous aideront sûrement à satisfaire aux attentes du curriculum;
- ✓ commencez à collectionner des documents de travail ou des documents communautaires authentiques qui vous inspireront à créer des activités en complément des documents d’apprentissage dont vous disposez déjà;
- ✓ encouragez les apprenants à se servir de la **Fiche de suivi du PCO** et de la **Fiche de réflexion du PCO** pour faire un suivi des démonstrations de leurs compétences et planifier d’autres occasions de développement d’habiletés afin qu’ils puissent atteindre leurs objectifs. Ces informations peuvent les aider à préparer leur portfolio de cheminement ou leur plan d’itinéraire d’études (PIE) au fur et à mesure qu’ils répondront aux quatre questions sur la planification d’apprentissage, de carrière et de vie : *Qui suis-je? Quelles sont mes possibilités? Qu’est-ce que je veux devenir? Quel est mon plan pour atteindre mes objectifs?*;
- ✓ encouragez les apprenants à se servir de **Suivez vos compétences essentielles et habitudes de travail dans vos activités d’apprentissage** afin d’ajouter, à votre enseignement, une composante compétences et des liens avec des carrières.

Si vous rédigez du matériel didactique :

- ✓ vérifiez l’équilibre des activités dans le matériel pour voir s’il y a suffisamment d’activités avec un objectif qui pourraient généralement être effectuées dans le milieu de travail ou dans la vie quotidienne;
- ✓ créez des activités qui illustrent les compétences dont on a besoin en dehors de la classe et qui démontrent aux apprenants pourquoi ils s’en servent afin d’expliquer clairement pourquoi ils développent ces compétences;
- ✓ identifiez le niveau de compétence nécessaire pour les compétences essentielles en question afin que l’intérêt des apprenants soit maintenu;
- ✓ déterminez les habitudes de travail qui sont associées à ces activités;
- ✓ cherchez des occasions pour ajouter des documents de travail ou des documents communautaires authentiques au matériel didactique que vous concevez afin d’inclure des exercices concrets dans les activités d’apprentissage.

Si vous enseignez aux adultes :

- ✓ examinez les leçons prévues pour vous assurer qu'elles contiennent des tâches associées aux compétences essentielles;
- ✓ analysez les tâches afin de veiller à ce qu'elles présentent suffisamment de défis, mais pas trop, pour les apprenants de votre classe;
- ✓ décidez quelles activités de développement d'habiletés vous pouvez donner aux apprenants pour les aider à se préparer à accomplir les tâches associées aux compétences essentielles;
- ✓ illustrez pourquoi de solides compétences essentielles et habitudes de travail aideront les apprenants à réussir autant en dehors de l'école qu'à l'école;
- ✓ demandez aux apprenants d'apporter des documents authentiques de leur milieu de travail ou de l'organisme pour lequel ils font du bénévolat afin de vous en servir pour concevoir vos activités;
- ✓ encouragez les apprenants à utiliser la [Fiche de suivi du PCO](#) et la [Fiche de réflexion du PCO](#) pour faire un suivi des démonstrations de leurs compétences et pour planifier le perfectionnement de leurs compétences afin d'atteindre leurs objectifs.

Les informations et les outils des annexes suivantes visent à vous aider à mettre en application les suggestions offertes dans le présent guide dans le cadre de votre travail.

Annexe I : Fiche de référence rapide

Les apprenants demandent souvent pourquoi ils doivent apprendre telle ou telle chose. La réponse à cette question repose sur les compétences essentielles. Une bonne partie de ce qu'on enseigne en classe a des applications bien concrètes; des personnes bien réelles, aussi bien dans la communauté qu'au travail, se servent des mêmes compétences enseignées en classe pour effectuer leurs tâches. Mais il n'est pas toujours facile pour les apprenants de faire le lien entre ce qu'ils apprennent en classe et l'usage qu'ils feront de leurs compétences dans la vie quotidienne. Lorsqu'ils choisissent, utilisent et analysent les tâches associées aux compétences essentielles, les éducateurs font des liens explicites pour les apprenants entre les activités d'apprentissage et les applications dans le monde réel.

Peu importe qu'il s'agisse d'élaborer des exemples d'apprentissage et d'enseignement ou de choisir des activités à effectuer en classe, c'est la Fiche de référence rapide qui sert de guide tout au long du procédé de reconnaissance et d'analyse des tâches associées aux compétences essentielles.

Décrire l'activité			
Étape 1 Repérer la tâche CE	Que demande-t-on à l'apprenante ou à l'apprenant de faire?	Pourquoi demande-t-on à l'apprenante ou à l'apprenant de faire cela?	L'apprenante ou l'apprenant serait-il appelé à faire cela en dehors de la classe?
			NON OUI – aller à l'étape 2.
Étape 2 Analyser la tâche	Quelles sont les compétences essentielles utilisées?		Quels sont les niveaux de compétence?
	Compétence principale :		
	Autres compétences :		

Conseil : Consulter le site Web du Passeport-compétences de l'Ontario au www.ontario.ca/passeportcompetences

Annexe 2 : Exercices pratiques

Exercices

Exercice pratique 1

Voici un exemple d'une activité d'apprentissage du cours de mathématiques appliquées de la 9^e année. Jetez un coup d'œil à l'activité puis servez-vous de la Fiche de référence rapide à la page suivante pour repérer et analyser la tâche associée aux compétences essentielles.

La télévision

Méthodes de mathématiques, 9^e année, cours appliqué (MFM1P)

Domaine : Numération et algèbre

Attentes : Résoudre des problèmes

Contenus d'apprentissage : Résolution de problèmes. Résoudre des problèmes portant sur des rapports, des taux, des pourcentages et des proportions tirés de situations réelles (p. ex., quelle est la valeur de 100 \$ en euros? une distance de 250 milles aux États-Unis correspond à combien de kilomètres?)

Saviez-vous qu'il y a une distance optimale à laquelle il faut se trouver du téléviseur pour un visionnement idéal?

Le rapport entre la grandeur de l'écran et la distance à laquelle une personne devrait s'asseoir du téléviseur est de 1:6.

Dans une pièce de 17 pieds de longueur, une personne peut-elle s'asseoir à une distance optimale d'un téléviseur de 27 pouces? Expliquez votre raisonnement.

Exercice pratique **1**

Utilisez la Fiche de référence rapide ci-dessous pour repérer et analyser l'activité. *Conseil* : Afin de vous faciliter la tâche tout au long du processus, commencez par une description claire de ce que l'apprenante ou l'apprenant doit faire et pourquoi il doit le faire. Consultez la partie *Réponses* à la page 58 pour lire l'analyse.

Décrire l'activité			
Étape 1 Repérer la tâche CE	Que demande-t-on à l'apprenante ou à l'apprenant de faire?	Pourquoi demande-t-on à l'apprenante ou à l'apprenant de faire cela?	L'apprenante ou l'apprenant serait-il appelé à faire cela en dehors de la classe?
			NON OUI – aller à l'étape 2.
Étape 2 Analyser la tâche	Quelles sont les compétences essentielles utilisées?		Quels sont les niveaux de compétence?
	Compétence principale :		
	Autres compétences :		

Exercice pratique

2

Jetez un coup d'œil sur l'activité d'apprentissage ci-dessous, puis servez-vous de la Fiche de référence rapide à la page suivante pour repérer et analyser la tâche associée aux compétences essentielles.

Qu'est-ce qui manque?

Jeanne vérifie la trousse de premiers soins qui se trouve dans le camion des paysagistes.

Dans la trousse :

Fournitures de premiers soins	Qté
Épingles de sûreté	1 carte
Pansements adhésifs – réguliers	34
Pansements adhésifs – spéciaux	30
Tampons de gaze stérilisée, 3 pouces carrés	3
Rouleaux de bandage de 3 pouces	2
Tampons chirurgicaux stériles	2
Bandages triangulaires	2
After Bite, chasse-moustiques, écran solaire	1 chaque
Pansements	1
Coupe-ongles, ciseaux, pinces	1 chaque
Polysporin	0
Gants chirurgicaux	3 paires
Débarbouillettes de voyage	5
Flacons rince-œil	0

Comparez cette liste au formulaire de stock et de commande
(Truc : Regardez la colonne « Qté min. »)

Remplissez le formulaire pour des fournitures de premiers soins.

1. Cochez la case « Suffisante » ou « Insuffisante » pour chaque article.
2. Commandez les articles dont la quantité est insuffisante. Inscrivez les initiales de Jeanne Martel pour indiquer que c'est elle qui commande les articles.
3. Inscrivez la date du 3 juin 2006 comme « Date de la commande ».

Fournitures de premiers soins

Fournitures de premiers soins	Qté min.	Suffisante	Insuffisante	Commandé par	Date de la commande
Épingles de sûreté	1 carte				
Pansements adhésifs – réguliers	100				
Pansements adhésifs – spéciaux	40				
Tampons de gaze stérilisée, 3 pouces carrés	3				
Rouleaux de bandage de 3 pouces	2				
Tampons chirurgicaux stériles pour les pansements, enveloppés individuellement	2				
Bandages triangulaires	2				
After Bite, chasse-moustiques, écran solaire	1 chaque				
Pansements	1				
Coupe-ongles, ciseaux, pinces	1 chaque				
Polysporin	1				
Gants chirurgicaux	10 paires				
Débarbouillettes de voyage	10				
Flacons rince-œil	1				

Exercice pratique 2

Utilisez la Fiche de référence rapide ci-dessous pour repérer et analyser l'activité. *Conseil* : Afin de vous faciliter la tâche tout au long du processus, commencez par une description claire de ce que l'apprenante ou l'apprenant doit faire et pourquoi il doit le faire. Consultez la partie *Réponses* à la page 58 pour lire l'analyse.

Décrire l'activité			
Étape 1 Repérer la tâche CE	Que demande-t-on à l'apprenante ou à l'apprenant de faire?	Pourquoi demande-t-on à l'apprenante ou à l'apprenant de faire cela?	L'apprenante ou l'apprenant serait-il appelé à faire cela en dehors de la classe?
			NON OUI – aller à l'étape 2.
Étape 2 Analyser la tâche	Quelles sont les compétences essentielles utilisées?		Quels sont les niveaux de compétence?
	Compétence principale :		
	Autres compétences :		

**Exercice
pratique
3**

Utilisez la Fiche de référence rapide ci-dessous pour repérer et analyser l'activité. *Conseil* : Afin de vous faciliter la tâche tout au long du processus, commencez par une description claire de ce que l'apprenante ou l'apprenant doit faire et pourquoi il doit le faire. Consultez la partie *Réponses* à la page 59 pour lire l'analyse.

Décrire l'activité			
Étape 1 Repérer la tâche CE	Que demande-t-on à l'apprenante ou à l'apprenant de faire?	Pourquoi demande-t-on à l'apprenante ou à l'apprenant de faire cela?	L'apprenante ou l'apprenant serait-il appelé à faire cela en dehors de la classe?
			NON OUI – aller à l'étape 2.
Étape 2 Analyser la tâche	Quelles sont les compétences essentielles utilisées?		Quels sont les niveaux de compétence?
	Compétence principale :		
	Autres compétences :		

Réponses

Exercice
pratique

1

Oui, il s'agit d'une tâche associée aux compétences essentielles!
Compétences : **Mesures et calculs – niveau 3**

Dans le cadre de cette activité, l'apprenante ou l'apprenant doit faire des calculs afin de déterminer s'il est possible pour une personne d'être assise à une distance optimale d'un téléviseur de 27 pouces dans une pièce de 17 pieds de long. Effectuer un calcul afin de déterminer si un objet est d'une bonne grosseur est une tâche avec un objectif qu'on pourrait être appelé à effectuer à la maison ou au travail. Il s'agit donc d'une tâche associée aux compétences essentielles.

Les mesures et les calculs font partie de la catégorie de compétences essentielles « calcul ». Cette tâche est de niveau 3 parce qu'elle exige une combinaison d'opérations et plusieurs étapes. On ne cote pas l'explication écrite parce qu'elle a pour but de voir comment l'apprenante ou l'apprenant a atteint ses conclusions, ce qui ne fait pas partie de la tâche concrète.

Exercice
pratique

2

Oui, il s'agit d'une tâche associée aux compétences essentielles!
Compétences : **Analyse des données numériques – niveau 1** et **Utilisation des documents – niveau 2**

On demande à l'apprenante ou à l'apprenant de comparer les fournitures en stock avec les quantités minimales requises dans le but de remplir un formulaire de commande. Comparer les stocks avec les quantités requises est une activité avec un objectif qui est souvent réalisée en dehors de la classe. En fait, on remplit souvent des formulaires de commande de fournitures; il s'agit donc d'une tâche associée aux compétences essentielles.

Plusieurs compétences essentielles sont utilisées. Premièrement, l'apprenante ou l'apprenant se sert de l'analyse des données numériques lorsqu'il compare les quantités en stock avec les quantités nécessaires. Puis, il se sert de l'utilisation des documents lorsqu'il remplit un formulaire. Les comparaisons numériques simples exigent une analyse des données numériques de niveau 1 et remplir des formulaires ou des tableaux simples exige une utilisation des documents de niveau 2.

Exercice
pratique

3

Oui, il s'agit d'une tâche associée aux compétences essentielles!

Compétences : **Analyse des données numériques – niveau 2**, **Utilisation des documents – niveau 2** et Création de documents

Dans le cadre de cette activité, on demande à l'apprenante ou à l'apprenant d'inscrire les résultats d'une enquête et de créer des tableaux pour afficher les résultats afin de déterminer quelles voitures sont les plus populaires auprès du personnel. Les enquêtes et la création de tableaux dans le but d'analyser les tendances se font continuellement en dehors de l'école – il vous suffit de penser au nombre de fois qu'on vous a demandé de participer à des enquêtes! Vous vous trouvez donc devant une autre compétence essentielle.

L'analyse des tendances requiert une analyse des données numériques de niveau 2 parce qu'elle exige le calcul de statistiques simples. Une utilisation des documents de niveau 2 est requise parce que les résultats de l'enquête sont d'abord inscrits dans un tableau simple. La création d'un tableau est un exemple de la création de documents. Quoiqu'il s'agisse d'une compétence liée à l'utilisation des documents, la création de documents n'est pas cotée selon la méthodologie des compétences essentielles.

Annexe 3 : Aperçu plus détaillé des capacités de raisonnement

Emploi et Développement social Canada (EDSC), anciennement Ressources humaines et Développement des compétences Canada (RHDCC), définit le « raisonnement » comme suit :

« Le **raisonnement** est la capacité de trouver de l'information, de trouver et d'évaluer des solutions pour résoudre un problème, de prendre des décisions, et de planifier et d'organiser des tâches quotidiennes. Il est essentiel d'avoir de solides compétences en matière de raisonnement pour accroître ses chances de réussite au travail (p. ex., savoir comment réagir en présence d'un client difficile ou gérer sa charge de travail avec efficacité). »

Dans la classe, dans le milieu de travail et dans l'ensemble de la collectivité, les capacités de raisonnement sont nécessaires à la réussite. La pensée critique et la résolution de problèmes – les compétences les plus souvent jugées indispensables à la réussite dans l'économie du savoir par les éducateurs et les employeurs – comprennent les aptitudes à réfléchir de façon éclairée pour concevoir et gérer des projets, pour résoudre des problèmes, pour prendre des décisions efficaces et pour utiliser différents outils et ressources numériques. Ces capacités de réflexion de niveau supérieur sont cruciales pour obtenir un bon rendement et pour innover ainsi que pour s'adapter au changement. La section qui suit contient d'autres suggestions pour identifier, analyser et créer des tâches associées aux compétences « résolution de problèmes » et « pensée critique » dans la classe. Il est important pour les éducateurs de se rendre compte que les tâches associées à la résolution de problèmes et à la pensée critique donneront plus d'une bonne réponse. Il faudrait souligner ce point auprès des apprenants.

Résolution de problèmes

Au sein du cadre des compétences essentielles, les problèmes sont des événements qui empêchent des travailleurs d'exécuter leurs activités.

En voici quelques exemples :

- Des boulangers constatent qu'ils n'ont pas suffisamment d'approvisionnements pour remplir les commandes des clients. (Résolution de problèmes, niveau 1)
- Des nettoyeurs ont des urgences, par exemple fuites de tuyaux ou pannes d'électricité, pendant qu'ils nettoient des immeubles de bureaux durant la nuit. (Résolution de problèmes, niveau 3)
- Des conseillers en emploi rencontrent des clients qui ont des attentes peu réalistes en ce qui concerne leur carrière et leur salaire. (Résolution de problèmes, niveau 3)
- Des fabricants de matrices et d'outils découvrent qu'une panne d'équipement les empêche de poursuivre la fabrication. (Résolution de problèmes, niveau 2)

Dans chacun de ces cas, les travailleurs ne peuvent pas poursuivre leurs activités, du moins temporairement. Tous les problèmes ne sont pas semblables, mais la recherche sur les compétences essentielles montre qu'ils se situent généralement dans au moins une des trois catégories : manque de ressources (p. ex., argent, temps, personnel), conflit interpersonnel et panne d'équipement.

Lorsqu'ils sont confrontés à de telles situations, les travailleurs doivent trouver des solutions avant de pouvoir poursuivre leur travail normal. Ils prennent en compte la gravité du problème, leur propre rôle dans la recherche de solutions et les activités dont ils sont responsables pour trouver des solutions. Certains problèmes sont relativement faciles et rapides à régler, tandis qu'avec d'autres, les travailleurs doivent analyser les options, sélectionner une démarche, puis s'assurer que leur idée a véritablement permis de résoudre le problème. Les problèmes de grande ampleur ayant une incidence sur beaucoup de personnes sont habituellement plus difficiles à résoudre que ceux qui constituent un obstacle mineur et dont la solution est relativement évidente.

Examinez les exemples ci-dessous pour voir comment les problèmes ci-dessus ont été résolus.

Problème	Solution
Des boulangers constatent qu'ils n'ont pas suffisamment d'approvisionnements pour remplir les commandes des clients.	Les boulangers paient les prix de détail à d'autres boulangeries et épiceries jusqu'à ce que les approvisionnements en gros soient à nouveau livrés. (Résolution de problèmes, niveau 1)
Des nettoyeurs subissent des urgences, par exemple fuites de tuyaux ou pannes d'électricité, pendant qu'ils nettoient des immeubles à bureaux durant la nuit.	Les nettoyeurs évaluent la gravité du problème avant de communiquer avec le responsable compétent. (Résolution de problèmes, niveau 3)
Des conseillers en emploi rencontrent des clients qui ont des attentes peu réalistes en ce qui concerne leur carrière et leur salaire.	Les conseillers examinent les permis, les certificats et les exigences linguistiques afin d'aider les clients à adapter leurs attentes immédiates et à élaborer des plans de carrière à long terme. (Résolution de problèmes, niveau 3)
Des fabricants de matrices et d'outils découvrent qu'une panne d'équipement les empêche de poursuivre la fabrication.	Les fabricants repèrent les pannes, par exemple les pièces brisées, et les corrigent. Ils installent des pièces de rechange et reprennent la fabrication le plus rapidement possible. (Résolution de problèmes, niveau 2)

Complexité

Plusieurs facteurs contribuent à la complexité de la résolution des problèmes selon la méthodologie des compétences essentielles.

La résolution de problèmes est plus complexe lorsque les éléments suivants entrent en ligne de compte :

- **Il y a de nombreux facteurs**, notamment des facteurs qui sont peu clairs ou ambigus. Les problèmes sont aussi plus complexes s'ils sont difficiles à identifier. Supposons que nous avons un ordinateur portable qui indique que la batterie a cessé de l'alimenter et qui est sur le point de s'éteindre par opposition à un ordinateur portable qui s'éteint sans raison apparente. Le premier problème est beaucoup plus facile à résoudre que le second, car vous en connaissez exactement la cause.
- **Les étapes qui conduisent à la solution ne sont pas évidentes.** Il y a, pour certains problèmes, des étapes très évidentes conduisant à des solutions, tandis que ce n'est pas le cas pour d'autres.
- **Il y a plus qu'une seule façon d'arriver à la solution** et il revient à chacun de déterminer quelle est la meilleure. Dans certaines situations, les travailleurs doivent déterminer si le problème a été résolu de manière efficace ou efficiente. Dans certains cas, il est demandé aux travailleurs d'aiguiller les clients mécontents vers des superviseurs. Dans d'autres, il est très facile de relier le problème à la solution, et le travailleur n'a donc pas besoin d'explorer différentes possibilités. Le problème deviendrait beaucoup plus complexe si le travailleur devait choisir parmi divers moyens pour composer avec le client et évaluer si la démarche adoptée pour sa résolution a des incidences positives à long terme sur l'entreprise.

Problèmes extérieurs au travail

Bien que la recherche sur les compétences essentielles produise des exemples de travailleurs qui règlent des problèmes au travail, nous sommes également confrontés à plusieurs autres problèmes dans notre vie quotidienne, notamment à l'école. En voici quelques-uns.

- Une apprenante ou un apprenant découvre qu'un projecteur nécessaire pour une présentation ne fonctionne pas.
- Un parent découvre qu'une gardienne est malade et ne peut pas travailler au moment prévu.
- Une apprenante ou un apprenant découvre qu'un camarade de classe ne fait pas sa part du travail dans un projet.
- Une bénévole ou un bénévole est victime d'une collision en allant faire du bénévolat, ce qui l'empêche d'arriver à l'heure.
- Une apprenante ou un apprenant découvre qu'il n'a pas suffisamment de temps pour terminer un travail.

Chaque exemple répond aux critères des tâches de résolution de problèmes au moyen de compétences essentielles parce que, dans chaque cas, le problème empêche la personne d'effectuer l'activité de la façon prévue.

Tâches de résolution de problèmes dans la classe

La définition de la résolution de problèmes au moyen de compétences essentielles est très spécifique. Elle a pour but d'aider le chercheur à déterminer les difficultés rencontrées par les travailleurs ainsi que la responsabilité de ceux-ci en ce qui concerne la résolution de problèmes. La compréhension des problèmes nécessitant des compétences essentielles peut aider les éducateurs à concevoir des activités d'apprentissage qui donnent aux apprenants des moyens d'identifier et de résoudre les types de problèmes auxquels ils seront confrontés en dehors de l'école. Des projets de groupe offrent aux apprenants des possibilités de s'exercer à résoudre des problèmes de façon réaliste. Les apprenants peuvent avoir besoin de résoudre des problèmes comme un manque de temps, des difficultés avec un équipement et même des conflits interpersonnels. Les éducateurs peuvent contrôler la complexité des solutions en mettant à la disposition des apprenants les outils dont ils ont besoin pour identifier les problèmes et en leur indiquant les étapes qui conduisent aux solutions.

Les éducateurs peuvent aussi concevoir des activités grâce auxquelles les apprenants peuvent s'exercer à résoudre des problèmes. Il peut s'agir entre autres de scénarios qui décrivent des problèmes rencontrés par des travailleurs, des parents et même des apprenants. Le fait que les apprenants puissent identifier des problèmes et des solutions éventuelles, et discuter de ce qu'ils pourraient faire dans de telles situations, peut constituer de bons moyens de s'exercer à résoudre divers types de problèmes.

Exemples de tâches de résolution de problèmes au moyen des compétences essentielles	Exemples de tâches de résolution de problèmes qui ne sont pas des compétences essentielles
<ul style="list-style-type: none">✓ Résoudre un conflit avec un camarade de classe afin de terminer un travail de groupe. (Résolution de problèmes, niveau 2)✓ Avec l'aide de l'enseignante ou de l'enseignant, déterminer quoi faire s'il n'y a pas assez d'ordinateurs dans le laboratoire pour chaque apprenante ou apprenant. (Résolution de problèmes, niveau 1)✓ Déterminer comment un travailleur peut composer avec un client mécontent. (Résolution de problèmes, niveau 2)	<ul style="list-style-type: none">✗ Appairer une liste de problèmes à une liste de solutions.✗ Lire un scénario pour déterminer si une solution a donné le bon résultat.✗ Résoudre un problème de mathématiques.✗ Dresser une liste de problèmes qui peuvent se produire en effectuant un travail de groupe.✗ Effectuer une expérience scientifique.

Comme vous pouvez le voir, certains problèmes identifiés par des éducateurs ne sont pas considérés comme étant des problèmes au sein du cadre des compétences essentielles; les problèmes de mathématiques et de science en sont l'exemple le plus courant.

Les problèmes de mathématiques et de science sont en règle générale des activités et des tâches qui permettent aux apprenants d'appliquer les compétences qu'ils développent dans diverses situations. Lorsque des apprenants doivent résoudre des problèmes de mathématiques et de science, on s'attend à ce qu'ils le fassent en utilisant des solutions qu'ils ont appris récemment.

Par contre, les problèmes nécessitant des compétences essentielles sont des événements qui empêchent les personnes de faire leur travail. Lorsque vous examinez des exemples de résolution de problèmes au moyen de compétences essentielles dans des activités d'apprentissage, demandez-vous s'il s'agit d'une situation dans laquelle quelqu'un ne peut pas atteindre un objectif ou ne peut pas faire son travail.

Les problèmes nécessitant des compétences essentielles peuvent être classés au moyen de l'échelle de complexité disponible sur le site [Web du PCO](#).

Pensée critique

Au sein du cadre des compétences essentielles, la pensée critique fait référence au processus qui consiste à évaluer des idées et des informations ainsi que les conséquences qui s'y rattachent afin de porter un jugement. La pensée critique englobe la capacité de formuler des questions pertinentes, d'évaluer les niveaux de risque, de porter un jugement, de prédire les résultats et de recueillir, d'organiser et d'évaluer des informations.

Pensée critique dans le milieu de travail

Voici quelques exemples d'utilisation de la pensée critique au travail :

- Des commis comptables évaluent si des remboursements de dépenses et des factures sont raisonnables. Ils comparent les frais et les coûts aux normes de l'industrie et aux listes de prix afin de discerner les frais potentiellement erronés et frauduleux. (Pensée critique, niveau 1)
- Des infirmières autorisées évaluent et classent par ordre de priorité chaque tâche confiée afin de décider de celles qui nécessitent une attention immédiate. Les infirmières autorisées peuvent aussi évaluer l'attribution des tâches afin de déterminer si une aide est requise. (Pensée critique, niveau 2)
- Des techniciens à l'entretien et à la réparation d'automobiles jugent l'état des pièces (p. ex., ils inspectent les roues dentées à la recherche de signes de fissures, de dents manquantes et d'ajustements lâches). Ils examinent les pneus et les courroies pour voir s'il y a des fissures et des fils qui sont exposés. (Pensée critique, niveau 2)

- Des hygiénistes dentaires peuvent évaluer l'efficacité des programmes communautaires de santé dentaire. Ils peuvent analyser et surveiller des statistiques sur l'utilisation du service ainsi que sur l'état de la santé dentaire afin de déterminer s'il y a des changements dans les niveaux de risques pour la santé dentaire des enfants. (Pensée critique, niveau 3)

Pensée critique dans la vie quotidienne

Si la recherche sur les compétences essentielles donne des exemples d'application de la pensée critique par les travailleurs, c'est aussi dans la vie quotidienne et à l'école que nous rencontrons de nombreuses situations qui nécessitent une pensée critique. En voici quelques exemples :

- Des apprenants évaluent si les travaux sont complets avant de les remettre en se servant des lignes directrices pour les travaux ou des grilles d'évaluation fournies par l'enseignante ou l'enseignant.
- Des entraîneurs bénévoles évaluent la compétitivité de leurs équipes. Ils prennent en considération les aptitudes des joueurs, les heures disponibles pour les séances d'entraînement, la feuille de route des autres équipes et ainsi de suite. Ils se servent de ces informations pour ajuster l'entraînement et accroître ainsi les chances de gagner des équipes.
- Des parents jugent la qualité des photos scolaires avant de se décider à acheter des photos. Ils prennent en considération les poses et les expressions des enfants, l'éclairage ainsi que les coûts.
- Des apprenants déterminent si des images et des textes sont pertinents pour leurs profils dans différents médias sociaux. Ils prennent en considération comment leurs amis, leur famille et leur employeur pourraient percevoir tout contenu accessible sur Internet.

Regardez la [vidéo sur la pensée critique](#) afin de mieux comprendre cette compétence.

La [Ressource sur les médias sociaux du PCO](#)

fournit un outil supplémentaire qui aide les apprenants à se servir des médias sociaux de façon sécuritaire et efficace pour faire valoir leur pensée critique ainsi que leurs autres compétences essentielles et habitudes de travail, et à se démarquer lorsqu'ils cherchent un bon programme postsecondaire, un apprentissage, un travail bénévole, un emploi ou un stage.

Pensée critique dans la classe

Les apprenants peuvent se servir de leurs capacités de raisonnement pour tout le curriculum ainsi que dans toutes les activités liées à l'école. Par exemple, ils peuvent :

- juger de la pertinence des activités scolaires, comme faire partie d'une équipe sportive, d'un club de théâtre et d'un club social, en tenant compte de leurs propres capacités, de leur disponibilité et de leurs intérêts pour décider de participer ou non;
- juger s'ils sont prêts à passer des tests et des examens en tenant compte du contenu des tests, de leurs connaissances et de leurs aptitudes ainsi que de leur rendement lors des tests antérieurs sur la même matière;
- juger de la pertinence des cours lorsqu'ils font leurs choix en prenant en considération les objectifs sur les plans de l'apprentissage, de l'emploi et de l'obtention des diplômes ainsi que leurs intérêts personnels;
- évaluer l'exactitude des informations lorsqu'ils font des recherches en tenant compte des sources d'information et en déterminant si les mêmes informations se retrouvent dans plusieurs sources.

Les apprenants se servent également de la pensée critique dans des matières précises (p. ex., les sciences et la technologie, les études sociales, l'histoire et la géographie) lorsqu'ils estiment, analysent et évaluent l'incidence de quelque chose et lorsqu'ils se font une opinion sur quelque chose et qu'ils soutiennent cette opinion à l'aide d'une justification. Dans ces exemples, on peut décrire la pensée critique comme la capacité de se poser des questions pertinentes jumelée à la capacité d'en prédire raisonnablement les conséquences.

Comme c'est le cas pour toutes les tâches associées aux compétences essentielles, pour déterminer si une activité qui nécessite une pensée critique est une tâche associée aux compétences essentielles, il faut adopter l'approche en deux étapes décrite à la section 1, pages 13-25.

Activité	Étape 1 : Repérer la tâche associée aux compétences essentielles		
	Que demande-t-on à l'apprenante ou à l'apprenant de faire?	Pourquoi demande-t-on à l'apprenante ou à l'apprenant de faire cela?	L'apprenante ou l'apprenant serait-il appelé à faire cela en dehors de la classe?
Compléter une liste de vérification fournie par l'enseignante ou l'enseignant pour déterminer si un travail est complet avant de le remettre.	Faire une liste de vérification	Pour déterminer si tous les éléments requis dans un travail ont été faits	NON. OUI – il s'agit d'une tâche associée aux compétences essentielles.

Tâche associée aux compétences essentielles	Étape 2 : Analyser la tâche associée aux compétences essentielles	
	Quelles sont les compétences essentielles utilisées?	Quels sont les niveaux de compétence?
Compléter une liste de vérification fournie par l'enseignante ou l'enseignant pour déterminer si un travail est complet avant de le remettre.	Compétence principale : pensée critique	① 2 3 4 5
	Autres compétences : utilisation des documents	① 2 3 4 5
	<p>Pourquoi? Pour accomplir la tâche, les apprenants doivent se servir de leurs compétences liées à la pensée critique afin de déterminer si leur travail répond ou non à un ensemble de critères fourni. Il s'agit d'une tâche de niveau I car (1) l'énoncé de la tâche indique clairement que les critères (liste de vérification) sont donnés par l'enseignante ou l'enseignant, et non par les apprenants, et (2) les conséquences de ne pas réussir la tâche touchent uniquement les apprenants.</p> <p>Nous savons que la tâche nécessite également des compétences liées à l'utilisation des documents, car les apprenants doivent compléter une liste de vérification, qui est un questionnaire simple. Il s'agit donc également d'une tâche de niveau I.</p>	

Complexité

Exercer une pensée critique ne se résume pas à « être critique ». Lorsqu'elles sont confrontées à des situations similaires aux exemples décrits ci-dessus (qui s'appliquent dans les situations quotidiennes, le milieu de travail et la classe), les personnes – tant à l'intérieur qu'à l'extérieur du milieu de travail – doivent évaluer de façon éclairée les gestes qu'elles peuvent poser, tout en tenant compte de l'incidence de leurs gestes. Dans chaque cas, elles doivent prendre en considération un certain nombre de facteurs, à la fois connus et encore inconnus, ainsi que des facteurs sur lesquels elles peuvent agir et des facteurs qui sont indépendants de leur volonté. Ces personnes doivent faire leur évaluation avant de déterminer le moyen le plus efficace pour accomplir une tâche et pour s'assurer d'un résultat positif pour elles-mêmes, pour les autres, pour leur organisation ainsi que pour l'ensemble de la collectivité. Dans la pensée critique, le niveau de complexité de chaque tâche est déterminé par plusieurs facteurs, notamment :

- le nombre de critères qui sont pris en considération ainsi que leur accessibilité;
- l'importance et l'incidence possible des conséquences de la décision.

Au niveau de complexité le plus bas, les critères pour la résolution de problèmes sont peu nombreux, simples et déjà indiqués. À mesure que le niveau de complexité augmente, les travailleurs et les apprenants doivent reconnaître et fournir les critères en employant une gamme de stratégies, comme se poser des questions, faire des prévisions, émettre des hypothèses, faire des analyses ou des synthèses, examiner les opinions, déterminer les valeurs et les enjeux, déceler la partialité et faire des distinctions entre les solutions de rechange.

Dans le même ordre d'idées, au niveau de complexité le plus bas, les conséquences d'un geste déterminé sont relativement mineures et généralement limitées à la personne qui accomplit la tâche. La portée des conséquences s'élargit au fur et à mesure que la complexité augmente, en s'étendant de la personne jusqu'à ses proches, à l'organisation dans laquelle elle évolue et même jusqu'aux systèmes tout entiers, entraînant alors des conséquences à grande échelle.

Annexe 4 : Répertoire des activités d'apprentissage du PCO

Le Passeport-compétences de l'Ontario comprend une base de données sur les **activités d'apprentissage** pertinentes et stimulantes qui établissent des liens entre les attentes du curriculum et les compétences essentielles et les habitudes de travail que les enseignants peuvent facilement intégrer dans la planification des leçons. Ces activités d'apprentissage peuvent servir pour différentes années scolaires ainsi que pour des cours et des contextes variés qui permettent d'aider les apprenants à appliquer, à développer et à démontrer leurs compétences.

Chaque activité d'apprentissage comprend :

- des précisions sur sa source et sur ses liens avec le cours;
- un sommaire descriptif de l'activité qui explique ce que les apprenants doivent faire dans le cadre de cette activité;
- un énoncé de la tâche associée aux compétences essentielles que les apprenants sont appelés à effectuer;
- une analyse de la tâche selon les compétences essentielles et les niveaux de compétence;
- une indication des outils d'évaluation qui accompagnent l'activité;
- des notes à l'enseignante ou à l'enseignant.

Annexe 5 : Comment former des personnes qui utiliseront ce guide

Voici quelques conseils dont se servir pour former des personnes qui se serviront du présent guide.

Commencez par présenter les compétences essentielles et les habitudes de travail du Passeport-compétences de l'Ontario

Si les personnes en formation ne connaissent pas le concept des compétences essentielles et des habitudes de travail, faites-leur visiter le site Web du PCO pour qu'elles se familiarisent avec chaque compétence. Elles peuvent lire la description des compétences et chercher des exemples de tâches pour le milieu de travail, pour l'apprentissage et pour la vie quotidienne ainsi que pour des professions particulières. Elles peuvent regarder des [vidéos](#) afin de voir comment les compétences essentielles et les habitudes de travail sont utilisées lors d'un emploi ainsi qu'au travail, en apprentissage et dans la vie.

Présentez le concept des niveaux de compétences essentielles

Si les personnes en formation connaissent déjà le concept des compétences essentielles, une simple révision des compétences devrait suffire avant de commencer. La complexité des tâches est un concept qu'il est important de comprendre. Une échelle des différents niveaux de compétence accompagne chaque compétence essentielle et en décrit les caractéristiques, indiquant par là-même que certaines tâches sont plus faciles que d'autres. Il n'est pas nécessaire d'étudier les échelles en détail. Cependant, les personnes en formation auront besoin de temps pour s'exercer à coter les tâches afin de se sentir à l'aise avec l'échelle des niveaux de compétence.

Faites-leur faire un exercice qui les aidera à comprendre la gradation de la complexité

Le jeu de cartes suivant est une activité qui peut s'avérer utile pour apprendre le concept de complexité aux personnes en formation. Le jeu « Pourquoi est-ce si difficile? » (Why is it so hard?) a été conçu par M. Hardt du groupe Performance by Design, Inc. pour simplifier le « type de jumelage » qui se rapporte à la complexité des tâches. Il suffit d'un jeu de cartes pour chaque groupe de trois ou quatre personnes en formation.

Partie I

1. Montrez l'as de cœur aux personnes en formation.
2. Demandez-leur de battre les cartes, puis de trouver l'as de cœur (A♥) dans le paquet de cartes.
3. Une fois qu'elles ont terminé, demandez-leur de réfléchir au processus.
4. Faites-leur remarquer que, puisqu'elles avaient vu la carte qu'elles devaient « repérer », un lien direct existait entre l'élément visuel et la carte dans le jeu. Cette stratégie s'appelle « repérer ».

Partie II

1. Demandez aux personnes en formation de replacer la carte dans le paquet et de battre les cartes.
2. Cette fois-ci, demandez-leur de trouver les quatre as.
3. Une fois qu'elles ont terminé, demandez-leur de réfléchir au processus.
4. Faites-leur remarquer que cette fois-ci, elles devaient faire un lien direct entre les cartes qu'il fallait trouver et toutes les cartes du jeu, mais elles devaient repérer quatre cartes différentes pour trouver les quatre as (A♥, A♦, A♣ et A♠). Cette stratégie s'appelle « réitérer ». Il a fallu plus de temps pour accomplir cette tâche.

Partie III

1. Demandez aux personnes en formation de replacer les cartes dans le paquet et de battre à nouveau les cartes.
2. Cette fois-ci, demandez-leur de trouver toutes les cartes ♦ (carreau) et de les placer en ordre croissant, de A (as), carte la plus basse, jusqu'à K (roi), carte la plus haute. Les personnes en formation devraient montrer les carreaux (♦) de A à K.
3. Une fois qu'elles ont terminé, demandez-leur de réfléchir au processus.
4. Faites-leur remarquer que, dans cette tâche, les personnes en formation devaient « repérer » à plusieurs reprises, mais en plus, elles devaient manipuler les cartes et les classer. Cette stratégie s'appelle « intégrer ».

Partie IV

1. Demandez aux personnes en formation de remettre les cartes en paquet et de les battre.
2. Cette fois-ci, elles devraient identifier la main la plus haute pour chacun des trois jeux de cartes les plus populaires en Amérique du Nord.
3. Une fois qu'elles ont terminé, demandez-leur de réfléchir au processus.
4. Faites-leur remarquer que cette tâche était la plus difficile parce qu'elle faisait appel à leurs connaissances antérieures. Elles devaient « générer » la réponse dans leur propre tête. Cette stratégie s'appelle « générer ».

Expliquez-leur que le jeu de cartes de Hardt illustre les stratégies « repérer, réitérer, intégrer et générer ». Il illustre le genre d'analyse qui doit être déployé pour déterminer les niveaux de complexité des compétences essentielles. Les tâches où il suffit simplement de repérer sont considérées plus faciles que les tâches où on doit réitérer, intégrer ou générer.

Passez en revue le contenu du guide et prévoyez des occasions de mise en pratique

Vous pouvez suivre le format du présent guide pour former des personnes sur la façon d'utiliser le guide. Rapportez-vous aux sections pertinentes du guide au fur et à mesure que vous effectuez ces tâches.

- Présentez l'objectif du guide et l'importance de comprendre les compétences essentielles (section Pourquoi utiliser ce guide?, p. 5 et Pourquoi les compétences essentielles sont-elles si importantes?, p. 7).

- Expliquez aux personnes en formation comment mettre en application le contenu du guide (Comment utiliser ce guide, p. 11).
- Passez en revue le processus en deux étapes avec les personnes en formation (Repérer et analyser les tâches associées aux compétences essentielles qui sont intégrées aux activités d'apprentissage, p. 14).
- Étudiez les exemples de l'étape 1 (Exemples, p. 16-17).
- Faites les exercices de l'étape 1 (Exercices, p. 18-19).
- Discutez des réponses de l'étape 1 (Réponses, p. 20-21).
- Étudiez les exemples de l'étape 2 (Exemples, p. 23).
- Faites les exercices de l'étape 2 (Exercices, p. 24).
- Discutez des réponses de l'étape 2 (Réponses, p. 25-26).
- Faites un exercice de l'Annexe 2 (Exercices, p. 52-57).
- Discutez des réponses de l'Annexe 2 (Réponses, p. 58-59).
- Faites-leur remarquer l'utilité de la Fiche de référence rapide (Annexe 1, p. 51).

Attirez l'attention des personnes en formation sur le répertoire d'activités déjà analysées

Choisissez des exemples d'activités d'apprentissage qui ont déjà été analysées et qui sont affichées sur le site Web du [PCO](#). Expliquez aux personnes en formation comment s'en servir dans leur travail.

Bibliographie

Butler, S. et N. McMunn. 2006. *A Teacher's Guide to Classroom Assessment: Understanding and Using Assessment to Improve Student Learning*. San Francisco (CA), Jossey-Bass.

Chappuis, J. 2005. « Helping Learners Understand Assessment », *Educational Leadership*. 63(3), 39-43.

Cooper, D. 2007. *Talk About Assessment: Strategies and Tools to Improve Learning*. Toronto, Thomson Professional Learning.

Emploi et Développement social Canada (EDSC). *Classification nationale des professions*. Disponible au <http://www5.rhdcc.gc.ca/CNP/Francais/CNP/2011/Bienvenue.aspx>.

Emploi et Développement social Canada (EDSC). *Compétences en alphabétisation et compétences essentielles*. Disponible au <http://www.edsc.gc.ca/fra/emplois/ace/definitions/index.shtml>.

Emploi et Développement social Canada (EDSC). *Guide d'interprétation des profils des compétences essentielles*. Disponible au http://www.edsc.gc.ca/fra/emplois/ace/profils/guide_interpretation.shtml.

Fullan, M. 2013. *De mieux en mieux : Lancement de la prochaine étape du programme d'éducation de l'Ontario*. Disponible au <http://www.edu.gov.on.ca/fre/document/reports/fullan.html>.

GAINS in Literacy Education. 2008. *Literacies for learning: A guide for administrators and other facilitators of teachers' learning*. Disponible en anglais seulement au <http://www.edugains.ca/resources/LIT/CoreResources/AdminGuide.pdf>.

Ministère de l'Éducation de l'Ontario. *Programmes-cadres de l'Ontario*. Documents sur les programmes-cadres pour tous les sujets et toutes les disciplines. Disponible au <http://www.edu.gov.on.ca/fre/teachers/curriculum.html>.

Ministère de l'Éducation de l'Ontario. *Passeport-compétences de l'Ontario*. Disponible au <http://www.ontario.ca/passeportcompetences>.

Ministère de l'Éducation de l'Ontario. 2001. *Éducation de l'enfance en difficulté : Guide pour les éducatrices et les éducateurs*. Disponible au <http://www.edu.gov.on.ca/fre/general/elemsec/speced/guidef.html>.

Ministère de l'Éducation de l'Ontario. 2004. *Plan d'enseignement individualisé (PEI) : Guide*. Disponible au <http://www.edu.gov.on.ca/fre/general/elemsec/speced/guide/resource/iepresguid.html>.

Ministère de l'Éducation de l'Ontario. 2005. *L'éducation pour tous. Rapport de la Table ronde des experts pour l'enseignement en matière de littératie et de numératie pour les élèves ayant des besoins particuliers de la maternelle à la 6^e année*. Disponible au <http://www.edu.gov.on.ca/fre/document/reports/speced/panel/indexf.html>.

Ministère de l'Éducation de l'Ontario. 2010. *Faire croître le succès : Évaluation et communication du rendement des élèves fréquentant les écoles de l'Ontario*. Disponible au <http://www.edu.gov.on.ca/fre/policyfunding/success.html>.

Ministère de l'Éducation de l'Ontario. 2013. *L'apprentissage pour tous – Guide d'évaluation et d'enseignement efficaces de la maternelle à la 12^e année*. Disponible au <http://www.edu.gov.on.ca/fre/general/elemsec/speced/learning.html>.

Ministère de l'Éducation de l'Ontario. 2013. *Tracer son itinéraire vers la réussite : Programme de planification d'apprentissage, de carrière et de vie pour les écoles de l'Ontario, Politique et programme de la maternelle à la 12^e année*. Disponible au <http://www.edu.gov.on.ca/fre/document/policy/cps/>.

National Applications of Working and Learning (AWAL). Project. 2004. *The big picture*. Disponible au <http://en.copian.ca/library/learning/bigpict/bigpict.pdf>.

Saphier, J., M. Haley-Speca et R. Gower. 2008. *The Skillful Teacher: Building Your Teaching Skills*. Action (MA), Research for Better Teaching.

Stiggins, R., J. Arter, J. Chappuis et S. Chappuis 2006. *Classroom Assessment for Student Learning: Doing it Right – Using it Well*. Princeton (NJ), Educational Testing Service.

Western and Northern Canadian Protocol for Collaboration in Education. 2006. *Rethinking classroom assessment with purpose in mind*. Disponible au http://www.llbc.leg.bc.ca/public/PubDocs/bcdocs/400658/wncp_assess.pdf.

Wiggins, G. et J. McTighe. 2005. *Understanding by Design*. Alexandria (VA), Association for Supervision and Curriculum Development.

Zone Compétences

Disponible au <http://www.zonecompetences.ca/>.

Pour les éducateurs

Sous **Ressources d'apprentissage interactif**, on découvre plusieurs liens utiles pour présenter les compétences essentielles et les habitudes de travail aux apprenants.

- **Introduction aux compétences essentielles** présente un bref survol des compétences essentielles ainsi que des liens pour accéder aux autres domaines du PCO, dont des vidéos qui illustrent comment les personnes utilisent leurs compétences essentielles au travail ainsi que dans les tâches de la vie quotidienne.
- **Les habitudes de travail dans le quotidien** donne un aperçu des habitudes de travail examinées dans le PCO, ainsi que des exemples, et comporte des liens pour accéder aux descriptions détaillées de chaque habitude de travail.
- La **Pyramide des compétences** aide les apprenants à comprendre que les compétences essentielles servent de base pour l'apprentissage des compétences techniques et des compétences propres au lieu de travail. La pyramide aide aussi les apprenants à comprendre comment les compétences essentielles peuvent être transférées à d'autres professions.
- **Faire le lien entre les compétences essentielles et le curriculum** comporte une « roue » interactive qui illustre les liens entre le curriculum, les tâches au travail et dans la vie quotidienne ainsi que les activités de développement d'habiletés.

Pour les apprenants

Incorporer des jeux dans la salle de classe peut engendrer des occasions de faire des examens et des exercices, et de rendre l'apprentissage plus agréable. Jetez un coup d'œil aux jeux dans la section « Jeux de la Zone compétences » du **site Web de l'OPC** et amusez vos classes! Chaque jeu est conçu pour aider les apprenants à mieux comprendre les différents aspects des compétences essentielles et pour mettre leurs connaissances à l'épreuve.

- Dans **jeu-questionnaire**, les apprenants accumulent des points en répondant à des questions sur le site Web du PCO ainsi que sur les compétences essentielles au travail et dans la vie quotidienne.
- **PCO Mots croisés** donne aux apprenants la chance de faire des mots croisés en répondant à des questions qui touchent à toute la gamme de sujets abordés par le PCO, y compris aux compétences essentielles et aux habitudes de travail.
- Dans **Mots cachés**, les apprenants se livrent à une course contre la montre à la recherche du vocabulaire sur les compétences essentielles, les habitudes de travail et la vie au travail.
- **Match des correspondances des habitudes de travail** amène les apprenants à jumeler les habitudes de travail à des exemples d'habitudes de travail en action.

Le ministère de l'Éducation désire reconnaître la contribution des nombreux particuliers, groupes et organismes qui ont participé à l'élaboration du présent guide de ressources.

14-017

ISBN 978-1-4606-4921-3 (PDF)
© Imprimeur de la Reine pour l'Ontario, 2015