

LA FACE CACHÉE DES ÉMOTIONS

GUIDE DE L'ENSEIGNANT

CONCEPTION

Marc Bernier, conseiller pédagogique de l'approche orientante

Kim Roy, conseillère pédagogique pour le Parcours de formation axée sur l'emploi

Commission scolaire des Navigateurs

COLLABORATION

Dominique Dufour, enseignante au Parcours de formation axée sur l'emploi

Valérie Gonthier, conseillère d'orientation

Hélène Schmouth, psychologue en milieu scolaire

Commission scolaire des Navigateurs

MISE EN PAGE

Lucie Chabot, secrétaire aux Services éducatifs-Jeunes

Commission scolaire des Navigateurs

RÉFÉRENCES UTILISÉES

BEAULIEU, Danie, *Techniques d'impact pour grandir, des illustrations pour développer l'intelligence émotionnelle chez l'enfant.*

JALBERT, Johanne et Louis Robitaille, schéma *Le traitement de l'information*, Commission scolaire des Navigateurs, 2009.

SENDER, Élène, *Les émotions nous rendent plus intelligents*, Sciences et avenir, décembre 2010, no 766

WALTZING, Isabelle, AQUISEP, 2009.

RENSEIGNEMENTS GÉNÉRAUX

CLIENTÈLE

Élèves inscrits au Parcours de formation axée sur l'emploi (FPT/CFER/FMSS), PRÉ-DEP et 3^e secondaire

DOMAINE GÉNÉRAL DE FORMATION

Orientation et entrepreneuriat

■ Intention éducative

- Amener l'élève à nommer différentes émotions, à comprendre leur origine, à identifier les pensées et les réactions qui y sont associées et à mieux réguler son humeur par la mise en place de moyens et de stratégies.

■ Axes de développement

- Conscience de soi, de son potentiel et de ses modes d'actualisation
 - Connaissance des émotions et de son tempérament
 - Sentiment de responsabilité par rapport à ses succès et à ses échecs
 - Développement d'un sentiment de contrôle par rapport aux émotions ressenties et aux réactions engendrées

DISCIPLINES ET COMPÉTENCES DISCIPLINAIRES CIBLÉES

PRÉPARATION AU MARCHÉ DU TRAVAIL (PMT)

■ Cerner son profil personnel et professionnel

- Examiner ses caractéristiques personnelles
- Réfléchir aux causes de ses réussites
- Découvrir ses affinités professionnelles à travers diverses activités

FRANÇAIS

■ Écrire des textes variés

- Informer en élaborant des descriptions et des explications

■ Communiquer oralement selon des modalités variées

- Partager et défendre ses idées en interagissant oralement

TABLE DES MATIÈRES

Présentation de la SAÉ	5	
Partie I : Soyons intelligents : parlons émotions !		
Activité 1 : Quelques déclencheurs en amorce.....	6	
Activité 2 : Un cerveau, comment ça fonctionne ?	8	
Partie II : Et si on mettait des mots sur ce qu'on ressent ?		
Activité 1 : Élèves, élèves, dites-moi comment je vais	9	
Activité 2 : Et si on se racontait un peu ... ?	11	
Activité 3 : Fais-tu de la température ?	12	
Partie III : Émotion, réflexion et comportement : un lien de cause à effet ?		
Activité 1 : Réflexions rationnelles ou irrationnelles ... là est la questions !	13	
Activité 2 : Dans la peau d'un stagiaire	14	
Activité 3 : Dans ma peau à moi... ..	16	
Partie IV : Maîtriser l'émotion par l'action		
Activité 1 : Des pensées, des moyens...des réussites !	17	
Partie V : Le réinvestissement personnel : tout un défi !		21
Annexes		
Annexe 1 Corrigé du schéma sur le traitement de l'information	22	
Annexe 2 Théorie sur les 8 familles d'émotions.....	23	
Annexe 3 Grille d'observation (partie II, activité 1).....	24	
Annexe 4 Organisateur graphique des 8 familles d'émotions	26	
Annexe 5 Le thermomètre émotionnel	36	
Grilles d'évaluation		
Annexe 6 Grille d'évaluation PMT (compétence 1)	37	
Annexe 7 Grille d'évaluation <i>Écrire des textes variés</i>	38	
Annexe 8 Grille d'évaluation <i>Communiquer oralement</i>	39	

LA FACE CACHÉE DES ÉMOTIONS

Présentation de la situation d'apprentissage et d'évaluation (SAÉ)

Les intervenants travaillant auprès des élèves inscrits au Parcours de formation axée sur l'emploi constatent souvent un manque de maturité affective chez leurs élèves. C'est parfois ce manque qui les empêche de progresser dans leur parcours scolaire, en classe ou en milieu de stage. C'est à partir de ce constat que nous avons élaboré les différentes activités de cette SAÉ.

L'un des objectifs de l'approche orientante est de s'attarder à la conscience de soi des élèves de façon à mieux les outiller pour réaliser leurs projets d'avenir. En fait, la conscience de soi suppose, entre autres, une capacité d'identification des émotions et des pensées irrationnelles qui, souvent, empêchent l'élève d'aller de l'avant.

Plusieurs études ont démontré le lien entre les compétences sociales et émotionnelles et la persévérance scolaire. Elles ont également permis de constater qu'il est possible d'améliorer les compétences émotionnelles par des interventions appropriées. Cette SAÉ est divisée en cinq parties qui correspondent à autant de compétences émotionnelles que l'élève peut travailler.

Cette SAÉ a pour but d'aider les élèves à prendre conscience de ce qu'ils ressentent et à nommer leurs émotions, et ce, dans le but d'exercer un plus grand contrôle sur leurs comportements. De façon plus spécifique, les élèves seront initiés aux connaissances actuelles sur les fondements physiologiques de l'intelligence émotionnelle et vivront des activités leur permettant de comprendre les processus d'identification et de gestion des émotions. Enfin, l'objectif global de cette SAÉ est de soutenir les jeunes dans le développement de leur estime de soi et d'augmenter leur motivation scolaire, notamment en milieu de stage.

De plus, cette SAÉ permet à l'enseignant de se familiariser avec le concept de l'intelligence émotionnelle et lui donne l'occasion de travailler les relations interpersonnelles et intrapersonnelles avec ses élèves. En effet, les habiletés acquises durant cette SAÉ pourront être réinvesties dans un contexte de gestion de classe et servir de levier à de nouveaux apprentissages.

Soyons intelligents : parlons émotions !

Dans cette première partie, l'enseignant se familiarise avec les principaux concepts entourant la notion d'intelligence émotionnelle. Une activité d'amorce vécue avec les élèves (Activité 1) mettra la table à l'apprentissage sommaire du fonctionnement du cerveau, siège de la raison et des émotions (Activité 2).

Déroulement de l'activité

Matériel requis : Canon projecteur et haut-parleurs

- ❖ L'enseignant présente les 3 déclencheurs et demande aux élèves de répondre aux questions à la **page 4** du *Cahier de l'élève*.
- ❖ Faire un retour en séance plénière sur les réponses trouvées. Il est important d'amener les élèves à prendre conscience que nous ne réagissons pas tous de la même manière dans une situation émotionnelle et que les émotions peuvent être utilisées comme une force ou entraîner des conséquences négatives selon notre capacité à les contrôler.

Pistes d'information pour animer la séance plénière :

Déclencheur 1 → Observation d'une image

Ici, l'adulte est envahi par la colère. Il perd le contrôle de ses moyens et adopte un comportement irrationnel (crier). Il est probable que cette perte de contrôle entraînera des conséquences négatives chez l'enfant (peur, anxiété, diminution de l'estime de soi, etc.).

Déclencheur 2 → Visionnement d'une capsule vidéo :

<http://www.youtube.com/watch?v=zmM7QeoCP1Y>

Le Haka est une danse rituelle du peuple Māori interprétée à l'occasion de cérémonies, de fêtes de bienvenue ou avant de partir à la guerre. Cette danse a été rendue mondialement célèbre par une équipe de rugby de Nouvelle-Zélande, qui l'effectue avant ses matchs depuis 1905. En effet, les joueurs interprètent traditionnellement un Haka avant le début de chacune de leurs rencontres, dans le but d'impressionner l'adversaire.

Ici, les joueurs se préparent émotionnellement devant une tâche à accomplir. Ils utilisent leurs émotions pour se motiver à affronter une épreuve et se mettre dans un état émotionnel adapté à la situation. En fin de compte, **ils transforment leurs émotions en force**. Cette préparation procure aux rugbymans un afflux d'adrénaline afin d'entrer tout de suite dans le match. Ils avaient compris à l'époque qu'on pouvait contrôler nos émotions et les mobiliser dans le but de les utiliser à notre avantage.

Déclencheur 3 → Observation d'une image et/ou exercices de méditation, de visualisation, de yoga ou de respiration

Le Yoga et la méditation sont deux moyens pour parvenir à l'harmonie entre le monde émotionnel qui nous habite et les situations du quotidien. Plus les personnes parviennent à contrôler et à utiliser leurs émotions, plus elles sont capables de surmonter les obstacles et d'atteindre leurs objectifs.

Note : *Il serait intéressant de faire vivre aux élèves une activité de méditation, de visualisation, de yoga ou des exercices de respiration afin d'augmenter la valeur de ce déclencheur. Plusieurs exercices sont disponibles en version vidéo ou en images sur Internet.*

Déroulement de l'activité

Préalable : *Se familiariser avec la théorie sur l'anatomie du cerveau présentée aux pages 5 et 6 du Cahier de l'élève.*

Ressource : *Il pourrait être intéressant d'inviter le ou la psychologue de l'école afin qu'il(elle) collabore avec l'enseignant à la présentation de cette deuxième activité.*

- ❖ L'enseignant pose la question suivante aux élèves en séance plénière :
« *Selon vous, à quel endroit se situe l'émotion dans le corps humain ?* »
- ❖ Il lit ensuite avec eux la présentation de la SAÉ à la **page 3** du *Cahier de l'élève* ainsi que la théorie sur l'intelligence émotionnelle présentée aux **pages 5 et 6**.
- ❖ Il demande aux élèves de compléter individuellement, en équipe ou collectivement le schéma sur le traitement de l'information présenté à la **page 7** de leur *Cahier de l'élève* à l'aide des informations théoriques des pages précédentes. Un corrigé est disponible à l'*Annexe 1* du *Guide de l'enseignant*.

Note : *Pour présenter cette partie, l'enseignant peut consulter ses collègues de sciences afin de vérifier s'il est possible d'emprunter du matériel pédagogique présentant les différentes parties du cerveau (affiche, cerveau en plastique, etc.).*

PARTIE II : Activité 1

« *Élèves, élèves, dites-moi comment je vais.* »
Durée : 2 périodes (pour vivre les 3 activités de la partie II)

Et si on mettait des mots sur ce qu'on ressent ?

Dans cette seconde partie, l'enseignant amène les élèves à développer et à mieux comprendre le vocabulaire associé aux familles d'émotions (Activité 1), la mise en contexte des émotions dans leur vie personnelle (Activité 2) et la notion d'intensité pouvant être rattachée à chaque émotion (Activité 3).

Déroulement de l'activité

- ❖ L'enseignant inscrit au tableau les 8 émotions faisant partie des grandes familles émotionnelles (*Guide de l'enseignant - Annexe 2*) et les numérote de 1 à 8.
- ❖ Il choisit ensuite une phrase (par exemple : « Catherine, viens manger immédiatement ! ») et l'interprète selon une des 8 émotions qu'il choisit au hasard. L'enseignant répète son interprétation 3 fois. Il peut être intéressant de faire participer quelques élèves volontaires à l'interprétation des émotions après avoir modélisé devant eux l'activité.
- ❖ Les élèves doivent alors observer attentivement l'enseignant afin de trouver quelle émotion il a interprétée. Ils peuvent noter leurs observations en complétant une grille d'observation (*Annexe 3 - Guide de l'enseignant*).
- ❖ Après chaque émotion interprétée, l'enseignant demande aux élèves de partager leur réponse en séance plénière. Il en profite pour les amener à faire ressortir les éléments **paraverbaux** (intonation, volume, débit, prononciation) et **non verbaux** (mimiques, regard, gestuelles, position du corps) associés à chaque émotion. De plus, il demande aux élèves de trouver quels symptômes ou manifestations physiques peuvent se rattacher à chaque émotion (sueur, rythme cardiaque, pâleur, etc.).
- ❖ À la fin de l'activité, l'enseignant demande aux élèves de compléter individuellement, en équipe ou collectivement l'organisateur graphique présenté aux pages 8 et 9 de leur *Cahier de l'élève* (un exemple est fourni à l'Annexe 4 du *Guide de l'enseignant*).

Note : *Il est à noter qu'il peut être pertinent d'afficher une copie agrandie de l'organisateur graphique au mur de la classe afin de s'y référer lorsqu'une situation émotionnelle survient au sein du groupe. Une copie des visages en format 8 ½ X 11 est disponible aux annexes 4A à 4H.*

Si vous n'êtes pas à l'aise pour interpréter les émotions...

L'activité Graffiti : une alternative intéressante !

L'enseignant qui préfère ne pas interpréter les émotions, pourrait choisir de faire vivre aux élèves une activité Graffiti. Pour ce faire, il divise sa classe en 8 équipes et attribue à chacune un carton identifié au nom d'une des 8 émotions. Chaque équipe a deux minutes pour écrire sur son carton le plus de mots-clés possibles en lien avec l'émotion inscrite (signes verbaux, signes non verbaux, symptômes physiques, exemples d'expériences pouvant engendrer cette émotion, etc.). Après deux minutes, l'enseignant fait circuler les cartons afin que chacune des équipes reçoive un nouveau carton identifié au nom d'une autre émotion et puisse compléter les informations trouvées par l'équipe précédente. Il peut répéter cette étape jusqu'à ce que toutes les équipes aient eu en main les 8 cartons ou encore l'arrêter après quelques tours. Finalement, en séance plénière, l'enseignant revient sur les informations inscrites sur chaque carton et demande aux élèves de compléter l'organisateur graphique présenté aux **pages 8 et 9** de leur *Cahier de l'élève (Guide de l'enseignant, Annexe 4)* à partir des mots-clés les plus pertinents associés à chaque émotion.

La complexité de l'activité 1 et de l'activité Graffiti repose principalement sur le degré de nuance dans les émotions à interpréter ou à définir. En effet, il peut être intéressant de jouer l'interprétation dans les nuances en ajoutant des émotions de différentes intensités (la haine, la jalousie, l'ambition, la sérénité, l'ambivalence, etc.).

Déroulement de l'activité

- ❖ L'enseignant demande aux élèves de se choisir une émotion parmi toutes celles qui ont été interprétées ou définies et de raconter, à l'écrit ou à l'oral, une situation vécue où ils ont ressenti cette émotion. **Il est important de laisser le choix à l'élève de raconter ou non à l'oral sa situation personnelle.**
- ❖ Si l'activité se déroule à l'oral, l'enseignant laisse environ 10 minutes aux élèves pour noter à la **page 10** de leur *Cahier de l'élève* les mots-clés pouvant aider à l'organisation de leur récit (il est important de les amener à structurer leur pensée avant la prise de parole).
- ❖ Il est intéressant que l'enseignant se donne en modèle en débutant par raconter une situation qu'il a lui-même vécue et qui a engendré une émotion chez lui. Pendant le récit, il est essentiel qu'il mette l'emphase sur « comment » l'émotion choisie s'est manifestée dans son corps, dans son langage, dans son attitude et dans ses actions et qu'il questionne les élèves sur ces manifestations à la suite de leur témoignage.

Note : *Avant de donner la parole aux élèves de la classe, il peut être judicieux de les sensibiliser au langage qu'il est convenable d'utiliser pour raconter ce type d'expérience dans une situation de communication en contexte scolaire... parler de ses émotions en situation vécue engendre parfois son lot de mots vulgaires et de jurons !*

Déroulement de l'activité

L'enseignant présente ensuite aux élèves le *Thermomètre émotionnel* à la page 11 du *Cahier de l'élève (Guide de l'enseignant, Annexe 5)* et leur explique que chaque émotion peut s'inscrire dans un continuum d'intensité (gradation) et que chaque individu a son propre « mercure » qui varie selon son tempérament, son vécu, la situation, etc. Il est important de leur mentionner également que ce thermomètre peut changer avec le temps et que le but de cette SAÉ est justement de les aider à se doter de moyens pour faire en sorte que le degré d'intensité de leurs émotions puisse se situer le plus possible dans une zone de « contrôle émotif ».

Il peut être intéressant d'inclure le *Thermomètre émotionnel* lors de la période de retour de stage en reproduisant le pictogramme dans le journal de stage de l'élève et en demandant à ce dernier de cibler une émotion vécue en stage et de la situer ensuite sur leur thermomètre au regard de son intensité ressentie. (Exemples : timidité/gêne lors de ma première semaine de stage, sentiment de colère lorsqu'un collègue m'a traité de paresseux, émotion de joie quand j'ai appris que je serais engagé les fins de semaine, etc.).

Émotion, réflexion et comportement : un lien de cause à effet ?

Dans cette troisième partie, l'enseignant amène les élèves à comprendre que certaines émotions engendrent des réflexions irrationnelles qui, à leur tour, entraînent souvent des réactions et des comportements inappropriés.

Dans un premier temps, l'élève observera des exemples de réflexions irrationnelles qu'il devra transformer en réflexions plus rationnelles (Activité 1). Il analysera ensuite deux mises en situation afin de voir en contexte quels sont les liens qui unissent les émotions, les réflexions irrationnelles et les comportements qui découlent d'une mauvaise gestion émotionnelle (Activité 2). Finalement, l'élève sera amené à contextualiser dans sa vie personnelle les concepts travaillés dans les parties II et III en racontant une situation où il a lui-même vécu une gestion inadéquate d'une émotion (Activité 3).

Déroulement de l'activité

- ❖ En séance plénière, l'enseignant lit avec les élèves la liste des pensées irrationnelles à la **page 12** du *Cahier de l'élève* et les invite à répondre à l'oral où à l'écrit aux deux questions suivantes :

- *Pour chacune des réflexions de la page 12, imaginez ce qui aurait pu amener le jeune à penser ainsi (événement, situation, problématique, etc.) ?*
- *Qu'est-ce que toutes ces réflexions ont en commun ?*
(réponse : ce sont toutes des pensées exagérées. On les appelle « pensées irrationnelles ».)
- *Quels mots sont exagérés dans ces pensées ? (personne, toujours, jamais, rien, etc.)*
(L'enseignant peut aussi demander aux élèves de surligner ces mots dans les bulles de la page 12 afin de les mettre en évidence.)

- ❖ L'enseignant demande ensuite aux élèves répondre à la question de la **page 13** du *Cahier de l'élève* et les invite ensuite à partager leurs réponses en séance plénière.

Déroulement de l'activité

- ❖ L'enseignant lit avec les élèves les deux mises en situation aux pages 14 et 15 du *Cahier de l'élève* et répond avec eux aux questions proposées. Il est important à cette étape de travailler les mises en situation à l'oral avec les élèves afin d'explicitier le plus clairement possible les liens entre les émotions, les pensées et les comportements qui découlent des deux situations. Ainsi, **l'enseignant met l'emphase sur la relation de cause à effet** présente dans les deux mises en situation proposées.

Mise en situation 1

Le café au lait

Voilà deux mois que tu as commencé ton premier stage au petit restaurant du coin, *Le café au lait*, comme préposé au service aux tables. Les premières semaines, tu te sentais nerveux à l'idée de devoir répondre à des clients que tu ne connaissais pas et la peur de bafouiller était presque toujours présente dans ton esprit lorsque tu avais à prendre la parole au restaurant. Cependant, depuis les derniers jours, tu te sens plus à l'aise dans ce travail. Tu connais maintenant Carole, la serveuse principale et André, le gérant de la place. Tu reconnais aussi Thérèse et Monique, deux clientèles fidèles, toujours prêtes à prendre un petit café le mardi matin avant leur cours de tricot. Hier, alors que tu accueillais comme à l'habitude ces deux clientes, tu as offert d'aider Monique à marcher jusqu'à sa place habituelle, puisque tu as remarqué qu'elle semble souffrir d'un problème de hanches qui rend difficile ses déplacements. André, qui a observé la scène, s'est empressé de te féliciter à la fin de ta journée de stage en soulignant qu'il était fier de toi et des progrès qu'il avait remarqués depuis ton début de stage. Mal à l'aise devant ce compliment, tu n'as pas su quoi répondre à ton patron et tu es parti en vitesse, le visage rougit par la gêne et le cœur battant à toute allure. En route vers la maison, tu t'es dit qu'au fond, tu n'y étais pour rien, et que c'était sûrement un coup de chance qu'André ait remarqué ce geste...

Pistes de questionnements proposées :

1. Quelle émotion est décrite à la fin de cette mise en situation ?
2. a) Quels symptômes physiques associés à cette émotion sont décrits dans le texte ?
b) Quels autres symptômes aurais-tu pu ressentir en vivant cette émotion ?
3. Qu'est-ce qui a provoqué cette émotion ?
4. a) Quelles sont les pensées irrationnelles qui te sont venues à l'esprit ?
b) Selon toi, pourquoi as-tu eu ces pensées irrationnelles ?
5. Quelle a été ta réaction, ton comportement, à la suite de cette situation ?
6. Y aurait-il eu une meilleure façon de réagir à la situation ? Si oui, laquelle ? Si non, pourquoi ?

Mise en situation 2

Le maître du pneu

Tu fais un stage au *Maître du pneu* comme installateur de pneus. Les journées sont bien remplies, car la première neige est tombée la semaine dernière et on dirait que tout le monde a besoin de faire installer ses pneus d'hiver le plus tôt possible. Maurice, le propriétaire, est au garage cette journée-là et semble assez impatient devant les nombreux clients qui attendent que leur voiture soit prête. Il faut dire que l'équipe a pris du retard et que Maurice déteste faire attendre ses clients. Manon Tremblay, une fidèle cliente du garage, demande qu'on gonfle ses pneus avec de l'azote. Cependant, pressé par l'horaire chargé, tu oublies cette spécification et souffle plutôt de l'air dans les pneus de madame Tremblay. Alors que Maurice s'apprête à faire payer la cliente, il s'aperçoit de ton erreur et te fais venir sur-le-champ. Tu réalises à ce moment que tu as gonflé les pneus avec le mauvais gaz. Tu lui proposes alors de reprendre son véhicule et de réparer ton erreur. Madame Tremblay, pressée, refuse... et repart un peu fâchée. C'est alors que Maurice te dit sur un ton ferme que c'est à cause d'erreurs du genre que l'équipe prend du retard et que le garage perd de précieux clients. Devant ces reproches, tu réponds à Maurice que ce qui cause du retard, c'est aussi des employés qui foutent le camp... et tu quittes ton lieu de travail malgré les avertissements de Maurice. On dirait que ton cœur va sortir de ta poitrine tellement il bat vite et c'est les dents serrés que tout est de la faute de Maurice et que, de toute façon, tout le monde est toujours sur ton dos.

Pistes de questionnements proposées :

1. Quelle émotion ressens-tu dans cette mise en situation ?
2. a) Quels symptômes physiques associés à cette émotion sont décrits dans le texte ?
b) Quels autres symptômes aurais-tu pu ressentir en vivant cette émotion?
3. Qu'est-ce qui a provoqué cette émotion ?
4. a) Quelle est la pensée irrationnelle qui t'est venue à l'esprit ?
b) Selon toi, pourquoi as-tu eu cette pensée irrationnelle ?
5. Quelle a été ta réaction, ton comportement, à la suite de cette situation ?
6. Y aurait-il eu une meilleure façon de réagir à la situation ? Si oui, laquelle ?
Si non, pourquoi ?

Déroulement de l'activité

- ❖ L'enseignant demande maintenant aux élèves de partager, à l'écrit ou à l'oral, une situation vécue où une émotion intense a entraîné des pensées irrationnelles et un comportement ou des réactions inadéquates. **Il est important de laisser le choix à l'élève de raconter ou non à l'oral sa situation personnelle.**
- ❖ Si l'activité se déroule à l'oral, l'enseignant laisse environ 15 minutes aux élèves pour noter à la **page 16** du *Cahier de l'élève* les mots-clés pouvant aider à l'organisation de leur récit (il est important de les amener à structurer leur pensée avant la prise de parole). Si l'activité se vit à l'écrit, compter environ 45 minutes pour l'écriture du brouillon et du propre.
- ❖ Lors du partage en séance plénière, l'enseignant amène les jeunes à identifier les émotions ressenties, à expliciter les symptômes qui y sont associés, à verbaliser les pensées irrationnelles et à expliquer en quoi les comportements engendrés étaient inadéquats selon le contexte de la situation.
- ❖ Demander également aux élèves de situer l'intensité de l'émotion vécue lors de la situation racontée sur le *Thermomètre émotionnel* afin de leur faire prendre conscience que plus l'intensité est élevée, plus il est difficile d'exercer un contrôle sur nos pensées et nos comportements.

Maîtriser l'émotion par l'action

Dans cette quatrième partie, l'enseignant amène les élèves à trouver des moyens susceptibles de les aider à mieux gérer leurs émotions et, par conséquent, à diminuer les risques de pensées et de comportements irrationnels en situation émotionnelle intense.

Faire vivre aux élèves une activité GRAFFITI pour les amener à trouver des moyens et des pensées susceptibles de les aider à mieux gérer les situations émotionnelles.

Faire un exemple (modelage) de l'activité

L'enseignant présente aux élèves la notion de la **gestion des émotions** en leur expliquant qu'il est possible d'ajuster nos pensées ou nos stratégies de façon à faire face plus positivement à des situations émotives difficiles.

Situation à faire en exemple : « **Déclarer mon amour à la personne que j'aime** ».

- ❖ Inscrire le nom de la situation « Déclarer mon amour à la personne que j'aime » au tableau et poser les questions suivantes aux élèves :
 - *Quelle(s) sont les émotion(s) qu'une personne dans cette situation peut ressentir ? (réponses possibles : nervosité, amour, peur du rejet, etc.).*
 - *Quels moyens cette personne peut-elle prendre pour s'aider à contrôler ses émotions ? Autrement dit, que peut-elle faire (actions) ? et que peut-elle penser (réflexions) ?*
- ❖ Noter au tableau les différentes réponses des élèves. L'enseignant peut également faire ressortir que dans certaines situations, on peut trouver des moyens AVANT, PENDANT et APRÈS une situation donnée.
- ❖ Demander aux élèves de noter les moyens trouvés à la **page 17** de leur *Cahier de l'élève*. Faire remarquer aux élèves d'inscrire dans les espaces en forme de bulles des exemples de discours intérieur (réflexions, pensées) et dans les espaces rectangulaires des exemples de moyens et de stratégies susceptibles de les aider à gérer leurs émotions. Un exemple de réponses vous est présenté à la page suivante.

Voici un exemple de ce que les élèves pourraient trouver comme moyens :

Déroulement de l'activité

- *Matériel requis* : 6 grands cartons ou affiches et 6 crayons feutres

- *Préparation préalable* :

Inscrire chacune des trois situations suivantes au centre de deux grands cartons. Il y aura donc un total de six cartons dont deux identifiés au nom de chacune des situations à partir desquelles l'on souhaite faire travailler les élèves.

Situations :

- Passer une entrevue pour un travail
- Me faire critiquer par quelqu'un après avoir fait une erreur
- Me chicaner avec quelqu'un qui m'est cher

- ❖ Placer les élèves en équipes de 3 à 4 afin que la classe soit divisée en six équipes.
- ❖ Demander à chaque équipe de se nommer un secrétaire et un porte-parole.
- ❖ Expliquer le déroulement global de l'activité aux élèves.

Déroulement global de l'activité GRAFFITI:

- ❖ Remettre un carton et un crayon feutre à chaque équipe.
- ❖ Demander aux élèves de trouver des exemples de moyens et de réflexions qu'ils pourraient utiliser pour s'aider à mieux vivre la situation identifiée sur le carton et à mieux gérer leur émotion. Le ou la secrétaire note sur le carton les éléments de réponse au fur et à mesure de la discussion.
- ❖ Après **trois minutes** (il est essentiel de ne pas dépasser le temps proposé afin que l'activité soit efficace et dynamique), demander aux équipes d'échanger leur carton avec une autre équipe qui avait une situation différente et d'ajouter de nouveaux exemples sur le carton nouvellement reçu. Procéder de la même manière jusqu'à ce que toutes les équipes aient noté des exemples à propos des trois situations.
- ❖ Faire un retour en grand groupe en demandant au porte-parole de l'équipe qui a entre les mains le carton identifié par la première situation de lire les éléments de réponses trouvés. L'enseignant peut les noter au tableau. Demander ensuite à la seconde équipe ayant un carton identifié de la même situation de bonifier les différentes réponses données à l'aide de celles inscrites sur son carton.
- ❖ Demander aux élèves de noter les moyens les plus pertinents pour eux dans leur *Cahier de l'élève* aux **pages 18 et 19**. L'enseignant peut les bonifier, au besoin, à l'aide des exemples fournis dans le tableau qui suit.
- ❖ Procéder de la même façon pour les deux autres situations.

Exemples de réponses possibles pour les 3 situations

Situations	Exemples de réflexions	Exemples de moyens
PASSER UNE ENTREVUE POUR UN TRAVAIL	<ul style="list-style-type: none">✓ M'imaginer que je performe durant l'entrevue✓ Me dire que je suis capable et que j'ai les qualités requises✓ Me dire que l'employeur va me trouver intéressant✓ Me dire que cette entrevue sera une expérience de plus dans ma vie quel que soit le résultat✓ Réfléchir aux conséquences possibles.	<ul style="list-style-type: none">✓ Mettre à jour mon CV et ma lettre de présentation (demander de l'aide si j'en ai besoin)✓ Mettre mon réveille-matin plutôt pour être certain d'avoir le temps de bien me préparer✓ Essayer d'anticiper (prévoir) les questions qui me seront posées et tenter d'y répondre avant l'entrevue✓ Demander conseil à un enseignant, à un parent, à un ami ou à une personne-ressource (conseiller d'orientation, centre local d'emploi, etc.)✓ Garder une bonne posture et un débit pas trop rapide✓ Chercher à quel endroit aura lieu l'entrevue et faire le trajet afin de savoir le temps que ça prendra pour m'y rendre✓ Bien manger avant de partir✓ Dire à l'employeur que je suis un peu nerveux au début de l'entrevue

Situations	Exemples de réflexions	Exemples de moyens
		<ul style="list-style-type: none"> ✓ Choisir une tenue et une coiffure adéquates (vêtements, souliers et cheveux propres) ✓ Me coucher tôt la veille de l'entrevue
<p>ME FAIRE CRITIQUER PAR QUELQU'UN APRÈS AVOIR FAIT UNE ERREUR</p>	<ul style="list-style-type: none"> ✓ Me dire que même si je fais des erreurs, je suis capable de vivre des réussites ✓ Me remémorer des moments où j'ai reçu des félicitations (bons coups) ✓ Me dire qu'il est normal de faire des erreurs ✓ Identifier mon erreur ✓ Voir en quoi cette critique peut m'amener à m'améliorer 	<ul style="list-style-type: none"> ✓ Faire mes excuses à la personne et lui expliquer les causes de mon erreur ✓ Appuyer mes explications sur des <u>faits</u> vérifiables ✓ Prendre le temps de respirer afin de rester le plus calme possible ✓ Demander à la personne d'utiliser un ton approprié si ce n'est pas le cas ✓ Remettre la discussion à un autre moment si je me sens trop émotif pour en parler rationnellement ✓ Me remémorer des situations où j'ai vécu des réussites, et me dire que je suis aussi capable d'être bon(ne) ✓ Utiliser le « je » lors de mes explications (je me suis senti, je trouve que ..., etc.)
<p>ME CHICANER AVEC QUELQU'UN QUI M'EST CHER</p>	<ul style="list-style-type: none"> ✓ Me rappeler qu'il est normal de ne pas penser de la même façon que les autres ✓ Me dire que j'ai pu commettre une erreur ou que l'autre personne a pu en faire elle aussi ✓ Me dire qu'il est normal de vivre des conflits ✓ Me remémorer une chicane déjà vécue, et ce que j'ai fait pour rétablir la situation ✓ Me rappeler les qualités de l'autre, pourquoi cette personne m'est chère 	<ul style="list-style-type: none"> ✓ Attendre le bon moment pour discuter avec la personne (calme, moment de réflexion, quitter les lieux si je suis trop émotif) ✓ Chercher un bon moyen pour faire passer ma peine ou ma colère (écrire, faire du sport, parler à quelqu'un de confiance, etc.) ✓ Choisir le bon moyen pour discuter avec la personne (courriel, lettre, appel, rendez-vous, etc.) ✓ Choisir le bon ton et les bons mots pour m'exprimer (respect de l'autre) ✓ Respirer profondément pour m'aider à rester calme ✓ Essayer d'établir les faits (qu'est-il arrivé réellement ?)

Note : *Il est intéressant que l'enseignant affiche les différents moyens trouvés par les élèves afin de pouvoir s'y référer lorsque des situations émotionnelles surviendront au sein du groupe en cours d'année. Le fait de les afficher permet aussi à l'enseignant de mettre en relation les moyens utilisés lorsqu'il souligne le bon coup d'un élève (réussite) quant à la gestion d'une situation émotionnelle.*

Le réinvestissement personnel : tout un défi !

Dans cette cinquième partie, l'enseignant amène les élèves à réinvestir dans leur vie personnelle et scolaire les compétences développées dans cette situation d'apprentissage afin de favoriser leur transfert. Lors de l'activité, les élèves devront se choisir un défi personnel en lien avec des moyens (stratégies ou messages intérieurs) identifiés dans la partie IV et le raconter à l'oral ou à l'écrit.

Déroulement de l'activité

- ❖ L'enseignant lit avec les élèves la **page 20** du *Cahier de l'élève* et demande à chaque élève de se choisir, parmi les moyens (stratégies et messages intérieurs) trouvés lors de l'activité GRAFFITI précédente, ceux qui pourront l'aider à mieux contrôler une situation qu'il a parfois de la difficulté à gérer adéquatement dans sa vie personnelle ou scolaire.
- ❖ L'élève formule ensuite un défi personnel qu'il note au bas de la **page 20**.
- ❖ Afin d'explicitier davantage cette activité, l'enseignant peut lui aussi formuler un défi et le partager au reste de la classe (modelage) en verbalisant ce qui l'amène à choisir ce défi particulier (difficultés émotionnelles rencontrées, situations problématiques, moyens sélectionnés, défi formulé).

Exemple de défis :

Défi personnel : *Prendre le temps au moins une fois par jour de m'imaginer en train de Bien performer lors du tournoi de hockey que je vivrai bientôt.*

Défi personnel : *Attendre d'être calme avant de rediscuter avec ma mère lorsque celle-ci me reproche quelque chose et que j'ai vraiment le goût de « pogner les nerfs ».*

- ❖ Après avoir préalablement fixé un délai avec les élèves (il faut un minimum de 3 semaines pour mettre en place un changement dans sa vie), l'enseignant invite les jeunes à raconter, à l'oral ou à l'écrit, de quelle manière ils ont su relever leur défi personnel (*Cahier de l'élève*, **page 21**). Pour ce faire, il est intéressant de réserver une plage horaire hebdomadaire (ex : tous les lundis matin) pour partager les défis relevés (bons coups et réussites quant à la gestion des émotions). L'enseignant peut souligner lui aussi ses propres réussites afin de donner des exemples concrets aux élèves.

Note : *Un mur de « défis relevés » pourrait également être mis à l'honneur dans la classe. De plus, l'enseignant qui le souhaite pourrait demander aux élèves de tenir un **journal personnel** dans lequel ils racontent leurs expériences personnelles, témoignant ainsi de l'évolution de leur intelligence émotionnelle.*

État d'incapacité à éprouver de la joie, à montrer de la gaieté, se traduisant notamment par les traits du visage affaissés, le regard sans éclat et, possiblement, des larmes aux yeux.

La tristesse

Situation d'une personne qui se sent à tort ou à raison coupable d'avoir transgressé une règle. Sentiment douloureux et normal qu'éprouve quelqu'un à la suite d'une faute réellement commise dont il se sent responsable parce qu'elle représente la transgression d'une valeur qu'il a intériorisée et reconnue valable.

La culpabilité

Note : Émotion à distinguer de la honte : on est honteux de qui on est (personne), mais on est coupable de ce que l'on a fait (comportement).

Malaise ou trouble qui empêche d'accomplir facilement certains mouvements, certaines fonctions ou certains actes.

La gêne

Effet déshonorant entraîné par un fait ou une action transgressant une convenance (ex : ne pas être respectueux) ou par une action jugée abaissante par rapport à la norme (ex : être gêné de ne pas être capable de faire quelque chose alors que tous les autres l'ont réussie).

La honte

Vive émotion se traduisant par une violente réaction physique et psychique : sentiment d'injustice et identification d'une personne ou d'un événement responsable. Émotion qui a pour but de réparer l'injustice perçue.

La colère

État de trouble, émotion qui découle du fait d'être pris au dépourvu face à l'inattendu.

La surprise

Émotion vive, agréable, limitée dans le temps ; sentiment de plénitude qui affecte l'être entier au moment où ses aspirations, ses ambitions, ses désirs ou ses rêves viennent à être satisfaits d'une manière effective ou imaginaire.

La joie

État affectif plus ou moins durable, pouvant débiter par un choc émotif, fait d'appréhension (pouvant aller jusqu'à l'angoisse) et de trouble (pouvant se manifester physiquement par la pâleur, le tremblement, la paralysie), qui accompagne la prise de conscience ou la représentation d'une menace ou d'un danger réel ou imaginaire.

La peur

GRILLE D'OBSERVATION

- ❖ Exemples d'éléments paraverbaux : intonation, rythme, débit, volume, prononciation
- ❖ Exemples d'éléments non verbaux : gestes, mimiques, posture, regard

1 ^{re} interprétation	
Éléments paraverbaux	Éléments non verbaux
Émotion interprétée ?	

2 ^e interprétation	
Éléments paraverbaux	Éléments non verbaux
Émotion interprétée ?	

3 ^e interprétation	
Éléments paraverbaux	Éléments non verbaux
Émotion interprétée ?	

4 ^e interprétation	
Éléments paraverbaux	Éléments non verbaux
Émotion interprétée ?	

5 ^e interprétation	
Éléments paraverbaux	Éléments non verbaux
Émotion interprétée ?	

6 ^e interprétation	
Éléments paraverbaux	Éléments non verbaux
Émotion interprétée ?	

7 ^e interprétation	
Éléments paraverbaux	Éléments non verbaux
Émotion interprétée ?	

8 ^e interprétation	
Éléments paraverbaux	Éléments non verbaux
Émotion interprétée ?	

Organisateur graphique des 8 familles d'émotions

La peur

La joie

La honte

La culpabilité

La tristesse

La gêne

La surprise

La colère

La culpabilité

La joie

La peur

La honte

La gêne

La surprise

La tristesse

La colère

Le *thermomètre émotionnel* est une image qui représente le fait que chaque émotion peut s'inscrire dans un continuum d'intensité (gradation). Chaque individu a son propre « mercure » qui varie selon son tempérament, son vécu, la situation dans laquelle il se trouve, etc. Ce thermomètre peut changer avec le temps selon son habileté à gérer ses émotions. C'est pourquoi il est important de travailler les concepts entourant la gestion des émotions si on veut que le degré d'intensité des émotions que l'on ressent se situe le plus possible dans une zone de « contrôle émotif ».

Nom de l'élève : _____ Groupe : ____ Date : _____

Échelle descriptive Cerner son profil personnel et professionnel (Compétence-1 PMT)

Évaluation par critères

Critères	A	B	C	D	E
Pertinence des éléments de réflexion sur son profil personnel	L'élève identifie ses forces et ses centres d'intérêt dans les 3 sphères (travail, loisirs, famille).	L'élève identifie la plupart de ses forces et de ses centres d'intérêt (ex : il les identifie dans 2 sphères).	L'élève identifie la plupart de ses forces et de ses centres d'intérêt sans être autonome (ex : 1 ou 2 sphères).	L'élève a de la difficulté à identifier ses forces et ses centres d'intérêts (ex : il les identifie dans 1 sphère).	L'élève n'identifie aucun centre d'intérêt et force et refuse l'aide.
Cohérence des liens établis entre ses caractéristiques personnelles et professionnelles	L'élève fait preuve de beaucoup de réalisme dans le choix de ses aspirations personnelles, professionnelles et familiales en fonction de ses caractéristiques personnelles.	L'élève fait preuve de réalisme dans le choix de certaines aspirations personnelles, professionnelles et familiales.	L'élève fait preuve de réalisme dans le choix de certaines aspirations personnelles, professionnelles et familiales, mais il a de la difficulté à tenir compte de ses caractéristiques personnelles.	L'élève fait des choix peu réalistes concernant ses aspirations personnelles, professionnelles et familiales.	L'élève fait des choix irréalistes concernant ses aspirations personnelles, professionnelles et familiales.
Justesse de l'analyse de ses réussites	L'élève identifie clairement des moyens concrets et pertinents pour l'atteinte de ses objectifs.	L'élève identifie sommairement des moyens concrets et pertinents pour l'atteinte de ses objectifs.	L'élève identifie des moyens pertinents pour l'atteinte de ses objectifs, mais non concrets.	L'élève identifie des moyens inappropriés pour l'atteinte de ses objectifs.	L'élève est incapable d'identifier des moyens pour atteindre ses objectifs.

Appréciation globale Cerner son profil personnel et professionnel (Compétence-1 PMT)

A	B	C	D	E
L'élève est capable d'identifier ses forces et ses centres d'intérêts de façon réaliste, en fonction de ses caractéristiques personnelles. Il est capable de se donner des moyens concrets et pertinents pour l'atteinte de ses objectifs.	L'élève est capable d'identifier ses forces et ses centres d'intérêts de façon réaliste. Il est capable de se donner des moyens pertinents mais non concrets pour l'atteinte de ses objectifs.	L'élève éprouve de la difficulté à identifier ses forces et ses centres d'intérêts de façon réaliste. Il est capable de se donner des moyens pertinents mais non concrets pour l'atteinte de ses objectifs.	L'élève identifie ses forces et ses centres d'intérêts de façon irréaliste. Il est incapable de se donner des moyens pertinents et concrets pour l'atteinte de ses objectifs.	L'élève n'identifie aucune force et aucun centre d'intérêt. Il est incapable de se donner des moyens pertinents et concrets pour l'atteinte de ses objectifs.

GRILLE D'ÉVALUATION : ÉCRIRE DES TEXTES VARIÉS

ANNEXE 7

	Manifestation d'une compétence marquée A	Manifestation d'une compétence assurée B	Manifestation d'une compétence acceptable C	Manifestation d'une compétence peu développée D	Manifestation d'une compétence très peu développée E
1 Adaptation à la situation d'écriture ¹ (Tâche)	<ul style="list-style-type: none"> Les idées, bien développées, respectent particulièrement bien la tâche d'écriture et l'élève tient compte du destinataire. 	<ul style="list-style-type: none"> Les idées respectent la tâche d'écriture, mais certaines sont peu développées. L'élève tient compte du destinataire. 	<ul style="list-style-type: none"> Plusieurs idées sont imprécises ou superflues, mais la tâche d'écriture est respectée. L'élève tient compte du destinataire. 	<ul style="list-style-type: none"> Il manque une ou des idées importantes pour respecter la tâche d'écriture et l'élève ne tient pas compte du destinataire. 	<ul style="list-style-type: none"> Il respecte très peu la tâche d'écriture et l'élève ne tient pas compte du destinataire.
2 Cohérence du texte	<ul style="list-style-type: none"> Organise son texte de façon appropriée. Les idées progressent habilement et adéquatement. 	<ul style="list-style-type: none"> Organise son texte de façon appropriée. Les idées progressent, la plupart du temps, de façon adéquate. 	<ul style="list-style-type: none"> Organise son texte de façon généralement appropriée. Les idées progressent, la plupart du temps, de façon adéquate malgré des maladresses. 	<ul style="list-style-type: none"> Présente ses propos de façon discontinue ou incomplète. 	<ul style="list-style-type: none"> Présente ses idées sans organisation évidente. Les idées sont très difficiles à suivre (sans liens entre elles).
3 Justesse du vocabulaire utilisé	<ul style="list-style-type: none"> Utilise des expressions et des mots précis, appropriés et parfois recherchés. 	<ul style="list-style-type: none"> Utilise la plupart du temps des expressions et des mots précis et appropriés. 	<ul style="list-style-type: none"> Utilise des expressions ou des mots généralement appropriés, malgré des imprécisions ou des répétitions. 	<ul style="list-style-type: none"> Utilise des expressions ou des mots usuels dont plusieurs sont incorrects ou répétés de façon abusive. 	<ul style="list-style-type: none"> Utilise des expressions ou des mots peu adaptés à la situation d'écriture.
4 Construction des phrases et ponctuation appropriées ²	<ul style="list-style-type: none"> Construit et ponctue correctement ses phrases, sans faire d'erreurs ou en en faisant très peu. <p>1,49 % ou moins</p>	<ul style="list-style-type: none"> Construit et ponctue ses phrases en faisant peu d'erreurs. <p>1,5 à 2,99 %</p>	<ul style="list-style-type: none"> Construit et ponctue ses phrases de façon généralement correcte. <p>3 à 4,49 %</p>	<ul style="list-style-type: none"> Construit et ponctue ses phrases en respectant peu les normes relatives à la syntaxe et à la ponctuation. <p>4,5 à 5,99 %</p>	<ul style="list-style-type: none"> Construit et ponctue ses phrases en respectant rarement les normes relatives à la syntaxe et à la ponctuation. <p>6 % ou plus</p>
5* Respect des normes relatives à l'orthographe ²	<ul style="list-style-type: none"> Laisse peu ou pas d'erreurs dans son texte. <p>2,49 % ou moins</p>	<ul style="list-style-type: none"> Effectue plusieurs accords et respecte l'orthographe des mots courants. <p>2,5 à 4,49 %</p>	<ul style="list-style-type: none"> Effectue plusieurs accords simples et respecte généralement l'orthographe des mots courants. <p>4,5 à 6,49 %</p>	<ul style="list-style-type: none"> Effectue parfois des accords simples et respecte l'orthographe de certains mots courants. <p>6,5 à 9,49 %</p>	<ul style="list-style-type: none"> Respecte peu les normes relatives à l'orthographe. <p>9,5 % ou plus</p>

¹ La tâche d'écriture fait référence au genre de texte à produire, à la prise en compte du destinataire et au nombre de mots demandé.

² L'évaluation de ces critères devrait faire appel, comme celle des autres critères, au jugement professionnel. Elle ne devrait pas se réduire au simple comptage des erreurs, mais prendre en compte leur nature, leur récurrence, la complexité des phrases. La longueur du texte, etc.

<i>Communiquer oralement selon des modalités variées – Informer en ayant recours à la prise de parole</i>					
Critères/échelons	A	B	C	D	E
	Manifestation d'une compétence marquée	Manifestation d'une compétence assurée	Manifestation d'une compétence acceptable	Manifestation d'une compétence peu développée	Manifestation d'une compétence très peu développée
Adaptation à la situation de communication ET Cohérence des propos ³	Tient compte des caractéristiques de l'auditoire en utilisant des moyens efficaces et variés ⁴ . ET Développe ses propos de façon approfondie et personnalisée et utilise les connecteurs appropriés pour établir des liens entre ses idées.	Tient compte des caractéristiques de l'auditoire en utilisant des moyens efficaces. ET Développe ses propos de façon approfondie et utilise les connecteurs généralement appropriés pour établir des liens entre ses idées.	Tient compte des caractéristiques de l'auditoire en utilisant des moyens satisfaisants. ET Développe ses propos de façon satisfaisante et utilise les connecteurs de façon satisfaisante pour établir des liens entre ses idées.	Tient peu compte des caractéristiques de l'auditoire. ET Développe ses propos de façon généralement efficace et utilise les connecteurs parfois appropriés pour établir des liens entre ses idées.	Ne tient pas compte des caractéristiques de l'auditoire. ET Développe peu ses propos et utilise parfois les connecteurs appropriés pour établir des liens entre ses idées.
Utilisation d'éléments verbaux appropriés	Utilise avec une certaine aisance la langue standard et recourt à un vocabulaire précis et approprié. Se reprend pendant la présentation.	Utilise de façon correcte la langue standard et recourt à un vocabulaire approprié. Se reprend généralement pendant la présentation à quelques reprises.	Utilise la langue standard, malgré des erreurs ou des maladrotes. Recourt à un vocabulaire satisfaisant. Se reprend à l'occasion.	Utilise la langue standard malgré de nombreuses erreurs ou imprécisions.	Utilise la langue familière ou une langue peu maîtrisée.
Utilisation d'éléments non verbaux (position, attitude, etc.) et paraverbaux (intonation, volume, débit, prononciation, etc.) appropriés	Recourt de façon efficace et appropriée aux éléments non verbaux et paraverbaux.	Recourt de façon appropriée aux éléments non verbaux et paraverbaux.	Recourt de façon satisfaisante aux éléments non verbaux et paraverbaux.	Recourt de façon appropriée à certains éléments non verbaux et paraverbaux.	Recourt de façon peu appropriée aux éléments non verbaux et paraverbaux.
Appréciation globale Cote
	Tient compte de façon efficace de l'auditoire et développe et fait progresser ses propos de façon approfondie et personnalisée. Utilise la langue standard et les éléments non verbaux et paraverbaux avec une certaine aisance.	Tient compte de l'auditoire et développe et fait progresser ses propos de façon approfondie. Utilise la langue standard et les éléments non verbaux et paraverbaux de façon correcte.	Tient compte de l'auditoire et développe et fait progresser ses propos de façon satisfaisante. Utilise la langue standard et les éléments non verbaux et paraverbaux de façon satisfaisante.	Tient peu compte de l'auditoire et développe et fait progresser ses propos de façon généralement efficace. Utilise parfois la langue standard et certains éléments non verbaux et paraverbaux de façon appropriée.	Ne tient pas compte de l'auditoire et développe peu ses propos. Utilise une langue familière et recourt à des éléments non verbaux et paraverbaux de façon peu appropriée.

³ Les critères d'évaluation du *Programme de formation de l'école québécoise (2009)*, pour la compétence à communiquer oralement selon des modalités variées, ont été regroupés pour faciliter l'évaluation.

⁴ Des procédés linguistiques (qualité du vocabulaire : champs lexicaux, procédés stylistiques, types de phrases, etc.) sont aussi des moyens efficaces et variés pour tenir compte de l'auditoire. L'utilisation de supports visuels soutient le propos de l'élève.