
Être à l’écoute de ses émotions pendant l’apprentissage 	 1	 ©    Le Critical Thinking Consortium

Introduction de la stratégie

Utilisez les activités suivantes pour élaborer la stratégie.

➤➤ Formez des petits groupes de deux ou trois élèves et demandez-leur de penser à une situation
d’apprentissage qu’ils ont vécue à l’école ou en dehors de l’école et qui leur a causé une
forte réaction émotionnelle. Invitez les élèves à présenter leurs idées au reste de la classe.
Pendant l’échange, expliquez que, malgré l’absence de consensus entre les psychologues
et autres experts quant au nombre exact ou aux types d’émotions qui existent, la majorité
des sources recensent cinq émotions principales : la colère, le dégoût, la peur, la joie et la
tristesse. Si le temps le permet, vous pourriez présenter chacune des émotions en faisant jouer
la bande-annonce du film Vice Versa : https://www.youtube.com/watch?v=LFwPLTsNIZM

➤➤ Invitez les élèves à suggérer des exemples de situations en milieu scolaire où chacune des
émotions pourrait se manifester.

➤➤ Encouragez-les à présenter leurs exemples au reste de la classe. Pendant l’échange,
expliquez que les émotions peuvent avoir une influence non
seulement sur le corps et le comportement, mais aussi sur
l’apprentissage. Par exemple, l’expérience d’une émotion
provoque des réactions chimiques dans le cerveau qui
influencent ensuite notre façon de réfléchir et d’apprendre.
En présence d’émotions et de souvenirs peu stressants,
le cerveau garde sa capacité d’apprendre et de réfléchir,
tandis que des émotions et des souvenirs plus stressants
peuvent bloquer la capacité de réfléchir et d’apprendre.

➤➤ Remettez à chaque élève une copie de la Fiche
d’activité A, Quels sont les effets de l’émotion
sur mon apprentissage? Demandez aux élèves
d’identifier les émotions qui pourraient survenir
dans chaque situation. Invitez-les ensuite à
échanger leurs idées en grand groupe.

RESSOURCE DE L’ENSEIGNANT

Primaire

Moyen

Intermédiaire

Secondaire

ciblé

adaptable

4

4

Être à l’écoute de ses émotions
pendant l’apprentissage
utiliser une stratégie pour identifier et réagir aux émotions qui peuvent
survenir durant l’étude d’expériences ou d’événements historiques

Objectifs :	 •	 acquérir la capacité d’identifier les émotions qui peuvent
être ressenties durant l’étude d’expériences ou d’événements
historiques

•	 comprendre les effets possibles des émotions sur l’apprentissage et
la réflexion

•	 utiliser une stratégie pour réagir aux émotions qui peuvent
être ressenties durant l’étude d’expériences ou d’événements
historiques

Comment réagir de façon réfléchie aux émotions qui peuvent se manifester durant
l’étude d’expériences ou d’événements difficiles?

Être à l’écoute de ses émotions pendant l’apprentissage

5

© Le Critical Thinking Consortium

Quels sont les effets de l’émotion sur mon

apprentissage?

FICHE D’ACTIVITÉ APAGE 1

Situation

Quelle est l’émotion qui

m’habite (colère, dégoût,

peur, joie, tristesse)?
Quel effet cette émotion

peut-elle avoir sur mon

apprentissage du sujet ou de

la situation?

a.

camarade de classe a
reçu un diagnostic d’une

de sciences d’aujourd’hui

porte sur le cancer.

 Colère Dégoût Tristesse Peur
 Joie

b.

tu commences à regarder

un documentaire sur les ont détruit ta communauté

dans le passé.

 Colère Dégoût Tristesse Peur
 Joie

c.

des soldats de ta région ont
Guerre mondiale.

 Colère Dégoût Tristesse Peur
 Joie

d.

autochtones ont été
délibérément laissés pour

compte et marginalisés

dans les récits sur l’histoire

du Canada.

 Colère Dégoût Tristesse Peur
 Joie

Situation choisie : ____________
Quelles étapes ou actions pourraient t’aider à poursuivre ton apprentissage?

Être à l’écoute de ses émotions pendant l’apprentissage	 2	 ©    Le Critical Thinking Consortium

➤➤ Demandez aux élèves de dire comment l’émotion peut modifier leur capacité d’apprendre et
de réfléchir au sujet ou à la situation. Voici des exemples que les élèves pourraient donner :

•	 Apprendre qu’une camarade de classe a reçu un diagnostic de maladie peut provoquer chez
les élèves une tristesse qui les inciterait à se renseigner sur la cause de la maladie. Chez
d’autres, la tristesse peut créer une difficulté à se concentrer sur l’apprentissage.

•	 Regarder un documentaire au sujet d’une communauté qui a été détruite plusieurs fois
par des incendies. Les élèves pourraient ressentir de la peur au point où ils auraient de la
difficulté à se renseigner sur les causes des incendies.

•	 Regarder une vidéo qui porte sur les conditions horribles que des soldats de leur
communauté ont vécues durant la Première Guerre mondiale. Les élèves pourraient ressentir
du dégoût et avoir de la difficulté à se renseigner sur les contributions des soldats canadiens.

•	 Écouter un conférencier invité dire que les Peuples autochtones ont été délibérément laissés
pour compte et marginalisés dans les récits sur l’histoire du Canada pourrait susciter de la
colère. Cette émotion pourrait enlever le goût d’apprendre à certains élèves, tandis que, chez
d’autres, elle pourrait susciter le désir de mieux connaître les expériences et les perspectives
autochtones.

➤➤ Invitez les élèves à choisir l’un des exemples de situations, puis dirigez leur attention au bas
de la fiche d’activité. Demandez-leur d’inscrire des étapes ou des actions réfléchies qui leur
permettraient d’explorer et de réagir aux émotions pouvant survenir dans la situation choisie.

➤➤ Encouragez les élèves à présenter leurs actions et étapes au reste de la classe. Pendant l’échange,
insistez sur l’importance de ne pas nier, « écraser » ou refouler, ou juger toute émotion qui
pourrait survenir durant l’étude d’expériences ou d’événements. À partir des suggestions des
élèves, élaborez en collaboration ou présentez les étapes suivantes pour réagir aux émotions
qui peuvent survenir durant l’apprentissage :

1.	 Identifier les réactions : Quelles sont les réactions ou sensations physiques que le contenu
ou la situation suscite en toi?

2.	 Nommer l’émotion : Quelle est l’émotion qui cause ces réactions et sensations?

3.	 Réfléchir au déclencheur : Quel élément particulier du contenu ou de la situation t’amène
à ressentir cette émotion?

4.	 Déterminer les répercussions : Comment cette émotion peut-elle contribuer ou nuire à ta
capacité de réfléchir et d’apprendre?

5.	 Choisir une stratégie : Quelle stratégie pourrait t’aider à poursuivre ton apprentissage du sujet
ou de la situation? Voici quelques stratégies : parler à un adulte ou à un ami de confiance,
faire des exercices de respiration pour diminuer le stress, utiliser l’art pour exprimer une
émotion ou d’autres méthodes de pleine conscience.

➤➤ Dites aux élèves d’aller à la deuxième page de la fiche d’activité et de reprendre la situation qu’ils
ont choisie. Aidez-les à utiliser les cinq étapes pour réfléchir à la façon de réagir à l’émotion
qui pourrait se manifester dans leur situation.

➤➤ Expliquez aux élèves qu’ils peuvent vivre des situations d’apprentissage qui causent de vives
émotions et que ces émotions peuvent contribuer ou nuire à leur apprentissage. Demandez aux
élèves de dire pourquoi, selon eux, il pourrait être important de se renseigner sur des événements,
des enjeux ou des expériences même si cela leur fait vivre des réactions émotionnelles. Par
exemple, découvrir la vérité au sujet des conditions qui existaient dans un pensionnat autochtone
de la région peut susciter de vives émotions. Des émotions peuvent également se manifester

RESSOURCE DE L’ENSEIGNANT

Être à l’écoute de ses émotions pendant l’apprentissage 	 3	 ©    Le Critical Thinking Consortium

Pratiquer la stratégie

RESSOURCE DE L’ENSEIGNANT

durant l’exploration et l’analyse de textes d’autorité portant sur
des expériences et des événements historiques, même ceux de
communautés locales. Expliquez que l’objectif de la leçon
consiste à apprendre une stratégie pour identifier et utiliser
les émotions qui peuvent survenir durant l’étude de sujets ou
d’événements historiques importants, mais difficiles.

➤➤ Remettez à chaque élève une copie de la Fiche d’activité
B, Analyser mes émotions durant mon apprentissage.
Expliquez qu’ils utiliseront la stratégie pour réagir aux
émotions qui se manifesteront à mesure qu’ils apprennent
l’histoire des pensionnats autochtones.

➤➤ Dirigez l’attention des élèves vers le haut de la fiche
d’activité et lisez les renseignements généraux
fournis sur les pensionnats autochtones au Canada.
Expliquez qu’ils vont écouter la fille d’une survivante des
pensionnats autochtones parler des séquelles laissées par cette époque.
Prévenez les élèves que le récit risque de leur faire vivre diverses émotions.

➤➤ Présentez la vidéo « Neka (maman) » : http://www.wapikoni.ca/films/neka

➤➤ Invitez les élèves à remplir la fiche d’activité pendant qu’ils écoutent les séquelles des
pensionnats autochtones nommées dans la vidéo. Donnez-leur du temps à la suite de la vidéo
pour compléter la fiche d’activité si d’autres émotions font surface.

➤➤ Encouragez les élèves à présenter leurs pensées et réflexions pour chaque étape au reste de la
classe. Pendant l’échange, demandez aux élèves de dire comment
cette stratégie pourrait appuyer leur apprentissage et leur réflexion
sur des expériences et des événements historiques difficiles.

➤➤ Faites les étapes avec les élèves pour leur montrer comment la
stratégie peut les aider à ne pas nier ou refouler les émotions
qu’ils peuvent vivre durant leur apprentissage. Accordez
une attention particulière à la dernière étape en discutant
des stratégies qui pourraient appuyer leur apprentissage
et leur réflexion sur les répercussions des pensionnats
autochtones.

➤➤ Remettez aux élèves une copie à remplir de la Fiche
d’activité B, Analyser mes émotions durant mon
apprentissage et encouragez-les à utiliser la stratégie
lorsqu’ils doivent, par exemple :

•	 réfléchir aux émotions que d’autres personnes ont vécues

Appliquer la stratégie pour
se renseigner au sujet d’une

anecdote locale

Être à l’écoute de ses émotions pendant l’apprentissage

9

© Le Critical Thinking Consortium

FICHE D’ACTIVITÉ BPAGE 1

Analyser mes émotions durant mon apprentissage

Renseignements généraux
soustraire les enfants autochtones à l’influence et à l’éducation de leurs parents. Plus de 150 000

pensionnaires.Étapes réfléchies

Mes réflexions et idées

1. Identifier les réactions Quelles sont les réactions ou
ou la situation suscite en toi?

2. Nommer l’émotion
réactions et sensations?

 Colère Dégoût Tristesse Peur
 Joie

3. Réfléchir au déclencheur
Quel élément particulier du contenu

ou de la situation t’amène à ressentir

cette émotion?

4. Déterminer les répercussions

Comment cette émotion peut-elle

contribuer ou nuire à ta capacité de

réfléchir et d’apprendre?

5. Choisir une stratégie
Quelle stratégie pourrait t’aider à

ou de la situation?

Note à l’intention du personnel enseignant : Vous pourriez donner plus de temps aux
élèves pour réfléchir aux émotions qui peuvent survenir lorsqu’il faut travailler avec
un contenu qui peut être difficile. Cela est particulièrement important lorsqu’il faut
explorer et analyser des connaissances et des textes d’autorité. Pour créer un espace
approprié à cette fin, vous pourriez proposer aux élèves de travailler avec un ou une
camarade de confiance ou créer un cercle d’échange.

Être à l’écoute de ses émotions pendant l’apprentissage

10

© Le Critical Thinking Consortium

FICHE D’ACTIVITÉ BPAGE 2

Analyser mes émotions durant mon apprentissage

Étapes réfléchies

Mes réflexions et idées

1. Identifier les réactions Quelles sont les réactions ou

sensations physiques que le contenu

ou la situation suscite en toi?

2. Nommer l’émotion Quelle est l’émotion qui cause ces

réactions et sensations?

 Colère Dégoût Tristesse Peur
 Joie

3. Réfléchir au déclencheur
Quel élément particulier du contenu

ou de la situation t’amène à ressentir

cette émotion?

4. Déterminer les répercussionsComment cette émotion peut-elle

contribuer ou nuire à ta capacité de

réfléchir et d’apprendre?

5. Choisir une stratégie
Quelle stratégie pourrait t’aider à

poursuivre ton apprentissage du sujet

ou de la situation?

Être à l’écoute de ses émotions pendant l’apprentissage	 4	 ©    Le Critical Thinking Consortium

pendant ou après des événements historiques importants;

•	 explorer et analyser les motivations qui sous-tendent les récits d’expériences et
d’événements historiques locaux;

•	 examiner des documents de source primaire qui décrivent des événements traumatisants;

•	 écouter ou lire un récit à la première personne portant sur des situations d’oppression,
d’abus, de négligence et de violence.

➤➤ Encouragez les élèves à auto-évaluer leur utilisation de la
stratégie à l’aide de la grille d’évaluation, J’évalue ma
compréhension : Être à l’écoute de ses émotions pendant
l’apprentissage

•	 Donnez aux élèves deux ou trois occasions d’appliquer
la stratégie sans évaluation.

•	 Aidez les élèves à interpréter la grille et à l’utiliser
pour évaluer leurs propres réponses.

•	 Encouragez les élèves à se servir de la grille
lorsqu’ils utilisent cette stratégie.

•	 Le personnel enseignant peut utiliser la grille
pour évaluer les travaux des élèves en retirant
la référence à la première personne sous chaque
descripteur.

RESSOURCE DE L’ENSEIGNANT

Être à l’écoute de ses émotions pendant l’apprentissage

11

© Le Critical Thinking Consortium

GRILLE D’ÉVALUATION

J’évalue ma compréhension : Être à l’écoute de ses

émotions pendant l’apprentissage

Critères de réussite

Où en suis-je?

Je peux identifier les émotions qui

peuvent se manifester durant l’étude

d’expériences ou d’événements

historiques.
Exemples :

1 2 3 4 5

 Prochaines étapes (p. ex., prendre le temps de

bien identifier mes émotions, décrire mes sentiments

de façon plus précise) :Je peux choisir des actions réfléchies

lorsque mes émotions perturbent

mon apprentissage ou ma réflexion.

Exemples :
1 2 3 4 5Prochaines étapes (p. ex., prendre le temps de

bien identifier mes émotions, prendre des décisions

plus réfléchies sur ce que je dois faire) :

Je peux utiliser la stratégie pour

gérer les émotions qui peuvent

se manifester durant l’étude

d’expériences ou d’événements

historiques difficiles.Exemples :

1 2 3 4 5Prochaines étapes (p. ex., prendre le temps de

bien identifier mes émotions, décrire mes sentiments

de façon plus précise, prendre des décisions plus

réfléchies sur ce que je dois faire) :

Nom : ____________________________________

À l’aide des échelles fournies ci-dessous, évalue ta compréhension de la stratégie à utiliser

pour analyser les émotions qui peuvent se manifester durant l’étude d’expériences et

d’événements historiques difficiles. Donne des exemples qui montrent que tu réponds aux

critères de réussite. N’oublie pas de décrire les prochaines étapes de ton apprentissage.Je continue à m’améliorer

J’ai réussi!

Je continue à m’améliorer

J’ai réussi!

Je continue à m’améliorer

J’ai réussi!

Évaluer l’utilisation de la
stratégie

Être à l’écoute de ses émotions pendant l’apprentissage 	 5	 ©    Le Critical Thinking Consortium

Quels sont les effets de l’émotion
sur mon apprentissage?

FICHE D’ACTIVITÉ A
PAGE 1

Situation Quelle est l’émotion qui
m’habite (colère, dégoût,
peur, joie, tristesse)?

Quel effet cette émotion
peut-elle avoir sur mon
apprentissage du sujet ou de
la situation?

a.	 Apprendre qu’une
camarade de classe a
reçu un diagnostic d’une
forme grave de cancer,
puis découvrir que le cours
de sciences d’aujourd’hui
porte sur le cancer.

ττ Colère
ττ Dégoût
ττ Tristesse
ττ Peur
ττ Joie
ττ ___________________

b.	 Dans un de tes cours, tu
commences à regarder
un documentaire sur les
nombreux incendies qui
ont détruit ta communauté
dans le passé.

ττ Colère
ττ Dégoût
ττ Tristesse
ττ Peur
ττ Joie
ττ ___________________

c.	 Pour terminer un travail
en histoire, tu regardes
une vidéo qui porte sur les
conditions horribles que
des soldats de ta région ont
vécues durant la Première
Guerre mondiale.

ττ Colère
ττ Dégoût
ττ Tristesse
ττ Peur
ττ Joie
ττ ___________________

d.	 Un conférencier invité
dit que les Peuples
autochtones ont été
délibérément laissés pour
compte et marginalisés
dans les récits sur l’histoire
du Canada.

ττ Colère
ττ Dégoût
ττ Tristesse
ττ Peur
ττ Joie
ττ ___________________

Situation choisie : ____________

Quelles étapes ou actions pourraient t’aider à poursuivre ton apprentissage?

Être à l’écoute de ses émotions pendant l’apprentissage	 6	 ©    Le Critical Thinking Consortium

Quels sont les effets de l’émotion
sur mon apprentissage?

FICHE D’ACTIVITÉ A
PAGE 2

Étapes réfléchies Tes réflexions et idées

1.	 Identifier les réactions

Quelles sont les réactions ou
sensations physiques que le
contenu ou la situation suscite en
toi?

2.	 Nommer l’émotion

Quelle est l’émotion qui cause ces
réactions et sensations?

ττ Colère
ττ Dégoût
ττ Tristesse
ττ Peur
ττ Joie
ττ ___________________

3.	 Réfléchir au déclencheur

Quel élément particulier du
contenu ou de la situation
t’amène à ressentir cette
émotion?

4.	 Déterminer les
répercussions

Comment cette émotion peut-elle
contribuer ou nuire à ta capacité
de réfléchir et d’apprendre?

5.	 Choisir une stratégie

Quelle stratégie pourrait t’aider à
poursuivre ton apprentissage du
sujet ou de la situation?

Être à l’écoute de ses émotions pendant l’apprentissage 	 7	 ©    Le Critical Thinking Consortium

Quels sont les effets de l’émotion
sur mon apprentissage? – exemple

FICHE D’ACTIVITÉ A
PAGE 1

Situation Quelle est l’émotion qui
m’habite (colère, dégoût,
peur, joie, tristesse)?

Quel effet cette émotion
peut-elle avoir sur mon
apprentissage du sujet ou de
la situation?

a.	 Apprendre qu’une
camarade de classe a
reçu un diagnostic d’une
forme grave de cancer,
puis découvrir que le cours
de sciences d’aujourd’hui
porte sur le cancer.

ττ Colère
ττ Dégoût
ττ Tristesse
ττ Peur
ττ Joie
ττ ___________________

Je serais probablement trop
triste pour me concentrer sur
mon cours de sciences.

b.	 Dans un de tes cours, tu
commences à regarder
un documentaire sur les
nombreux incendies qui
ont détruit ta communauté
dans le passé.

ττ Colère
ττ Dégoût
ττ Tristesse
ττ Peur
ττ Joie
ττ ___________________

c.	 Pour terminer un travail
en histoire, tu regardes
une vidéo qui porte sur les
conditions horribles que
des soldats de ta région ont
vécues durant la Première
Guerre mondiale.

ττ Colère
ττ Dégoût
ττ Tristesse
ττ Peur
ττ Joie
ττ ___________________

d.	 Un conférencier invité
dit que les Peuples
autochtones ont été
délibérément laissés pour
compte et marginalisés
dans les récits sur l’histoire
du Canada.

ττ Colère
ττ Dégoût
ττ Tristesse
ττ Peur
ττ Joie
ττ ___________________

Situation choisie : ____________

Quelles étapes ou actions pourraient t’aider à poursuivre ton apprentissage?

X

Être à l’écoute de ses émotions pendant l’apprentissage	 8	 ©    Le Critical Thinking Consortium

Quels sont les effets de l’émotion
sur mon apprentissage? – exemple

FICHE D’ACTIVITÉ A
PAGE 2

Étapes réfléchies Tes réflexions et idées

1.	 Identifier les réactions

Quelles sont les réactions ou
sensations physiques que le
contenu ou la situation suscite en
toi?

Je peux imaginer que j’aurais envie de pleurer et que
j’aurais de la difficulté à parler de la situation. Même si je
sais que ma camarade de classe pourrait avoir besoin de
soutien et que je devrais me renseigner, je voudrais aussi
qu’on me laisse tranquille.

2.	 Nommer l’émotion

Quelle est l’émotion qui cause ces
réactions et sensations?

ττ Colère
ττ Dégoût
ττ Tristesse
ττ Peur
ττ Joie
ττ ___________________

3.	 Réfléchir au déclencheur

Quel élément particulier du
contenu ou de la situation
t’amène à ressentir cette
émotion?

Je pense que je ressens cette émotion parce que certains
de mes oncles sont morts après avoir combattu le cancer.
Je me souviens encore combien c’était difficile pour ma
famille et moi…

4.	 Déterminer les
répercussions

Comment cette émotion peut-elle
contribuer ou nuire à ta capacité
de réfléchir et d’apprendre?

Je serais peut-être trop triste pour me concentrer sur
mon cours… je refuserais probablement de travailler ou je
ne voudrais parler à personne pendant un moment.

5.	 Choisir une stratégie

Quelle stratégie pourrait t’aider à
poursuivre ton apprentissage du
sujet ou de la situation?

Il y a deux stratégies qui pourraient être utiles. J’aurais
probablement besoin d’un moment seul. Ensuite, je
trouverais un ami de confiance à qui parler. Nous pourrions
peut-être travailler ensemble à nous renseigner sur le
diagnostic de notre camarade et sur des façons de l’aider.

X

Être à l’écoute de ses émotions pendant l’apprentissage 	 9	 ©    Le Critical Thinking Consortium

FICHE D’ACTIVITÉ B
PAGE 1

Analyser mes émotions durant mon apprentissage
Renseignements généraux
Durant les années 1870, le gouvernement du Canada a construit des pensionnats dans le but
de soustraire les enfants autochtones à l’influence et à l’éducation de leurs parents. Plus de
150 000 enfants autochtones des Premières Nations, des Métis et des Inuits ont été retirés de leurs
familles et de leurs communautés pour être placés dans ces écoles. Les séquelles de cette époque
continuent de se faire sentir au fil des générations et partout au Canada.

En juin 2008, la Commission de vérité et de réconciliation a été mise sur pied afin que toute la
population du Canada sache ce qui s’est réellement produit dans les pensionnats. La Commission a
utilisé l’information provenant des groupes qui administraient et finançaient les écoles, des rapports
d’autorités scolaires et gouvernementales et les témoignages des survivants et survivantes, de leurs
familles, de leurs communautés et de toute personne dont la vie a été touchée par les pensionnats.
Ces témoignages renferment de nombreux récits troublants sur les sévices qui ont été infligés aux
pensionnaires.

Étapes réfléchies Mes réflexions et idées

1.	 Identifier les réactions

Quelles sont les réactions ou
sensations physiques que le contenu
ou la situation suscite en toi?

2.	 Nommer l’émotion

Quelle est l’émotion qui cause ces
réactions et sensations?

ττ Colère

ττ Dégoût

ττ Tristesse

ττ Peur

ττ Joie

ττ ___________________

3.	 Réfléchir au déclencheur

Quel élément particulier du contenu
ou de la situation t’amène à ressentir
cette émotion?

4.	 Déterminer les répercussions

Comment cette émotion peut-elle
contribuer ou nuire à ta capacité de
réfléchir et d’apprendre?

5.	 Choisir une stratégie

Quelle stratégie pourrait t’aider à
poursuivre ton apprentissage du sujet
ou de la situation?

Être à l’écoute de ses émotions pendant l’apprentissage	 10	 ©    Le Critical Thinking Consortium

FICHE D’ACTIVITÉ B
PAGE 2

Analyser mes émotions durant mon apprentissage
Étapes réfléchies Mes réflexions et idées

1.	 Identifier les réactions

Quelles sont les réactions ou
sensations physiques que le contenu
ou la situation suscite en toi?

2.	 Nommer l’émotion

Quelle est l’émotion qui cause ces
réactions et sensations?

ττ Colère

ττ Dégoût

ττ Tristesse

ττ Peur

ττ Joie

ττ ___________________

3.	 Réfléchir au déclencheur

Quel élément particulier du contenu
ou de la situation t’amène à ressentir
cette émotion?

4.	 Déterminer les
répercussions

Comment cette émotion peut-elle
contribuer ou nuire à ta capacité de
réfléchir et d’apprendre?

5.	 Choisir une stratégie

Quelle stratégie pourrait t’aider à
poursuivre ton apprentissage du sujet
ou de la situation?

Être à l’écoute de ses émotions pendant l’apprentissage 	 11	 ©    Le Critical Thinking Consortium

GRILLE D’ÉVALUATION

J’évalue ma compréhension : Être à l’écoute de ses
émotions pendant l’apprentissage

Critères de réussite Où en suis-je?

Je peux identifier les émotions
qui peuvent se manifester
durant l’étude d’expériences ou
d’événements historiques.

Exemples :

1 2 3 4 5

Prochaines étapes (p. ex., prendre le temps de
bien identifier mes émotions, décrire mes sentiments
de façon plus précise) :

Je peux choisir des actions
réfléchies lorsque mes émotions
perturbent mon apprentissage ou
ma réflexion.

Exemples :

1 2 3 4 5

Prochaines étapes (p. ex., prendre le temps de
bien identifier mes émotions, prendre des décisions
plus réfléchies sur ce que je dois faire) :

Je peux utiliser la stratégie pour
réagir aux émotions qui peuvent
se manifester durant l’étude
d’expériences ou d’événements
historiques difficiles.

Exemples :

1 2 3 4 5

Prochaines étapes (p. ex., prendre le temps de
bien identifier mes émotions, décrire mes sentiments
de façon plus précise, prendre des décisions plus
réfléchies sur ce que je dois faire) :

Nom : ____________________________________

À l’aide des échelles fournies ci-dessous, évalue ta compréhension de la stratégie à utiliser
pour analyser les émotions qui peuvent se manifester durant l’étude d’expériences et
d’événements historiques difficiles. Donne des exemples qui montrent que tu réponds aux
critères de réussite. N’oublie pas de décrire les prochaines étapes de ton apprentissage.

Je continue à
m’améliorer

J’ai réussi!

Je continue à
m’améliorer

J’ai réussi!

Je continue à
m’améliorer

J’ai réussi!

