

centre for ocean ventures and entrepreneurship

CRÉER
DANS LES
SALLES
DE CLASSE :
TROUSSE
PÉDAGOGIQUE
SUR LES OCÉANS
Compilé par le Dr Sherry Scully et Anna Naylor

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 1

TABLE DES MATIÈRES
Créer dans le salles de classe 4

Le mouvement « maker » et sa place dans
la vie nord-américaine 7

Portée des activités maker 11

Faire le lien :
concevoir, fabriquer, et une nouvelle
culture d'apprentissage 12

Deux états d'esprit 13

Favoriser un état d'esprit
intentionnel .. 15

Favoriser la croissance des élèves
grâce à un dialogue de réflexion et
de formation ... 16

Défis de conception :
Incitations à apprendre et le concept du
« hard fun » ... 17

Composantes et descriptions du défi
de conception 19

Élaborer un défi de conception 22

Évaluation : réinventer des moyens de
valoriser le processus, le produit, la
créativité et l'apprentissage 24

Honorer les parties qui complètent le
processus .. 26

Habitudes d'esprit 29

Problèmes de sécurité 32

Cartographie des intentions
d'apprentissage, des outils et de la
sécurité ... 33

Ressources suggérées : 35

Kits de groupe et contenu partagé de
l'office ... 37

NIVEAUX
Veuillez noter que chaque activité
indique le niveau pour lequel cette
dernière a été conçue. Ceci fournit un
contexte à prendre en compte pour
les résultats d'apprentissage et le
niveau de complexité de l'activité.
Nous encourageons également les
enseignants à les modifier (simplifier
ou prolonger) pour les autres niveaux.

MERCI
Un merci tout spécial à l'Agence de
l'apprentissage de la Nouvelle-Écosse
pour sa généreuse contribution, qui a
permis de financer intégralement
l'édition en français de cette resource

2 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

MODULES DE LA BOÎTE À OUTILS / OCEAN TOOLKIT

Défis de conception 1 :
Où est passée ma plage ? 38

Défis de conception 2 :
Vivre sur l'atlantide / trouver un foyer 40

Défis de conception 3 :
De l'eau à perte de vue, mais pas une seule
goutte à boire ! ... 42

Défis de conception 4 :
Protéger les œufs des tortues de mer 44

Défis de conception 5 :
Naufrage ! ... 46

Défis de conception 6 :
Concevoir des produits respectueux de
l'océan .. 48

Défis de conception 7 :
La patrouille des tortues 50

Défis de conception 8 :
Les amis de l'océan ... 54

Défis de conception 9 :
Exploration sous-marine : concevoir des
appareils photo étanches à monter soi-
même .. 56

Défis de conception 10 :
Défi de conception des océans 58

Activité de développement des
compétences :
construire la coque d'un navire 61

construction du méga-bloc 1 65-71
construction du méga-bloc 2 72-78
construction du méga-bloc 3 79-84
assemblage final 85-86

RESSOURCES DES
ENSEIGNANTS

Guide de l'animateur-formateur
pour la réflexion conceptuelle
des élèves 87

Cahier de travail à remplir par
les élèves 91

Set de table 92-93

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 3

Licence Creative Commons
Chaque boîte à outils est partagée sous licence Creative Commons, dans l'espoir que vous utiliserez ces
documents et que vous les partagerez avec vos amis et collègues. Toutefois, si vous avez apporté des
modifications au contenu d'origine, veuillez en attribuer la propriété originale à qui de droit.

Attribué à : Taking Making into Classrooms: Ocean Toolkit par le Dr Sherry Scully et Anna Naylor, du
Center for Ocean Ventures and Entrerpeneurship, est protégé par une licence internationale Creative
Commons Attribution - NonCommercial - ShareAlike 4.0.

Taking Making into Classrooms par le Dr Susan Crichton et Deb Carter, candidate pour un doctorat, est
protégé par une licence internationale Creative Commons Attribution-NonCommercial-ShareAlike 4.0.

Informations de licence CC : http://creativecommons.org/licenses/by-nc-sa/4.0/deed.fr

Basé sur des travaux du http://innovativelearningcentre.ca/maker-days/ et
http://innovativelearningcentre.ca/thinkering/caregproject-page/

Photo : Atelier « Skills in Oceans »,
Nouvelle-Écosse, Canada

REMERCIEMENTS
Cette boîte à outils est inspirée du
programme Youth Discover The Maker
Way de la Training Authority de
Colombie-Britannique. La boîte à outils
Taking Making into Classrooms Toolkit
(« Créer dans les salles de classe ») a été
créée en collaboration avec l'Université de
Colombie-Britannique Okanagan, Open
School BC et l'Industry Training Authority.

La boîte à outils Maker originale a été
développée dans le but de susciter plus
d'intérêt chez les jeunes pour les métiers
de l'artisanat et d'aider les éducateurs
à intégrer les notions de la formation
artisanale et de la réflexion conceptuelle
dans le programme scolaire de la
Colombie-Britannique.

Remerciements supplémentaires à Skills Canada
Alberta (http://www.skillsalberta.com/skills-
exploration-days).

Nous aimerions également remercier
Irving Shipbuilding qui a fourni le
financement principal pour ce projet,
dans le cadre de son engagement de
Proposition de valeur pour la
Stratégie nationale de construction
navale du Canada.

http://creativecommons.org/licenses/by-nc-sa/4.0/deed.en_CA
http://innovativelearningcentre.ca/maker-days/
http://innovativelearningcentre.ca/thinkering/caregproject-page/
http://www.skillsalberta.com/skills-exploration-days
http://www.skillsalberta.com/skills-exploration-days

4 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

Nous partageons tous un seul océan, et plus nous
savons et comprenons de choses à son sujet, plus
nous nous préoccuperons de la manière dont
nous utilisons et traitons cette précieuse
ressource qui définit notre grande planète bleue !

TAKING MAKING INTO CLASSROOMS
Créer dans les salles de classe
UN OUTIL POUR PROMOUVOIR LA CONNAISSANCE
ET LA GÉRANCE DES OCÉANS

Bienvenue
Depuis 2013, des collègues associés à
l'Innovative Learning Centre (ILC,
http://innovativelearningcentre.ca/) ont eu le plaisir
de proposer des boîtes à outils sur un large
éventail de sujets. La boîte à outils Taking
Making into Classrooms: Ocean Toolkit est la
sixième boîte à outils de cette série.

Résumé de la boîte à outils des océans
Au cours de l'été 2018, nous avons réuni un
groupe de plus de 50 éducateurs de toute la
province de la Nouvelle-Écosse dans le cadre
de notre première conférence intitulée « Taking
Making into the Classroom: Ocean Curriculum
Participatory Design Conference ». Cet
événement d'apprentissage par l'expérience de
trois jours a permis d'introduire et de renforcer les
principes et les pratiques de la pédagogie Maker,
et l'éducation STIM associée dans le système
scolaire de la maternelle à la 12e année avec
5 industries océaniques émergentes qui sont le fer
de lance du développement économique durable
de toute la région maritime. L'atelier a culminé en
une session de conception participative liée au
développement de programmes pratiques axés
sur les océans et la notion de maker-space avec
des liens curriculaires clairs que les enseignants
pourraient utiliser dans leur pratique quotidienne.
Au cœur de ce travail se trouvait la volonté
d'intégrer l'apprentissage créatif à l'ensemble de
la catégorie STIM, ainsi que d'intégrer les
principes écologiques aux principes économiques.
Il s'agit du fondement de ce que nous appelons
l'économie bleue.

Cette boîte à outils des océans a été créée grâce
au travail acharné et à la collaboration inspirés par
les plus de 50 éducateurs ayant participé à notre
conférence sur les océans, et grâce au soutien
et aux partenariats avec le Dr Susan Crichton,
de l'Innovative Learning Centre, UBC, Kelowna
Campus, ainsi qu'avec l'aide du ministère de
l'éducation et du développement de la petite

enfance de la Nouvelle-Écosse, le Marine People
Partnership opérant via le Centre for Ocean Ventures and
Entrepreneurship (www.coveocean.com), et grâce au
soutien financier d'Irving Shipbuilding Inc.

Nous encourageons les enseignants à utiliser
et à partager cette ressource, à y ajouter des
choses, à la modifier pour l'adapter aux élèves
plus âgés ou plus jeunes, ou à l'adapter pour
des groupes et des clubs extrascolaires.

Aperçu général des autres boîtes à outils
Les boîtes à outils de l'Innovative Learning Centre (ILC)
ont toutes une chose en commun : la conviction que les
individus peuvent apprendre avec un processus ouvert
qui prend en charge la réflexion conceptuelle, le
bricolage et le jeu utile. Notre objectif est d'aider les
éducateurs et les membres de la communauté à
entreprendre et à mettre en œuvre des initiatives
d'apprentissage transversales fondées sur des approches
expérientielles et constructionnistes.

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 5

1. La Maker Day Toolkit V2
(https://issuu.com/ubcedo/docs/makerdaytoolkitver2r
evisemay31e) forme le fondement de Taking
Making into Schools, les événements
d'apprentissage professionnels basés sur les
recherches (RIPL). Le but de ces événements était
d'aider les éducateurs et les organisateurs
communautaires à trouver de nouveaux moyens
de faire participer leurs groupes constitutifs à un
apprentissage professionnel soutenu, efficace et
efficient. En août 2016, ces événements avaient
été proposés à plus de 3 000 éducateurs à travers
le monde. Depuis son lancement en 2013, la
Maker Day Toolkit est disponible en format
imprimé, ePub et PDF. Grâce au financement de
l'Industry Training Authority of British Columbia
(ITA BC), la Maker Day Toolkit contient une série
de vidéos qui aident à décomposer le contenu de
la boîte à outils. Des vidéos supplémentaires sont
disponibles pour partager les expériences de
divers événements Maker Day (ITA Maker Day
2013, Maker Day à l'Okanagan College, ITA
Maker Day Sicamous).

2. La unConference Toolkit (issuu.com/
ubcedo/docs/unconferencetoolkitaug27e) a été
développée en collaboration avec le Digital
Opportunity Trust (www.dotrust.org/). En tant
qu'ONG basée au Canada, DOT gère des
programmes d'économie, d'éducation et de
leadership dans le monde entier et développe la
capacité des jeunes à devenir des acteurs du
changement. En nous basant sur la conviction
centrale qu'il est nécessaire de rendre les jeunes
plus autonomes, nous avons estimé que la
structure même des conférences et des séminaires
devait être repensée. Cette réinvention permet de
donner la parole et d'engager activement les
participants les plus marginalisés et novices,
quelle que soit leur race, leur sexe, leur religion,
leurs aptitudes, et / ou leur culture.
La unConference Toolkit fournit des conseils
de facilitation et partage les structures de
conférence avec les procédures de
documentation à l'aide d'enregistrements
graphiques. Cette boîte à outils est disponible
au format ePub ou PDF téléchargeable.

3. La Toolkit for Challenging Contexts
(https://issuu.com/ubcedo/docs/toolkit4cc_english et
https://issuu.com/ubcedo/docs/toolkit4cc_kiswahili) a
été développée en collaboration avec le Dr
Lilian Vikiru, ancien résident de l'Université
d'Aga Khan, au sein de l'institut du
développement éducatif (UAK, IDE), et des
enseignants en milieu rural de Tanzanie. La
boîte à outils place la culture maker dans le
contexte des écoles rurales dans des
contextes difficiles, c.-à-d. des écoles avec
peu ou pas de ressources pédagogiques,
d'accès à Internet ou d'électricité stable.
La boîte à outils fournit une introduction
à la fabrication, à l'apprentissage actif des
élèves et à l'apprentissage professionnel.
Elle constitue la base d'un nouveau
programme proposé par AKU, IED destiné
aux enseignants du primaire, et est
disponible en version imprimée et en ePub,
en anglais et en kiswahili, la langue officielle
d'une grande partie de l'Afrique de l'Est.
Cette boîte à outils a été financée dans le
cadre d'une subvention Canada-Africa
Reaching Exchange (CAREG).

4. La Coding and Microcontrollers in Design
Thinking Toolkit a été développée par Maria
Royston et Bill Latta. Terminée en janvier
2016, celle-ci est disponible en format ePub
(https://issuu.com/ubcedo/docs/diy_guidebook)
et s'appuie sur le premier Appropriate
Technologies Maker Day cofacilité par Women
in Trades Training de l'Okanagan College
(http://www.okanagan.bc.ca/Programs/Areas_of_
Study/trades/wtti.html). Cette boîte à outils fait
découvrir aux utilisateurs le monde des
microprocesseurs et du codage simples sans
se baser sur des kits coûteux et basés sur des
recettes à suivre.

5. En s'appuyant sur les idées développées
pour les premières Maker Day Toolkits,
Taking Making into Classrooms: A Toolkit for
Fostering Curiosity and Imagination a été
développée en réponse aux enseignants qui
souhaitent en savoir plus sur l'introduction
de la culture maker à leurs élèves. Deux
versions ont été créées pour aider les
enseignants à concevoir et à développer
des opportunités d'apprentissage en classe.

https://issuu.com/ubcedo/docs/makerdaytoolkitver2revisemay31e
https://issuu.com/ubcedo/docs/makerdaytoolkitver2revisemay31e
http://www.dotrust.org/)
https://issuu.com/ubcedo/docs/toolkit4cc_english
https://issuu.com/ubcedo/docs/toolkit4cc_kiswahili
https://issuu.com/ubcedo/docs/diy_guidebook
http://www.okanagan.bc.ca/Programs/Areas_of_Study/trades/wtti.html
http://www.okanagan.bc.ca/Programs/Areas_of_Study/trades/wtti.html

6 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

5.1 Taking Making into Classrooms: A Toolkit for
Fostering Curiosity and Imagination, qui
s'inspire du la structure Conception,
compétences pratiques et technologies (ADST)
de la Colombie-Britannique. Cette boîte à outils
propose des cours complémentaires et
autodidactiques pour des crédits (ou non).

5.2 Taking Making into Classrooms: Fostering

Curiosity and Imagination in Alberta
Classrooms, qui intègre des activités
d'apprentissage en classe avec un événement
d'apprentissage de compétence parrainé par
Skills Canada Alberta et s'appuie sur le
programme Career and Technology
Foundations (CTF) d'Alberta.

6. La boîte à outils Taking Making into

Classrooms: Ocean Toolkit a été mise au
point en collaboration avec des
éducateurs de la Nouvelle-Écosse, du
ministère de l'Éducation et de l'Éducation
de la petite enfance de la Nouvelle-
Écosse, et du Marine People Partnership
opéré par le biais du COVE (Centre for
Ocean Ventures and Entrepreneurship).
Le financement principal pour le
développement de cette ressource a été
versé par Irving Shipbuilding dans le cadre
de son engagement de Proposition de
valeur pour la Stratégie nationale de
construction navale du Canada.

Une copie électronique complète de cette
boîte à outils est disponible sur les sites Web
de COVE et de la Royal Roads University ;

https://coveocean.com/projects/marine-
people-partnership

https://commons.royalroads.ca/
takingmaking/

AVEC DES REMERCIEMENTS TOUT
PARTICULIERS AUX CRÉATEURS
ORIGINAUX DE LA TOOLKIT
Selon un proverbe japonais, « Aucun de nous n'est
aussi intelligent que nous tous ». C'est donc avec
beaucoup d'humilité et de gratitude que nous
remercions nos amis et collègues qui contribuent
au succès de ces publications.

• Erin Johnson et ses collègues de l'Industry Training
Authority en Colombie-Britannique (ITA BC)

• Nancy Darling et ses collègues du Women in Trades
Training (WITT) à l'Okanagan College

• Le Dr Elizabeth Childs de la Royal Roads University

• Open School BC - ministère de l'Éducation,
Colombie-Britannique (www.openschool.bc.ca)

• Skills Canada Alberta (http://www.skillsalberta.
com/skills-exploration-days)

• Tous les merveilleux éducateurs qui ont contribué à
notre apprentissage

Nous sommes d'accord avec Margaret Mead et sa
célèbre citation :

« Ne doutez jamais qu'un petit groupe de citoyens
réfléchis et engagés puisse changer le monde ; en effet,

ce sont les seuls qui l'aient déjà fait. »

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 7

LE MOUVEMENT « MAKER » ET SA PLACE
DANS LA VIE NORD-AMÉRICAINE

Introduction
Le mouvement « maker » nous permet de célébrer
les meilleurs dons de l'humanité : la capacité de
penser judicieusement, de bricoler de façon créative,
et de partager généreusement. Le mouvement
« maker » est souvent décrit comme un « terme
générique désignant les inventeurs, concepteurs et
bricoleurs indépendants. Véritable convergence des
hackers informatiques et des artisans traditionnels,
cette niche est suffisamment établie pour avoir son
propre magazine, Make, ainsi que des foires Maker
pratiques, de vraies aubaines pour les bricoleurs qui
avaient tendance à devoir travailler dans la solitude.
Les « makers » puisent dans l'admiration américaine
pour l'autosuffisance et associent cela à un
apprentissage en open source, à des conceptions et
designs contemporains, et à une technologie
personnelle puissante comme les imprimantes 3D.

Les créations, nées dans des ateliers locaux
encombrés et autres hybrides de bureaux / chambres
à coucher, attisent l'imagination des consommateurs
engourdis par les marchandises génériques, produites
à la chaîne et fabriquées en Chine. » (ADWEEK, 17
mars 2014)

Nous préférons considérer le mouvement des
makers comme un mouvement social artisanal
alimenté par ce besoin fondamental qu'ont les
humains à vouloir utiliser « nos mains et notre
imagination pour créer des choses et les améliorer »
(Hatch, 2014). Les makers sont soutenus par des
technologies en open source et un accès
pratiquement illimité à toutes les informations dont
ils peuvent avoir besoin via Internet.

Plus que jamais, les Nord-Américains se réunissent
dans des espaces de travail appelés « makerspaces ».
Que ce soit dans les écoles, les bibliothèques ou les
centres communautaires, les artisans marient les
notions de l'art, de l'artisanat, du design, de
l'innovation et de l'entrepreneuriat. Dans les
makerspaces, les makers créent une expérience
collective en partageant leurs idées, leurs outils
numériques / traditionnels et leur expertise pour
fabriquer des choses, bricoler des idées, jouer avec
des ressources. Bien que cela puisse sembler être un
phénomène nouveau, les makers ont de profondes
racines historiques, culturelles et sociales dans la
société nord-américaine.

Photo : Atelier « Skills in Oceans »,
Nouvelle-Écosse, Canada

8 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

Racines culturelles

La culture du mouvement maker met l'accent sur
« un apprentissage informel, en réseau, dirigé par
des pairs et partagé, généralement motivé par le
plaisir et l'épanouissement personnel » (Maker
Culture, chapitre d'Innovating Pedagogy 2013,
p. 34, The Open University. Accédé le
09/01/2014). Comme le note Wikipédia,
« La culture maker encourage de nouvelles
applications des technologies et l'exploration
des intersections entre des domaines
traditionnellement séparés et des méthodes
de travail incluant le travail des métaux, la
calligraphie, la réalisation, et la programmation
informatique »,
(https://fr.wikipedia.org/wiki/Culture_maker).
Nous considérons le mouvement maker comme
un spectre allant du divertissement personnel
jusqu'aux objets commercialisables ; cela peut
aller d'un mode de vie ou d'un passe-temps
jusqu'à une façon de construire une communauté,
en passant par l'innovation industrielle.

Racines sociales

Nous nous engageons de plus en plus dans une
économie interdépendante et mondialisée. La
montée en puissance d'opportunités telles
qu'Airbnb, Car2go, les jardins communautaires, etc.
suggère un passage à la consommation collaborative
et à la propriété partagée, ce qui confirme la
nécessité d'avoir des makerspaces pour soutenir la
culture maker. Comme Morozov (13 janvier 2014) le
suggère, « les natifs numériques commencent à
vouloir d'une vie au-delà de l'écran. Créer quelque
chose qui commence par le virtuel mais qui devient
rapidement tactile et utilisable dans le monde de
tous les jours procure une satisfaction authentique
que les pixels purs ne peuvent fournir ».

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 9

Racines professionnelles

Hatch (2014) suggère que nous entrons dans une
nouvelle révolution industrielle en embrassant les
changements apportés par notre âge conceptuel
actuel. Si la première révolution industrielle a été
alimentée par la vapeur et la seconde par
l'électricité, notre nouvelle ère est alimentée par un
accès illimité à l'information via Internet. Cette
ubiquité et cette interconnectivité s'accompagnent
du développement rapide d'outils puissants à un
prix raisonnable, ainsi que de la possibilité d'obtenir
tout un éventail d'informations provenant du monde
entier avec lesquelles les plus curieux peuvent
fabriquer des choses et les améliorer. Reconnaissant
que le mouvement maker a constamment évolué,
Hatch décrit le mouvement maker actuel comme un
« Internet des objets physiques » (p. 3). Il affirme
que le mouvement maker est en réalité plus vaste
qu'Internet, car il inclut des objets physiques
connectés à Internet via des capteurs. L'Internet des
objets est un concept simple, rendu possible par
des possibilités et des options pratiquement infinies
(http://postscapes.com/internet-of-things-
examples/). Imaginez ajouter des composants et des
fonctionnalités supplémentaires aux objets les plus
ordinaires de votre quotidien. Par exemple, nous
pourrions ajouter des capteurs aux surfaces de la
route pour qu'ils puissent indiquer aux conducteurs
si la route est glissante. C'est faisable ! Et si le
couvercle de votre flacon de pilule brillait
lorsque vous avez oublié de prendre votre dose
quotidienne ? C'est possible
(http://www.vitality.net/). Et si vous pouviez
déterminer votre activité physique pendant une

journée et la suivre en fonction de votre rythme
cardiaque ? Vous pouvez le faire avec des trackers de
fitness portables (comme FitBit ou beaucoup d'autres
exemples). L'Internet des objets (IoT) nous oblige à
penser différemment et à considérer les problèmes
réels comme des situations aux aspects complexes et
multiples. Une fois que nous commençons à penser
au-delà de solutions simples, nous pouvons
commencer à ajouter de la valeur, des fonctionnalités
et associer des idées étonnantes pour créer des
réponses empathiques et centrées sur l'humain à des
situations frustrantes. Cependant, la volonté d'être
passionnément curieux est au cœur des idées
créatives. Pour ceux qui découvrent l'Internet des
objets, voici sept choses à savoir (https://library.
educause.edu/resources/2014/10/7-things-you-
should-know-about-the-internet-of-things).

Soutenir notre révolution industrielle et l'Internet des
objets, c'est « la plus grande ressource humaine
inexploitée de la planète... l'espace-temps, la créativité,
et le revenu disponible de la classe créative », (Hatch,
p. 52). Richard Florida, dans The Rise of the Creative
Class, suggère que la classe créative est un « amalgame
d'ingénieurs, d'artistes, de juristes, de programmeurs,
de concepteurs et d'autres personnes ayant la
propension éducative ou professionnelle à créer »
(Hatch, p. 52). Cette classe est la source de la majorité
des innovations contemporaines et se lance dans la
fabrication de pointe, ce qui favorise une reprise
économique bien réelle, de nouvelles opportunités
d'emploi et la croissance rapide du mouvement maker.

Photo : Atelier « Skills in Oceans »,
Nouvelle-Écosse, Canada

http://postscapes.com/internet-of-things-examples/
http://postscapes.com/internet-of-things-examples/

10 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

COMMENT...

…Entamer une conversation
sur la conception universelle
Lorsque nous parlons d'outils et de technologies
d'assistance, il est important de rappeler qu'il existe
des principes universels qui guident la conception.
La conception est généralement définie comme la
capacité de planifier et de produire les résultats
souhaités qui répondent aux besoins humains. La
conception universelle est la capacité à concevoir
des résultats qui répondent aux besoins des
« utilisateurs extrêmes » (Bruce Mau, cité dans
Berger, 2009, p. 114), qui sont des utilisateurs dans
les conditions ou les situations les plus difficiles. Ce
qui est intéressant, c'est que l'utilisateur général
profite aussi souvent de ce genre de conception. Un
bon exemple de conception universelle sont les
découpes de trottoirs, qui sont devenues monnaie
courante en Amérique du Nord. Conçues à l'origine
pour améliorer l'accès des trottoirs aux personnes
en fauteuils roulants ou avec des poussettes, les
utilisateurs de skateboards et de vélos en ont
également profité.

Les OXO Good Grip (https://www.oxo.com/ourroots) sont
un bon exemple de conception universelle dans la
conception de produits. On raconte que c'est en voyant sa
femme lutter pour éplucher des carottes à cause de
l'arthrite croissante dans ses mains que Sam Farber a
commencé à observer l'ergonomie des éplucheurs
existants et à poser des questions importantes, telles que :

• Comment la conception et la forme existantes nous
affectent-elles ?

• Comment la conception / la forme pourrait-elles
être différentes ?

• En quoi ce changement de conception pourrait-il
être important?

Le résultat des observations de Farber concernant
l'épluchage des carottes a abouti à une ligne de produits
extrêmement réussie : OXO Good Grips. Il aura fallu de
nombreuses tentatives, formes et adaptations (par
exemple, l'ajout de crêtes aux poignées, des striures
plus compressibles dans le caoutchouc, une meilleure
forme), mais une meilleure prise en main nous est
bénéfique à tous !

En utilisant les principes de la conception universelle,
identifiez des exemples de bonne conception dans
vos objets de tous les jours, le mobilier de votre salle
de classe ou votre environnement scolaire.

Favio Chavez, technicien environnemental au
Paraguay, est un exemple d'individu qui a
transformé un passe-temps en entreprise sociale.
Il a transformé des ordures en instruments de
musique pour les enfants défavorisés de sa
communauté. Lisez toute l'histoire et écoutez les
résultats du projet ici :
http://www.cbsnews.com/news/the-recyclers-from-
trash-comes-triumph/.

Un autre exemple d'entreprise utilisant une bonne
conception pour résoudre un problème social est
l'histoire du 15 Below Jacket Project. TAXI, une
petite entreprise dont le slogan est « Doubt the
Conventional » (« Doutez du conventionnel »),
a décidé de remercier sa communauté pour ses
15 ans d'existence en tentant de lutter contre
l'itinérance. Il en a résulté le développement de la
« 15 Below Jacket ». Consultez leur site Web pour
en savoir plus (http://agency.taxi/work/client/taxi-
the-15-below-project/).

Ces exemples ne sont que quelques-uns parmi
beaucoup d'autres que nous utilisons pour illustrer la
portée des activités de la culture maker. La portée des
activités illustrées dans le tableau 1-1 est cohérente avec
les programmes d'études de la maternelle à la 12e
année de la structure Conception, compétences
pratiques et technologies.

http://www.cbsnews.com/news/the-recyclers-from-trash-comes-triumph/
http://www.cbsnews.com/news/the-recyclers-from-trash-comes-triumph/
http://agency.taxi/work/client/taxi-the-15-below-project/
http://agency.taxi/work/client/taxi-the-15-below-project/

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 11

TABLEAU 1-1 : Portée des activités maker

Zéro à Maker Maker à Maker Maker au Marché

• Inspiration à inventer

• De consommateur
à participant actif

• Collaboration et accès
à l'expertise des autres

• Besoin de libérer le
désir inné d'expression
de soi et de création

• Invention et innovation

• Distribution et
concentration des
connaissances

Compétences requises

• Capacité d'apprendre et
d'accéder à des moyens
de production

• Désir d'améliorer et de
partager avec les autres

• Capacité à évoluer

• Appels au marché
au-delà de soi, de sa
famille, et de ses amis

Photo : Atelier « Skills in
Oceans », Nouvelle-

12 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

FAIRE LE LIEN : CONCEVOIR, FABRIQUER, ET UNE
NOUVELLE CULTURE D'APPRENTISSAGE

Introduction

Localement et dans le reste du monde, des
ministères de l'Éducation aux organisations non
gouvernementales (ONG) comme l'UNESCO, les
éducateurs reconnaissent la nécessité de rendre
l'apprentissage plus authentique, plus engageant
et plus expérimental. Nous savons que le
mouvement maker a un rôle important à jouer
dans ces réformes de l'éducation. La boîte à outils
Taking Making into Classrooms: Ocean Toolkit
favorise la curiosité, l'imagination et
l'apprentissage actif. Cela s'harmonise
parfaitement avec les nouvelles initiatives des
programmes d'études.

Les enseignants nous ont souvent fait part de leur
souhait d'introduire la réflexion conceptuelle dans
leurs classes et leurs cours. Ils ont estimé qu'ils
n'avaient pas les mots pour la promouvoir
comme il se doit et qu'ils avaient des difficultés
à déterminer quelles aptitudes académiques
intégrer dans un programme déjà surchargé.
Le but de cette section est d'aider à résoudre ces
deux problèmes. Le mouvement maker est à la fois
une orientation pédagogique et un sujet d'étude.

Orientation pédagogique

Nos recherches et notre expérience nous permettent
de dire que Papert (1980) avait raison ; quand nous
donnons aux enfants des outils de réflexion
puissants, l'apprentissage n'a plus aucune limite !
Nous demandons trop souvent trop peu à nos élèves
et leur donnons trop peu de temps pour découvrir
toutes les choses passionnantes qu'ils pourraient
explorer et apprendre. En termes d'orientation
pédagogique, les racines de la culture maker
peuvent se retrouver chez John Deweyet son appel à
l'apprentissage par l'expérience. Dans son livre « The
School and Society », Dewey (1899) suggère que
chaque école doit soutenir « une vie communautaire
embryonnaire active, qui propose des types de
professions reflétant la vie de la société au sens large
et imprégnée de l'esprit de l'art, l'histoire et la
science. Quand l'école introduira et formera chaque
enfant de la société à devenir un membre actif d'une
si petite communauté, en saturant [l'élève] avec
l'esprit de service et en lui fournissant les instruments
d'une autodétermination efficace, alors et alors
seulement, nous garantirons que notre société dans
son ensemble sera une société de valeur, d'amour et
d'harmonie ». (p. 44). En créant dans les salles de
classe, les enseignants s'appuient sur une littérature
d'apprentissage constructionniste riche, allant de
Dewey à Papert, en passant par le travail
contemporain du groupe Lifelong Kindergarten du
MIT (https://llk.media.mit.edu/).

La théorie du constructionnisme de Papert stipule
que le meilleur moyen de construire la connaissance
et la compréhension consiste à construire quelque
chose qui puisse être partagé en dehors de la tête
de l'élève (Papert & Harel, 1991). Papert suggère
qu'en utilisant une réflexion créative et critique, les
élèves peuvent travailler en collaboration pour
explorer des matériaux, utiliser des outils et de
l'équipement, concevoir, construire, développer des
processus et communiquer les mérites de leur travail
de manière unique et passionnante. Le groupe
Lifelong Kindergarten du MIT poursuit les travaux de
Papert et a notamment développé SCRATCH, le
logiciel de programmation orienté sur les objets et
destiné aux enfants (https://llk.media.mit.edu/).

https://llk.media.mit.edu/
https://llk.media.mit.edu/

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 13

Une nouvelle culture d'apprentissage
Les recherches contemporaines de l'Université
de Stanford suggèrent que lorsque nous
travaillons sur des tâches compliquées et
engageantes, nous commettons des erreurs et
rencontrons l'échec, et que c'est cette lutte
intellectuelle qui favorise le développement de
synapses cérébrales, qui construisent à leur tour
la plasticité cérébrale et l'intelligence. Jo
Boaler, dans le cadre de son travail avec ses
élèves pour développer la compréhension
mathématique, a découvert que l'effort et la
pratique développent la plasticité cérébrale
essentielle qui soutient l'apprentissage en
profondeur. Vous pouvez découvrir son travail

plus en détail sur http://www.youcubed.org/ et
https://www.youcubed.org/think-it-up/mistakes-
grow-brain/.
Un état d'esprit tourné vers la croissance diffère
de l'idée plus traditionnelle de l'état d'esprit fixe.
Un état d'esprit fixe suggère qu'il existe des
choses que nous pouvons bien faire et d'autres
que nous ne pouvons pas. Un état d'esprit de
croissance suggère que nous pouvons développer
nos capacités en luttant contre les problèmes qui
valent la peine que l'on y réfléchisse, et en
apprenant en continu.

TABLEAU 1-2 : Deux états d'esprit

ÉTAT D'ESPRIT DE CROISSANCE ÉTAT D'ESPRIT FIXE

L'intelligence
est statique.

Conduit à un désir d'avoir
l'air intelligent et ainsi
à avoir tendance à…

L'intelligence peut
être développée.

Conduit à un désir
d'apprendre et ainsi
à avoir tendance à…

Éviter les défis

Abandonner facilement

Voir l'effort comme
infructueux ou pire

Ignorer les commentaires
négatifs utiles

Se sentir menacé par
le succès des autres

Relever les défis

Persister face aux
revers

Trouver des leçons et
de l'inspiration dans le

succès des autres

Apprendre des
critiques

Voir l'effort comme le
chemin de la maîtrise

Défis

Obstacles

Critique

Succès des autres

En conséquence, ils peuvent se stabiliser trop tôt et
atteindre un potentiel inférieur à leur potentiel réel.
Cela confirme une vision déterministe du monde.

En conséquence, ils atteignent toujours de plus
hauts niveaux de réussite. Cela confirme un

sens du libre arbitre plus prononcé.

http://www.youcubed.org/
https://www.youcubed.org/think-it-up/mistakes-grow%1ebrain/
https://www.youcubed.org/think-it-up/mistakes-grow%1ebrain/

14 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

Carol Dweck étudie la notion d'état d'esprit de
croissance, et sa conférence TED Talk explique
comment « nous pouvons développer la
capacité de notre cerveau à apprendre et à
résoudre des problèmes »
(https://www.ted.com/talks/carol_dweck_the_po
wer_of_believing_that_you_can_improve?languag
e=en). Dans son TED Talk, Dweck mentionne une
école à Chicago qui n'a pas attribué de résultats
éliminatoires à ses élèves ; à la place, les notes
affichaient la mention « pas encore ». Cette
évaluation suggère que les élèves peuvent
réussir avec plus de temps et d'apprentissage.
Comme Popova (2014) le décrit :

« Ce qui est au cœur de la recherche de
Dweck, et ce qui rend cet "état d'esprit de
croissance" si séduisant, c'est la passion des
élèves pour l'apprentissage plutôt que pour
une quelconque soif d'approbation. Sa marque
de fabrique est la conviction que les qualités
humaines telles que l'intelligence et la
créativité, et même les capacités relationnelles
telles que l'amour et l'amitié, peuvent être
cultivées par le biais d'efforts et de pratiques
délibérées. Les personnes ayant cet état
d'esprit ne se laissent non seulement pas
décourager par l'échec, mais en plus, elles ne
les voient pas comme des échecs à
proprement parler ; dans la plupart des
situations, elles les considèrent plutôt comme
des possibilités d'apprentissage », (par. 4,
https://www.brainpickings.org/2014/01/29/car
ol-dweckmindset/).

La plasticité neuronale et les états d'esprit de
croissance se retrouvent dans le message de
Yong Zhao concernant l'apprentissage du
XXIesiècle : nous devons soutenir l'unicité,
favoriser la créativité, et appuyer la réflexion
entrepreneuriale. Pour ce faire, Yong Zhao et
beaucoup d'autres expliquent que les écoles
doivent créer plus de temps pour leurs élèves
afin que ceux-ci puissent explorer et participer à
des jeux réfléchis et renforcer ainsi leur confiance
en leur capacité à apprendre et à trouver leurs
passions.

Développer un état d'esprit de croissance,
encourager la créativité et s'engager dans une
réflexion conceptuelle sont tous des éléments
d'une pédagogie prometteuse, optimiste, qui
cherche le bien dans toutes les situations et

encourage le développement positif des capacités
individuelles. L'International Society for
Technology in Education (ISTE) a récemment révisé
ses normes de compétences et de connaissances pour
les élèves de l'ère numérique (http://www.iste.org/
standards/standards/standards-for-students), et a identifié
sept domaines de compétences et de connaissances.

La culture maker rend possible le type
d'environnement d'apprentissage suggéré par
l'OECD (Organization for Economic Co-operation
and Development), une organisation internationale
fondée pour stimuler le progrès économique et le
commerce mondial. L'OECD suggère que les
environnements d'apprentissage doivent être :

• centrés sur l'apprenant,
• structurés et bien conçus,
• profondément personnalisés,
• inclusifs, et
• sociaux.

Ces environnements d'apprentissage sont
conformes à l'appel du Conference Board du
Canada demandant à fournir des expériences
d'apprentissage axées sur les compétences de
développement

• de la créativité, de la résolution de
problèmes et de l'amélioration continue ;

• les compétences d'évaluation des
risques et de prise de risques ;

• les compétences d'établissement de
relations et de communication ; et

• les compétences de mise en œuvre.

Les connaissances fondamentales requises pour
participer pleinement à ces nouveaux
environnements d'apprentissage incluent ce que
Trilling et Fadel (2009) identifient comme étant :

• la réflexion critique et créative,
• la recherche de problème et la résolution de

problème,
• l'apprentissage authentique, et
• la collaboration.

Ensemble, l'alignement d'un état d'esprit de
croissance et de la culture maker dans ces types
d'environnements d'apprentissage aide les
enseignants à se rapprocher de la description
d'Einstein de l'éducation : « Elle ne consiste pas à
apprendre des faits, mais à former l'esprit à
penser ».

https://www.ted.com/talks/carol_dweck_the_power_of_believing_that_you_can_improve?language=en
https://www.ted.com/talks/carol_dweck_the_power_of_believing_that_you_can_improve?language=en
https://www.ted.com/talks/carol_dweck_the_power_of_believing_that_you_can_improve?language=en
https://www.brainpickings.org/2014/01/29/carol-dweckmindset/
https://www.brainpickings.org/2014/01/29/carol-dweckmindset/
http://www.iste.org/%20standards/standards/standards-for-students
http://www.iste.org/%20standards/standards/standards-for-students

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 15

TABLEAU 1-3 : Favoriser un
état d'esprit intentionnel

…Introduire des portefeuilles de
conception
Dans le cadre de vos stratégies d'enseignement
et d'évaluation, demandez à vos élèves de gérer
leurs propres portefeuilles de conception
(que l'on appelle également des « portfolios »).
Les portefeuilles de conception peuvent être une
grande enveloppe ou un classeur à trois anneaux.
Les élèves peuvent conserver leurs feuilles de
travail sur la réflexion conceptuelle dans leurs
portefeuilles de conception et les utiliser pour
conserver leurs croquis en cours et les noter.

Pour ce qui est des notes de croquis, vous pouvez
vous reporter à Ditch That Textbook, un logiciel
gratuit qui peut vous fournir des conseils sur la prise
de notes de croquis et la prise de notes graphiques
(http://ditchthattextbook.com/).

Un portefeuille de conception vous permet de
soutenir la croissance de vos élèves grâce à un
dialogue réfléchi et formateur. Le tableau 2-1
suggère des moyens de favoriser la croissance par le
dialogue avec et entre vos élèves. Le tableau
s'appuie sur les travaux de Schön (1987) et de
Svarovsky et D. W. Shaffer (2006).

COMMENT…

Favoriser un état
d'esprit intentionnel

Obtenu via
l'autonomisation
personnelle

Développement
de la confiance pour

la prise de risque

Soutenu par la
pensée articulée -

flexible, latérale et
connectée

Alimenté par la
curiosité

Encourage un flux
de réflexion novatrice

et créative

16 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

TABLEAU 1-4 : Favoriser la croissance des élèves grâce à un
dialogue de réflexion et de formation

Réflexion sur
l'action

Réflexion dans
l'action

Développement de
compétence

Connaissances

Valeurs

Reconnaissance

Commentaires sur les actions /
activités des élèves qui ont déjà
eu lieu.

Commentaires sur les actions /
activités ou plans actuels des élèves
qui sont sur le point d'avoir lieu ou
pourraient avoir lieu à l'avenir.

Commentaire sur l'amélioration des
compétences des élèves, les points
forts et les points à développer.

Commentaires sur l'expertise
de domaine des élèves.

Commentaires sur l'esthétique,
les croyances et la justice sociale
des élèves.

Commentaires sur la réflexion
proactive des élèves et leurs
efforts pour trouver un problème
personnel.

Excellent début de réflexion.
J'ai apprécié les détails et les
descriptions de vos croquis.

Bonnes premières idées. Vous vous
demandez quelles seront vos
prochaines étapes ? Qui d'autre
pourriez-vous consulter pour améliorer
votre idée conceptuelle ?

Bonne utilisation de la perspective
et des détails dans vos croquis.
Vous vous demandez si vous avez
envisagé d'autres façons de
représenter votre réflexion ?

Excellente démonstration de votre
compréhension croissante de
l'hydraulique et de la façon dont elle
peut rendre votre conception plus
fonctionnelle et plus efficace.

Votre suggestion de conception est un
merveilleux exemple de simplicité et de
fonctionnalité qui permet à une personne
sans abri de garder ses biens au sec et
pourquoi cela pourrait être un problème
dans des conditions météorologiques
plus clémentes.

Excellente initiative pour
déterminer qui interroger ensuite
et pourquoi leur point de vue
pourrait être important pour
votre conception.

Description Exemple de dialogue d'ouverture

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 17

DÉFIS DE CONCEPTION :
INCITATIONS À APPRENDRE ET LE CONCEPT DU « HARD FUN »

Introduction

Seymour Papert, éducateur et innovateur du MIT
à l'origine du programme informatique LOGO et
de la pédagogie du constructivisme, a inventé
l'expression « hard fun ». Cette phrase lui est venue
après avoir écouté ses étudiants alors qu'ils
programmaient leurs tortues logicielles à l'aide de
son programme LOGO. Les élèves ont décrit leur
travail initial comme étant à la fois difficile et
amusant (« hard » et « fun » en anglais), d'où le
« hard fun », un plaisir difficile. Consultez
http://www.papert.org/articles/HardFun.html pour
plus de détails. La boîte à outils Taking Making into
Classrooms: Ocean Toolkit devrait être à la fois
difficile et amusante ; elle devrait relier
l'apprentissage, la culture maker et le programme
d'études de manière engageante.

Utiliser les makerspaces et participer aux salons
Making Faires1 est aussi un plaisir difficile. Ils ont
une place et une valeur dans notre apprentissage
informel. Cependant, même si le fait de travailler
dans les makerspaces et de participer aux salons
Maker Faires peut contribuer aux objectifs du
programme d'études, il risque de manquer
l'intentionnalité suggérée à la page 10. Sans un
état d'esprit intentionnel, la culture maker risque
de devenir simplement un autre événement ou
une chose supplémentaire à intégrer dans un
programme déjà surchargé. Nos travaux
suggèrent qu'avec la création de défis de
conception pertinents sur le plan contextuel, les
enseignants peuvent intégrer la culture maker
dans leur classe de manière intentionnelle,
durable et significative.

Les élèves peuvent considérer les défis de
conception de deux manières : premièrement, en
tant qu'acte de conception (le quoi) et
deuxièmement, en tant que choix des compétences
(le comment) et des technologies (l'aide) qui
aideront lors du processus de création. Comme
Papert (2005) l'a expliqué, « vous ne pouvez pas
penser à la pensée sans penser à penser à quelque
chose ». Nous estimons qu'il est difficile de créer
quelque chose qui vaille la peine d'être créé sans
un défi de conception qui vaille la peine d'être

résolu. Un processus par lequel vous vous engagez
dans la recherche d'un problème, l'enquête, le
bricolage, la pensée articulée et la réflexion pour
développer une solution est tout aussi important.

Un défi de conception place la composante maker
dans un contexte particulier, un contexte qui invite
les élèves à s'engager de manière collaborative
dans la réflexion conceptuelle en tant que
processus afin de définir le problème (recherche de
problème) et de prototyper des solutions
(bricolage). Bien que la réflexion conceptuelle soit
similaire à la méthode scientifique, elle est très
différente dans le sens où elle se concentre sur
l'empathie et les préoccupations centrées sur
l'homme. Pour plus d'informations sur les
similitudes et les différences entre le processus de
conception et la méthode scientifique, consultez :
http://renovatedlearning.com/2016/02/08/
teaching-thedesign-process/.

Le processus de réflexion conceptuelle utilisé dans
Taking Making Into Classrooms modifie l'approche
en cinq étapes mise au point par l'école de design
de Stanford en quatre phases (concevoir, bricoler,
penser, réfléchir). Il se compose de cinq activités
(défi de conception, processus de réflexion
conceptuelle centré sur l'homme, prototypage
collaboratif, charrette de conception, réflexion
individuelle / de groupe), qui seront décrits dans
cette boîte à outils.

Les défis de conception facilitent l'apprentissage
basé sur l'enquête et les problèmes. Lorsque
l'apprentissage basé sur l'enquête et les problèmes
est soutenu par un processus de réflexion
conceptuelle, les enseignants peuvent encourager la
recherche de problèmes. Les enseignants peuvent
inviter les élèves à trouver des informations
pertinentes et opportunes en bricolant des idées,
concepts, matériaux et informations, tout en
prototypant une solution possible.

1 Quelques exemples : http://makerfaire.com/;
http://ets.educ.ubc.ca/ubccentennial-maker-faire/

http://renovatedlearning.com/2016/02/08/%20teaching-thedesign-process/
http://renovatedlearning.com/2016/02/08/%20teaching-thedesign-process/
http://makerfaire.com/;%20http:/ets.educ.ubc.ca/ubccentennial-maker-faire/
http://makerfaire.com/;%20http:/ets.educ.ubc.ca/ubccentennial-maker-faire/

18 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

Approfondir votre compréhension

Notre expérience suggère qu'il existe trois manières
principales de structurer un défi de conception.

1. Comme une question d'enquête
2. Comme un problème à résoudre
3. Comme un scénario à jouer

Les questions d'enquête encouragent l'exploration
et l'engagement avec des sujets du programme
d'études. Pour un exemple d'apprentissage basé
sur l'enquête dans les mathématiques, consultez le
site « Looking at Math as Inquiry » :
http://karimkai.com/on-purpose/.

La résolution de problèmes est le
« traitement cognitif dirigé pour atteindre un
objectif quand aucune méthode de solution n'est
évidente pour le résolveur de problèmes »,
(Mayer & Wittrock, 2006, p. 287).

Ils expliquent aux apprenants que cinq types de
connaissances sont nécessaires pour réussir à
résoudre des problèmes :

• Les faits : la connaissance des caractéristiques
des éléments ou des événements ;

• Les concepts : la connaissance des catégories,
des principes ou des modèles, par exemple
savoir ce qu'est une valeur de position en
arithmétique ou que l'air chaud monte
en science ;

• Les stratégies : la connaissance des
méthodes générales, telles que la division d'un
problème en parties ou comment trouver un
problème connexe ;

• Les procédures : la connaissance des
procédures spécifiques, comme savoir
comment effectuer une longue division ou
comment changer les mots du singulier au
pluriel ; et

• Les croyances : les cognitions sur nos propres
compétences en résolution de problèmes
(comme « je ne suis pas doué pour les maths »)
ou sur la nature de la résolution de problèmes
(par exemple, « si une personne ne peut pas
résoudre un problème tout de suite, elle ne
sera jamais capable de le faire »).

L'apprentissage par problème (APP) est une approche
centrée sur l'élève qui positionne l'apprentissage sous
la forme de questions ouvertes. Les élèves travaillent
généralement en groupe et sont encouragés à
partager ce qu'ils savent déjà, à poser des questions
sur ce qu'ils doivent savoir, à mener des recherches et
à former une théorie ou une série d'idées sur ce qu'ils
ont appris. L'APP peut être utilisé pour aider les
élèves à rendre leurs apprentissages visibles dans des
démonstrations concrètes. Vous pouvez consulter les
ressources Edutopia sur l'APP ici :
http://www.edutopia.org/video/5-keys-
rigorousproject- based-learning.

Les scénarios fournissent des informations et un
contexte sous la forme d'une histoire ou d'un récit.
Le but d'un scénario consiste à préparer le terrain
pour un projet, à présenter le projet aux apprenants et
à créer un point de départ commun. Un scénario peut
également définir les paramètres du projet, les
facteurs limitants, les conditions particulières et les
contraintes de temps / contexte. Les scénarios sont
des moyens créatifs d'imaginer un « avenir différent »
ou une façon alternative de faire quelque chose. Ils
aident les apprenants à visualiser le contexte de la
tâche, car ils couvrent généralement les
préoccupations environnementales, sociales,
techniques, politiques et économiques.

http://karimkai.com/on-purpose/
http://www.edutopia.org/video/5-keys-rigorousproject-%20based-learning
http://www.edutopia.org/video/5-keys-rigorousproject-%20based-learning

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 19

Structure d'un défi de conception

Nous utilisons souvent des scénarios pour inviter
les élèves à relever le défi de conception. Les
scénarios aident les élèves à visualiser le contexte
dans lequel l'enquête ou le problème se situe en
créant une histoire ou un récit pour les inciter à
participer au défi.

Nous avons appris que la rédaction d'un bon défi de
conception devait montrer une simplicité élégante. En
nous appuyant sur l'idée du « hard fun » de Papert,
nous pensons qu'un défi de conception doit être
suffisamment ouvert pour inviter des perspectives,
des idées et des solutions multiples, tout en étant
suffisamment structuré pour fournir un soutien et une
orientation initiale. Les défis de conception joignent
les connaissances acquises afin que le programme
d'études, le contenu et les contextes existants
puissent être situés dans les composantes du défi.

Le tableau 1-5 décrit les éléments de notre
format de défi de conception. Les liens avec les
programmes peuvent être introduits dans
l'Aperçu général et le Raisonnement de
conception. La façon dont les élèves doivent
participer au défi peut être positionnée dans le
scénario de problème. L'évaluation peut être
expliquée dans la section Déterminants de la
réussite, tandis que la section Paramètres peut
être utilisée pour déterminer la portée des
activités d'apprentissage au sein des
possibilités d'un environnement
d'apprentissage en classe spécifique (c.-à-d.
l'accès à des outils, des ressources, des
matériaux, etc).

TABLEAU 1-5 : Composantes et descriptions du défi de conception

Aperçu général

Raisonnement

Scénario de problème

Déterminants de la
réussite

Paramètres

Introduction au défi de fournir un contexte ou une situation
d'apprentissage authentique.

Une brève explication de la raison pour laquelle le défi est en
fait un défi qui mérite d'être relevé, et qui relie les acquis de
l'élève tout en fournissant des liens vers de nouvelles
informations.

Les ressources et les ressources pour guider le travail
d'enquête initial peuvent être positionnées ici.

Paragraphe invitant les participants à relever le défi et
expliquant le rôle / la raison de la participation de leur groupe
à la résolution du problème.

Commence généralement par quelque chose comme :
« Le succès sera déterminé par le degré auquel votre solution
de conception : », suivi de critères d'évaluation utilisant les
caractéristiques / attributs suggérés qui constituent une bonne
solution de conception pour ce défi.

Problèmes, contraintes ou facteurs limitatifs spécifiques
affectant les participants et qui doivent être abordés (par
ex., des règles, des limitations, etc.) que le groupe devra
négocier.

Composante du défi de conception Description de la composante

20 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

Un défi de conception bien conçu doit impliquer la
tête (contenu), le cœur (empathie, curiosité et but)
et les mains (ensembles de compétences) et créer
des occasions riches, multidimensionnelles /
multimodales / multimédias pour que les élèves
puissent démontrer ce qu'ils savent et comment ils
l'ont appris d'une façon à la fois profonde
et personnelle.

Par exemple, concevoir une expérience pour un
repas du midi sain fonctionne bien, car il permet de
résoudre un problème complexe : pourquoi la
majorité des gens ne profitent pas d'une nutrition
adéquate pendant leur journée de travail. Il pourrait
même commencer à s'attaquer au problème
épineux de l'alimentation abordable, de l'obésité
infantile et du bien-être en général.

Problèmes complexes et épineux
Les problèmes complexes sont des défis sans
solution facile ou évidente. Le site Mathalicious
propose des exemples riches et passionnants de
problèmes complexes positionnés avec les
mathématiques (http://www.mathalicious.com).
Ce site aborde les mathématiques comme un
sujet pour l'apprentissage basé sur l'enquête et
la résolution de problèmes ; il rappelle aux
enseignants que s'ils donnent trop d'informations
aux élèves (on parle d'apprentissage « au cas où »),
la tâche des élèves consiste alors simplement
à trouver la bonne réponse.

« Si vous demandez aux enseignants de définir le
but d'un cours de mathématiques, je suppose que
beaucoup diraient : « Aider les élèves à mieux
résoudre les problèmes ». En tant que
communauté, il semblerait que nous assimilions
l'apprentissage des mathématiques à la résolution
de problèmes, dans le but d'illustrer un concept
mathématique sous-jacent : la proportionnalité, la
linéarité, etc. Malheureusement, les tâches sur
lesquelles nous nous sommes traditionnellement
appuyés sont souvent 'forcées' au point d'en
devenir des caricatures.

Confrontés à de tels problèmes, les élèves
demandent alors souvent pendant leurs cours de
mathématiques : "Quand vais-je me servir de tout
ça ?" Mais comme l'ont souligné de nombreux
enseignants, ce n'est peut-être pas leur véritable
question. En réalité, "Quand vais-je me servir de
tout ça ?" pourrait être une manière détournée
de dire : "Je ne comprends pas ça et je me sens
bête". Les tâches traditionnelles révèlent souvent
tellement d'informations dès le départ que les
élèves interprètent leur responsabilité comme étant
de calculer une réponse plutôt que de se lancer

dans un processus de résolution de problèmes ».

(http://karimkai.com/on-purpose/?utm_
source=EdsurgeTeachers&utm_
campaign=096643cdc9-Instruct+215&utm_
medium=email&utm_term=0_3d103d3ffb-
096643cdc9-292150001).

L'apprentissage par l'enquête et la résolution de
problèmes, étayé par une réflexion et une
création conceptuelles, encourage la recherche de
problèmes, la recherche d'informations pertinentes et
opportunes, et le « bricolage » d'idées, de concepts,
de matériaux et d'informations afin de prototyper
une solution possible. Vous pouvez explorer les
ressources d'apprentissage d'enquête disponibles sur
http://www.learnalberta.ca/content/kes/pdf/or_ws_te
a_inst_02_inqbased.pdf et
http://www.teachingbooks.net/content/FocusOnInqui
ry.pdf.

Les problèmes épineux sont définis comme des
problèmes sociaux, culturels ou environnementaux
qui semblent impossibles à résoudre pour les
raisons suivantes :

• il existe des connaissances incomplètes ou
contradictoires sur le problème en lui-même ;

• le nombre de personnes et d'opinions
impliquées et la charge économique
potentiellement lourde ajoutent des couches
de complexité supplémentaires ; et

• le véritable problème est interconnecté avec
d'autres problèmes
(https://www.wickedproblems.com/1_
wicked_problems.php).

http://www/
http://karimkai.com/on-purpose/?utm_
http://www.learnalberta.ca/content/kes/pdf/
http://www.teachingbooks.net/content/FocusOnInquiry.pdf
http://www.teachingbooks.net/content/FocusOnInquiry.pdf
http://www.wickedproblems.com/1_

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 21

Les problèmes épineux comprennent des
problèmes tels que le réchauffement climatique, la
pauvreté, l'itinérance, l'égalité, et la santé et le
bien-être. Horst Rittel (1973) identifie dix
caractéristiques des problèmes épineux :

1. Les problèmes épineux n'ont pas de
formulation définitive. Par exemple, la
pauvreté en Amérique du Nord est différente
de la pauvreté globale des pays du Sud.

2. Il est difficile, voire même impossible, de
mesurer ou de revendiquer le succès des
problèmes épineux, car ils déteignent les uns
sur les autres, contrairement aux limites des
problèmes de conception traditionnels
qui peuvent être articulées ou définies.

3. Les solutions aux problèmes épineux peuvent
uniquement être bonnes ou mauvaises, et non
pas vraies ou fausses. Il n'y a pas d'état final et
idéal à atteindre ; ainsi, les approches des
problèmes épineux devraient être des moyens
flexibles d'améliorer une situation plutôt que
de la résoudre.

4. Il n'y a pas de modèle à suivre pour
s'attaquer à un problème épineux, bien que
l'histoire puisse servir de guide. Les équipes
qui abordent les problèmes épineux doivent
littéralement inventer au fur et à mesure.

5. Il y a toujours plus d'une explication pour un
problème épineux, la pertinence de
l'explication dépendant grandement de la
perspective individuelle du concepteur.

6. Chaque problème épineux est le symptôme d'un
autre problème. L'interconnexion des systèmes
politiques socio-économiques illustre comment,
par exemple, un changement dans l'éducation
provoquera un nouveau comportement en
matière de nutrition.

7. Aucune stratégie d'atténuation pour un
problème épineux n'a de test scientifique
définitif, car les humains ont inventé les
problèmes épineux, et la science existe pour
comprendre les phénomènes naturels.

8. Offrir une « solution » à un problème épineux
est souvent un effort de conception
« ponctuel », car une intervention importante
change suffisamment l'espace de
conception pour minimiser la capacité
d'essais par tâtonnement.

9. Chaque problème épineux est unique.

10. Les concepteurs qui tentent de résoudre
un problème épineux doivent être
entièrement responsables de leurs actions.
Rédigés de manière à être compris à des
niveaux appropriés en termes de classe / de
contenu, les problèmes épineux constituent un
point de départ important pour les défis de
conception car, par définition, ces problèmes
sont mal structurés, complexes, situationnels et
authentiques. Les problèmes complexes et
épineux nécessitent beaucoup de temps et
d'efforts pour être résolus correctement, de
sorte que ces deux types de problèmes
requièrent une enquête de longue durée.

COMMENT...

…Introduire une initiative à l'échelle
de l'école

Envisagez différentes manières de créer un
problème complexe ou épineux sur lequel
votre école se concentrera tout au long d'un
semestre ou d'une année scolaire. Comment
pourrait-il cibler des collectes de fonds, des
initiatives de justice sociale, des orateurs
invités et des activités d'engagement
communautaire pour cette période ?

…Développer une unité d'étude
basée sur l'enquête

Envisagez différentes manières par lesquelles un
problème complexe ou épineux pourrait être le
point de mire d'une enquête dans une salle de
classe pendant une période prolongée. Un
problème complexe ou épineux pourrait-il être le
moyen d'introduire une unité d'étude ? Pouvez-
vous déterminer un lien entre le programme
d'études et une grande idée pour élaborer un défi
de conception qui aiderait les élèves à découvrir
l'apprentissage personnel en profondeur dans les
résultats d'apprentissage tout en acquérant les
compétences requises ?

…Explorez les ressources
Consultez http://www.learnalberta.ca/
content/kes/pdf/or_ws_tea_inst_02_inqbased.
pdf et http://www.teachingbooks.net/content/
FocusOnInquiry.pdf.

http://www.learnalberta.ca/
http://www.teachingbooks.net/content/

22 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

ÉLABORER UN DÉFI DE CONCEPTION

L'élaboration d'un défi de conception est la
même, que vous commenciez par un problème
complexe ou épineux, un objectif de programme
d'études ou un résultat d'apprentissage. Après
des années passées à utiliser la structure du
tableau 3-1, nous avons constaté que chaque
composante incluse dans le défi de conception
était essentielle et interdépendante.
Vous n'avez pas besoin de commencer à écrire
les composantes dans l'ordre dans lequel elles
apparaîtront dans le défi de conception. Notre
expérience nous a permis de constater qu'au fur
et à mesure que vous écrirez chaque
composante, les autres composantes devront
être modifiées et éditées pour refléter votre
intention. Les défis de conception comprennent
les composantes suivantes :

• L'aperçu général fournit la toile
de fond du défi.

• Le raisonnement de conception fournit le
contexte authentique pour lequel le défi est
important. Il relie le défi réel à l'apprentissage
des élèves en le situant au sein des
discussions ou expériences en classe.

• Le scénario du problème invite les élèves
à relever le défi et explique les rôles des
groupes et les raisons de leur participation
à la résolution du problème.

• Les déterminants de la réussite fournissent
des critères pour savoir comment les
solutions de conception seront évaluées ou
évaluées par leurs pairs au cours de la
charrette de conception.

• Les paramètres définissent les règles et les
limites auxquelles les groupes doivent
adhérer. Les paramètres expliquent les
opportunités, contraintes, règles, exigences
d'utilisation des matériaux, ressources
et outils disponibles pendant le défi.

Vous trouverez ci-dessous des conseils pour la
fabrication de chaque composante.

Aperçu général
• Typiquement, l'aperçu général est très court et

positionne subtilement le défi dans ce que
les élèves connaissent déjà (programme d'études
précédent, sorties scolaires ou expériences).

• L'introduction rend le défi réel en le situant
dans les événements actuels, dans l'histoire,
au sein de votre communauté, etc.

• Selon le niveau de compétence des élèves, des
liens Web peuvent être fournis pour relier le défi
aux ressources ou contenus existants. Vous pouvez
d'ailleurs donner un lien vers un WebQuest ou en
créer un vous-même (http://webquest.org/) afin
de focaliser les demandes des élèves et leurs
recherches sur le Web. Par exemple, vouez pouvez
consulter le WebQuest de conception d'un
enseignant sur les cultures génétiquement
modifiées (http://webquestgmcrops.
weebly.com/teachersnote.html).

Raisonnement de conception
• Dans cette section, le nouvel apprentissage /

contenu peut être introduit.

• Encore une fois, un WebQuest, des
liens Web, ou d'autres ressources
peuvent être ajoutés.

• S'il existe des experts locaux dans votre région,
vous pouvez les inviter en classe ou les intégrer
via des liens vidéo / audio ; c'est ici que vous
pouvez les lister et les nommer. Les experts
locaux peuvent être extrêmement utiles lorsque
vous entrez dans le processus de conception,
car les élèves peuvent les interroger pour
acquérir davantage d'empathie et de
compréhension pour ce défi.

http://webquestgmcrops/

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 23

• Vous pouvez donner des liens vers Ted Ed
(http://ed.ted.com/) et d'autres sources
d'expertise sur des sujets actuels pour aider
les élèves à mieux comprendre l'importance
du défi dans lequel ils s'engagent. Par
exemple, si votre défi de conception se
concentre sur le réchauffement climatique,
vous pouvez éventuellement inclure le Ted
Ed d'Erin Eastwood sur l'adaptation de la
faune au changement climatique
(http://ed.ted.com/lessons/can-wildlife-adapt-
to- climatechange-erin-eastwood). Le lien du
Ted Ed fournit une expertise sur le contenu,
et le lien « Discuter » fournit une question de
discussion guidée intéressante qui pourrait
être transformée en une excellente question
d'enquête pour la composante suivante
(Scénario de problème).

Scénario de problème
Tout le monde aime les histoires avec un bon récit.
Les scénarios fournissent un récit qui aide les élèves
à passer de la simple réflexion des concepts de
manière abstraite (connaissances théoriques) au
ressentiment de ces concepts et à leur application
dans des situations réelles ou concrètes. Il aide les
élèves à passer d'une lecture ou d'une réflexion
passive de l'information à l'action, pour faire
quelque chose de cette information.

Lors d'un apprentissage passif, les élèves
répondent généralement aux questions de
l'enseignant en trouvant les bonnes réponses.
Lorsqu'ils créent activement leurs propres
connaissances à propos de choses complexes, les
élèves commencent à former leurs propres
questions et à reconnaître que l'apprentissage
n'est pas qu'une affaire de réponses, mais plutôt
d'excellentes questions. Comme l'a si bien dit
Einstein : « L'éducation ne consiste pas à
apprendre des faits, mais à former l'esprit à
penser ».
Déterminants de la réussite

• La réflexion et la création conceptuelle font
participer les élèves à un processus qui tend
à conduire à un produit.

• L'évaluation du processus est aussi
importante que l'évaluation du produit.

• Envisagez des formes d'évaluation
informelles, formatives et sommatives, sans
oublier l'auto-évaluation et l'évaluation des
pairs.

Les meilleurs défis de conception seront ceux que
vous écrirez pour vos propres élèves dans votre
propre contexte de salle de classe. Les modules
de la boîte à outils Ocean Toolkit offrent une
variété de défis de conception que vous pouvez
utiliser avec vos élèves ou pour informer votre
développement de défi de conception.

Paramètres
• Les paramètres définissent les règles de travail

de base pour le défi. Par exemple, cette
section pourrait expliquer aux élèves ce qu'ils
doivent utiliser ou faire pour créer une
expérience commune ; en d'autres termes,
dans la boîte à outils mise à leur disposition,
les élèves doivent obligatoirement utiliser un
peu de tout, alors qu'ils ne sont pas obligés de
le faire pour les articles consommables
partagés dans l'office.

• Les élèves doivent être dirigés vers un
poste de sécurité où ils pourront voir
comment utiliser correctement les outils et
le matériel disponibles pendant le défi.

http://ed.ted.com/)

24 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

ÉVALUATION : RÉINVENTER DES MOYENS DE VALORISER LE
PROCESSUS, LE PRODUIT, LA CRÉATIVITÉ ET L'APPRENTISSAGE

Les déterminants de la réussite dans
le cadre du format du défi de
conception
Lorsque vous utilisez un défi de conception, vous
devez déterminer le ou les types d'évaluation que
vous souhaitez réaliser et les facteurs que vous
accepterez comme preuve d'apprentissage
des élèves. En adoptant une pédagogie
constructionniste et en utilisant une approche
pédagogique basée sur l'enquête ou
l'identification de problèmes, vous créerez un
environnement d'apprentissage centré sur l'élève.
Ainsi, identifier les déterminants de la réussite
dans le défi de la conception est essentiel pour
l'équité et la transparence de l'évaluation. Par
exemple, il semblerait injuste d'initier les élèves
au processus de réflexion conceptuelle, de leur
demander de collecter des informations,
d'effectuer des recherches, de créer des notes de
conception et des croquis, puis de les évaluer
uniquement sur le produit final de ce processus.
Pensez à ce que vous souhaiteriez inclure dans
votre évaluation parmi les points suivants :

• La participation des élèves au processus
de réflexion conceptuelle en groupe

• La compréhension des élèves des concepts
clés positionnés dans l'aperçu général et le
raisonnement de conception

• La compréhension des élèves de domaines
de contenus spécifiques ou de grandes
idées ou compétences curriculaires

• La compréhension et les capacités des élèves
à développer des compétences et utiliser les
technologies appropriées (outils)

• La capacité des élèves à poser de bonnes
questions et à réfléchir au processus ainsi
qu'à leurs produits partagés

• La compréhension du défi par les élèves et la
qualité du produit fini

• La créativité et l'imagination des élèves
• D'autres aspects identifiés dans les

résultats de leçon ou les modules
curriculaires

Outils d'évaluation
Les déterminants de la réussite d'un défi de
conception peuvent être définis en termes généraux
pour les élèves. En tant qu'enseignant, vous ferez
probablement mieux de développer un outil
d'évaluation qui vous permettra d'effectuer une
évaluation juste et équitable de l'apprentissage des
élèves, ce dernier pouvant être démontré de
différentes façons. L'équité et l'égalité sont des
concepts parfois complexes ; un apprentissage
ouvert et basé sur des projets pousse les
enseignants à devoir réfléchir de manière créative
afin de trouver comment être juste et responsable
vis-à-vis de l'apprentissage des élèves.
Vous pouvez utiliser divers outils d'évaluation.
Nous vous suggérons les outils suivants :

• Portefeuille de conception - voir le conseil
« Comment… » en page 11. Un portefeuille
de conception vous permet de soutenir la
croissance de vos élèves grâce à un dialogue
réfléchi et formateur.

• Rubriques - utilisées pour évaluer les
performances sur un continuum. Nous avons
créé une rubrique avec Rubistar
(http://rubistar.4teachers.org/index.php).

• Listes de contrôle - utilisées pour consigner les
observations Oui / Non des capacités des
élèves par rapport à des critères spécifiques.
Les critères doivent être clairement définis et
liés à des résultats d'apprentissage, des
compétences et des capacités spécifiques.

• Les échelles d'évaluation - observations des
capacités des élèves par rapport à des critères
d'évaluation spécifiques, comme toujours, parfois
et jamais, ou suffisant, bon, excellent. Les critères
doivent être clairement définis et liés à des
résultats d'apprentissage, des compétences et des
capacités spécifiques.

• Les notes anecdotiques - observations consignées par
l'enseignant, généralement informelles, concises et
décrivant comment un élève développe sa
compréhension et sa participation tout au long d'un
défi de conception ou d'une unité d'enquête. Elles se
concentrent sur les comportements ainsi que sur les
compétences et les capacités.

http://rubistar.4teachers.org/index.php)

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 25

• Les listes de vérification des observations - elles

permettent aux enseignants de faire des
observations rapides de type Oui / Non par
rapport à ce que les élèves peuvent faire, à la
façon dont ils interagissent avec les autres et à
la progression du processus de conception.

• Les portefeuilles - une compilation réfléchie
des notes de conception, des croquis, de la
documentation numérique et d'autres preuves
que les élèves sont invités à collecter tout au
long du défi de conception. Chaque élément
du défi de conception peut générer des
éléments à inclure dans un portefeuille.

• L'évaluation par les pairs - les élèves peuvent
utiliser des listes de contrôle ou des rubriques
pour évaluer le travail de leurs camarades de
classe pour un défi de conception.

• L'auto-évaluation - les élèves peuvent utiliser un
cadre pour prendre en compte leur propre
apprentissage et leurs propres réalisations au sein
de résultats d'apprentissage spécifiques ou
ouverts.

Vous pourrez trouver des exemples de rubriques
permettant d'évaluer la conception et le
développement de l'empathie ici :
https://dschool.stanford.edu/groups/k12
wiki/8d33d/Design_Thinking_Assessment.html.
Les enseignants savent que les pratiques
d'évaluation sont la queue que le chien
pédagogique agite. Si l'évaluation reste la même
(c.-à-d. uniquement des examens sommatifs ou
standardisés, etc.), des méthodes novatrices
d'enseignement et d'apprentissage se perdent dans
la bataille de ce qui est considéré comme un
apprentissage. Les changements d'évaluation en
Colombie-Britannique ont accompli beaucoup pour
répondre à cette préoccupation, et l'introduction de
la structure et du programme d'études Conception,
compétences pratiques et technologies peut nous
aider à intégrer délibérément la culture maker dans
les salles de classe.

Comme David Gooblar l'écrit dans son blog,
« Le véritable apprentissage vient de la pratique
et de la prise de conscience des faux pas du
passé. Lorsque nous ne laissons pas les élèves
repasser leurs examens pour obtenir des crédits,
sommes-nous en train de dire aux élèves qui
n'ont pas réussi qu'il est inutile d'essayer
d'apprendre de leurs erreurs ?

Je vois deux arguments principaux ici :

• Le premier est que nous récompensons
injustement les élèves qui réussissent du
premier coup, tout en pénalisant les élèves
qui ont besoin de plus de temps pour
apprendre ce sur quoi l'examen porte.

• Le deuxième, c'est que nous décourageons
les élèves de travailler pour apprendre de
leurs erreurs » (2016, para. 6).

Les travaux de Wiggins et McTighe sur
l'évaluation dans le cadre de leur structure
Understanding by Design offrent un soutien aux
enseignants lorsqu'ils apportent des
changements substantiels à leur évaluation.

26 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

HONORER LES PARTIES QUI COMPLÈTENT LE PROCESSUS

Introduction
Comme nous l'avons expliqué, nous avons
conceptualisé une approche en quatre phases
pour la boîte à outils Take Making into
Classrooms: Ocean Toolkit. Chaque partie est
essentielle pour favoriser l'état d'esprit
intentionnel qui intègre le mouvement maker
au programme d'études existant et l'incarne
dans une orientation pédagogique. Comme
indiqué précédemment, le processus de
réflexion conceptuelle utilisé dans la boîte
à outils Taking Making into Classrooms: Ocean
Toolkit modifie l'approche en cinq étapes
perfectionnée à l'école de design de
Stanford (Tableau 1-6).

En utilisant un défi de conception comme une
incitation et en prolongeant le temps consacré
au bricolage et à la pensée articulée, les élèves
expérimentent le modèle en quatre phases
présenté dans le tableau 1-7.

Tableau 1-6 : processus de réflexion
conceptuelle de l'école de design de
Stanford

1. Conception - aide les élèves à acquérir de
l'empathie à travers des questionnements, des
entretiens et la recherche de sources
primaires. Elle aide les élèves à voir la valeur
de l'adoption d'une approche centrée sur
l'humain pour la recherche de problèmes.

2. Bricolage - soutient la création, les tests, le
perfectionnement, l'échec, la modification et les
nouveaux essais dans le cadre d'un processus itératif.

3. Pensée articulée - encourage l'observation du
travail des autres et l'utilisation de cette
compréhension pour bricoler plus loin, et
modifier et ajuster ses idées initiales.

4. Réflexion - donne le temps d'examiner ce qui a
été fait et ce qui pourrait être fait, et d'envisager
la suite du processus ou du produit et les
prochaines étapes. La réflexion est le point de
départ idéal pour comprendre que la
conception est un processus (parcours) et non
pas simplement un produit (destination).

Le défi de conception (p.15) est l'invitation ou la
provocation du processus de conception de la
boîte à outils Taking Making into Classrooms :
Ocean Toolkit. Les élèves abordent le défi en
s'engageant lentement dans un processus de
conception facilité plutôt qu'en se précipitant pour
bricoler ou explorer des matériaux et des outils.

Tableau 1-7 : Cycle de Taking
Making into the Classroom

Conception

Réflexion

Bricolage

Pensée
articulée

Tests

Empathie

Définition

Idéation

Prototypage

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 27

Comment faciliter la conception
Lorsque vous réfléchissez à la manière dont vous
pourriez faciliter toutes les phases incluses dans une
réflexion conceptuelle ou une expérience
d'apprentissage intentionnelle, pensez à vous inspirer
de nos suggestions ci-dessous. Le calendrier proposé
dans le guide ci-dessous prend en charge une
expérience maker d'une journée complète, mais vous
pouvez arrêter le processus à tout moment pour
soutenir le processus de recherche, l'exploration, le
prototypage, etc. Plus vous serez à l'aise avec la
facilitation du processus, plus vous voudrez modifier
nos suggestions ; d'ailleurs, n'oubliez pas que nous
avons nous-mêmes modifié le processus suggéré par
l'école de design de Stanford
(https://dschool.stanford.edu/groups/designresources/
wiki/ ed894/The_GiftGiving_Project.html). Nous
pensons que la modification est la forme de flatterie la
plus sincère, et nous sommes reconnaissants envers
l'école de design de Stanford pour avoir ouvert la voie.
La possibilité de modifier et de partager les ressources
est l'une des nombreuses raisons pour lesquelles
Stanford et nous offrons notre réflexion avec une
licence Creative Commons.

Bricolage1

Le bricolage est la deuxième phase du cycle Taking
Making into Classrooms. C'est avec le bricolage que
les élèves commencent à rendre leur réflexion visible
(Eisner, 1998). Le bricolage ou le prototypage est
effectué une fois que la conception initiale a été
esquissée et négociée. En règle générale, nous
encourageons les élèves à travailler en groupes de
quatre tout au long du processus de réflexion
conceptuelle, mais cette décision revient à
l'éducateur (travail individuel ou en groupe).
Nous recommandons aux élèves de travailler au
sein de leurs groupes pour affiner leurs croquis et
ajouter des détails et des descriptions essentiels.
Ainsi, ils commenceront à réfléchir à haute voix
à leurs idées et à trouver différentes sources du
problème initial. Réfléchir à voix haute leur permet
essentiellement de parler du processus de
conception. Lorsque les élèves réfléchissent à haute
voix au sein d'un groupe, leurs camarades de classe
peuvent s'engager avec eux en tant qu'amis
critiques et offrir un soutien, des idées et des
modifications de calendrier. Réfléchir à haute voix
permet de former un lien entre le bricolage et la
pensée articulée dans le cycle de réflexion
conceptuelle, car cela relie les idées initiales à des
plans mieux itérés et développés.

Pensée articulée2

La pensée articulée est la troisième phase ; elle aide
les groupes à partager leurs apprentissages et à
comprendre comment plusieurs points de vue
peuvent engendrer une réflexion divergente et
ambidextre. Avec la réalisation que tout le monde a
commencé avec le même défi de conception et les
mêmes échantillons de matériaux, d'outils et de
ressources, la pensée articulée pendant une visite de
galerie (ou charrette de conception) force
l'arrêt du bricolage et invite chaque groupe à résumer
ses activités (processus et produits). Tous les
participants doivent devenir des amis critiques et
apprendre à poser des questions pertinentes, justes
et ouvertes. Les élèves ont besoin de temps pour
apprendre à être des amis critiques, mais du matériel
d'appui est disponible (par ex., la boîte à outils Critical
Friend Toolkit, s.d.). Le développement d'amis
critiques fait partie du développement d'un
environnement sûr et de prise de risques dans lequel
l'innovation et la créativité sont encouragées. Nous
valorisons l'utilisation de la version révisée des
questions de taxonomie de Bloom comme moyen
d'initier les élèves aux types de questions qui ouvrent
des conversations et encouragent l'itération
(https://www.cloud.edu/Assets/PDFs/assessment/
revised-blooms-chart.pdf). Le bricolage et la pensée
articulée sont liés au concept du « hard fun » de
Papert.

Apprendre à poser de bonnes questions est un
résultat essentiel de la réflexion conceptuelle.
Les personnes travaillant dans les domaines du
coaching et du leadership (Whitworth,
Kimsey-House et Sandahl, 1998 ; Payne &
Hagge, 2009) suggèrent que des questions
puissantes soutiennent une discussion
ouverte et un dialogue soutenu. Nous avons
modifié leurs suggestions à la page suivante.

1

 Nous définissons le bricolage comme la fabrication
pratique de choses basées sur une conception. Le
bricolage produit un prototype, un modèle ou une
métaphore tangible mais pas nécessairement final d'une
solution à un défi de conception.

2
 Nous définissons la pensée articulée comme la

visualisation d'autres solutions de conception. La
visualisation est semblable à une charrette de
conception dans laquelle des pairs observent et
commentent le travail d'autres pairs.

http://www.cloud.edu/Assets/PDFs/assessment/

28 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

Questions d'ouverture
• Quelle est votre intention ?

• Quel impact cela pourrait-il avoir ?

• Quelles sont les autres possibilités ?

• Quelles autres idées avez-vous à ce sujet ?

Questions de clarification
• Que voulez-vous dire ? Dites-m'en plus.
• Qu'est-ce qui vous préoccupe le plus à ce

sujet ?
• Quelles préoccupations avez-vous encore ?
• Que pouvez-vous me dire de plus ?

Questions de sondage
• Pouvez-vous me donner un [autre]

exemple ?
• Qu'avez-vous essayé jusqu'à présent ?
• Cela a-t-il fonctionné ?
• Qu'est-ce qui pourrait vous manquer ?

Options
• Quelles sont les autres solutions possibles ?
• Que voudriez-vous voir arriver ensuite ?
• Que pourriez-vous faire d'autre ?
• Quelles sont les autres opportunités pour

ceci ?

Questions d'action
• Quelles sont vos prochaines étapes ?
• Que seriez-vous prêt à faire pour affiner

ceci ?
• Quelles forces voyez-vous avec ceci ?
• Qu'est-ce qui pourrait vous aider ?

Blocages
• Qu'est-ce qui vous a bloqué ?
• Et si cela ne marche pas, dans un premier

temps ?
• Quel est votre plan de secours ?
• Êtes-vous prêt à pousser cela plus loin ?

Réflexion postérieure3

La phase de réflexion postérieure (ou simplement de
réflexion) peut être considérée comme la phase finale du
cycle de conception ou le début de l'itération et de la
reconception. C'est un prolongement naturel du
processus de pensée articulée. Nous encourageons la
réflexion en groupe (qui fait partie de la préparation de la
visite de galerie) ainsi que la réflexion individuelle, qui
constitue la quatrième étape du cycle de conception. La
réflexion aide les élèves à rendre leur pensée visible
(Eisner, 1998) et à considérer ce qu'ils ont appris et quand
ils auront besoin d'apprendre. Elle peut être utilisée dans
le cadre d'une évaluation formative. Elle aide les élèves à
documenter leur propre apprentissage, en reconnaissant
qu'ils peuvent souvent être tellement occupés par le
processus qu'ils oublient ce qu'ils ont réellement appris.
La réflexion aide également à résoudre le défi de
conception et peut être utilisée pour éclairer les
prochaines étapes d'un apprentissage personnalisé.
Cependant, la chose la plus importante que la réflexion
puisse faire est de fournir un temps de réflexion : le temps
de passer en revue ce qui a été fait et pourquoi, quelles
ont été les contributions, quoi mieux faire la prochaine
fois, etc. La réflexion est essentielle pour les itérations, car
elle aide à informer de ce qui pourrait être fait par la
suite. En termes de processus de conception, la réflexion
aide les élèves à voir ce qu'ils ont conçu et à prendre des
décisions quant à la manière dont cette conception
pourrait être meilleure.

3
 Nous définissons la réflexion comme la pause personnelle faite

pour considérer son travail à la lumière d'autres solutions et
idées. C'est une pause nécessaire dans l'action avant de passer
à une reconception ou au prochain défi de conception. Elle
devrait jouer un rôle important dans le processus d'évaluation.

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 29

Favoriser les habitudes d'esprit
Nous avons constaté qu'en respectant toutes les
phases du cycle de réflexion conceptuelle, les élèves
commencent à acquérir des compétences dans
chacune des six activités et à apprendre à travailler dur
tout en s'amusant. Avec ce jeu réfléchi, les élèves
commencent à développer des habitudes d'esprit
(Costa & Kallick, 2000) qui comprennent
« 16 compétences de résolution de problèmes liées à
la vie quotidienne, nécessaires

pour fonctionner efficacement dans la société et
promouvoir leur raisonnement stratégique, leur
perspicacité, leur persévérance, leur créativité et leur
savoir-faire. La compréhension et l'application de ces
16 habitudes d'esprit donnent à l'individu des
compétences qui lui permettent de gérer des situations
réelles et ainsi de répondre à ces situations en utilisant
sa conscience (indices), sa pensée et une stratégie
intentionnelle afin d'obtenir un résultat positif ».

TABLEAU 1-8 : Habitudes d'esprit
Persistance
Ne rien lâcher ! Persévérer jusqu'à la fin, tout en restant
concentré. Chercher des moyens d'atteindre son objectif
lorsqu'on se retrouve bloqué. Ne pas abandonner !

Penser à sa pensée : la métacognition
Connaître ses connaissances ! Être conscient de ses
propres pensées, stratégies, sentiments et actions et de
leurs effets sur les autres.

Viser l'exactitude
Tout revérifier ! Toujours faire de son mieux. Se fixer des
normes élevées. Vérifier et trouver des moyens de toujours
s'améliorer.

Penser de manière flexible
Regarder la situation sous un autre angle ! Être capable
de changer de perspective, de générer des alternatives
et d'envisager des options différentes.

Remettre en question et poser des problèmes
Comment savez-vous telle ou telle chose ? Avoir une
attitude interrogative, savoir quelles données sont
nécessaires et développer des stratégies de
questionnement pour produire ces données. Trouver des
problèmes à résoudre.

Répondre avec émerveillement et enchantement
S'amuser à essayer de comprendre ! Trouver le monde
merveilleux, mystérieux et être intrigué par ses
phénomènes et sa beauté. Être passionné.

Penser et communiquer avec clarté et précision
Être clair ! Chercher à faire preuve d'une communication
précise aussi bien par écrit que par oral ; éviter les
généralisations excessives, les distorsions, les suppressions
et les exagérations.

Créer, imaginer et innover
Essayer d'une autre manière ! Générer des idées
nouvelles et novatrices, faire preuve de fluidité,
d'originalité.

Gérer l'impulsivité
Prendre son temps ! Réfléchir avant d'agir ; rester calme,
réfléchi et délibéré.

Rester ouvert à l'apprentissage continu
Apprendre de ses expériences ! Faire preuve d'humilité
et de fierté en admettant ce qu'on ne sait pas ; résister à
la complaisance.

Écouter avec compréhension et empathie
Comprendre les autres ! Consacrer de l'énergie mentale aux
pensées et aux idées d'une autre personne ; faire un effort
pour percevoir le point de vue et les émotions des autres.

Penser de manière interdépendante
Travailler ensemble ! Être capable de travailler et
d'apprendre des autres dans des situations réciproques.
Travail en équipe.

Appliquer ses connaissances antérieures à de
nouvelles situations
Utiliser ce qui a été appris ! Accéder aux connaissances
antérieures ; transférer des connaissances au-delà de la
situation dans laquelle elles ont été apprises.

Prendre des risques responsables
Savoir partir à l'aventure ! Être aventureux ; vivre sur le fil
de sa compétence. Essayer de nouvelles choses
constamment

Rassembler des données à l'aide de tous ses sens
Utiliser ses voies naturelles ! Faire attention au monde qui
nous entoure. Recueillir des données à l'aide de tous ses
sens ; le goût, le toucher, l'odorat, l'ouïe et la vue.

Savoir faire preuve d'humour
Ne pas oublier de rire ! Voir le capricieux, l'incongru et
l'inattendu. Être capable de rire de soi-même.

Source : Classroom Habitudes: Teaching 21st Century Learning Habits and Attitudes, http://www.angelamaiers.com/2008/10/classroom-hab-2/

http://www.angelamaiers.com/2008/10/classroom-hab-2/

30 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

Habitudes d'attitude pour commencer
le développement de l'apprentissage
créatif
Angela Maiers a beaucoup écrit sur le fait de
développer des habitudes d'attitude (parfois
appelées « habititudes ») dans nos salles de classe.
Elle suggère qu'une habitude doit également
comprendre les attitudes dans le contexte de la
classe ; cela oblige les enseignants à passer d'une
liste de contrôle d'éléments à couvrir dans le
programme d'études à la création d'un
environnement d'apprentissage propice à un
changement profond et significatif des élèves. Les
six habitudes d'attitude suivantes identifiées par
Maier sont proposées comme point de départ pour
vos propres activités créatives.

Habitude d'attitude 1 : l'imagination
Une boîte en carton ; une corbeille de linge pas
encore plié ; un brin d'herbe unique. Pour un enfant,
ces objets quotidiens et inaperçus deviennent un
château fort ; des vêtements pour un roi et une
reine ; un harmonica qui joue de la musique
symphonique. L'imagination n'est pas réservée aux
enfants. La découverte, l'innovation, la créativité et
l'apprentissage commencent tous par l'imagination.
Tout le monde dit que l'imagination est importante,
mais c'est une chose que l'on enlève aux élèves en
les obligeant à mémoriser et à répéter au lieu de
penser et de concevoir.

Habitude d'attitude 2 : la curiosité
Les plus grands apprenants sont curieux de tout. Ils
posent des questions et s'impliquent à toutes les
étapes de l'apprentissage, sans s'inquiéter de la
réponse qu'ils recevront, en savourant le processus.
Ils ont appris qu'en posant des questions, ils
pouvaient générer de l'intérêt et de la vivacité dans
les situations les plus passionnantes comme les plus
banales. Cette attitude curieuse alimente leur soif
inextinguible d'apprentissage continu.

Habitude d'attitude 3 : la persévérance
Je pense à des moments de ma vie où il m'a fallu
plus qu'un simple « Je crois que je peux y arriver »
pour atteindre mon objectif. Récemment, J'ai
terminé mon premier semi-marathon. Sans
résolution, détermination, fermeté et endurance, je
sais que je n'aurai pas pu ni voulu parcourir cette
distance, aussi bien en termes physiques que
psychologiques.

Habitude d'attitude 4 : la conscience de soi
Nous avons tous des forces et des faiblesses en ce qui
concerne nos performances et nos capacités
d'apprentissage. Savoir se connaître, connaître ses
forces, ses préférences, et ses domaines de manque
est une caractéristique essentielle d'un bon apprenant.
Pourtant, la conscience de soi est plus qu'une simple
reconnaissance de ce que vous pouvez ou ne pouvez
pas être, faire ou avoir. Cette capacité innée à rester
en phase avec soi-même sert de multiples objectifs. Ils
peuvent prévoir les problèmes et utiliser leurs forces
pour surmonter les difficultés rencontrées.

Habitude d'attitude 5 : le courage
Les apprenants courageux comprennent que la
sécurité est risquée. Le succès est le sous-produit de
la prise de risque : fermer les yeux, dire que vous ne
laisserez pas la peur vous retenir, et franchir le pas. Je
veux qu'ils comprennent qu'il faut du courage pour
s'attaquer aux voix dans votre tête qui font écho à vos
doutes, vos questions ou autres pensées paralysantes.

Habitude d'attitude 6 : l'adaptabilité
L'adaptabilité ne se limite pas à servir le changement ;
elle utilise le changement comme une opportunité de
croissance. En réalité, avec l'anticipation du changement,
vous pouvez contrôler le changement. Ce type de
développement nécessite une robustesse adaptative.
Le monde s'ouvre aux apprenants adaptables qui
abordent chaque tâche et chaque défi prêts à être
des débutants. Ils abordent leur apprentissage et leur vie
avec l'état d'esprit d'un débutant. Ces apprenants
relèvent les défis avec ouverture et flexibilité. Ceux qui
n'embrassent pas le changement en faisant preuve
d'adaptabilité se font généralement prendre par surprise
par ce même changement (Source : Classroom Habitudes :
Teaching 21st Century Learning Habits and Attitudes,
http://www.angelamaiers.com/2008/10/classroom-hab-2/).

Nous savons que vous développerez plus
d'exemples situationnels et culturellement
pertinents de ces habitudes d'attitude dans vos
classes et vos écoles. Nous voyons un lien naturel
entre les habitudes d'esprit, les habitudes
d'attitude et les défis de conception, et nous
pensons qu'ensemble, ces parties constituent une
approche intentionnelle de la création en classe.

http://www.angelamaiers.com/2008/10/classroom-hab-2/)

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 31

Traits d'un penseur conceptuel

Il n'est pas surprenant que Tim Brown, PDG de la
société d'innovation et de design IDEO
(www.ideo.org), ait identifié le développement des
traits suivants comme essentiels pour les penseurs
conceptuels.

• L'empathie - la capacité à imaginer le
monde depuis plusieurs perspectives

• La pensée intégrative - exploiter les idées
opposées et les contraintes opposées pour
créer de nouvelles solutions

• L'optimisme - partir du principe que, même si
les contraintes d'un problème sont très
difficiles à résoudre, au moins une solution
potentielle est préférable aux solutions
existantes

• L'expérimentalisme - poser des questions
et explorer des contraintes de manières
créatives et qui procèdent dans des
directions entièrement nouvelles

• La collaboration - les problèmes complexes
nécessitent un collaborateur
interdisciplinaire enthousiaste
(Brown, 2008, p. 87, https://churchill.imgix.net/
files/pdfs/IDEO_HBR_DT_08.pdf)

La réflexion conceptuelle est un processus de
conception centré sur l'humain qui cherche à
gagner de l'empathie pour une situation en
développant la compréhension des préoccupations,
des idées, des expériences vécues et / ou des
besoins des autres. La première étape de la
réflexion conceptuelle consiste à gagner en
empathie grâce à des entretiens.

Les bonnes questions font un bon entretien ;
celles-ci doivent être ouvertes et engageantes, tout
en sondant poliment la personne qui y répond. C'est
à travers des questions ouvertes que la personne
interrogée peut partager ce qu'elle veut bien
confier et être ainsi engagée dans une conversation
riche et éclairante, aussi bien pour la personne qui
pose les questions que pour celle qui y répond.

32 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

PROBLÈMES DE SÉCURITÉ
Introduction

La création en classe n'a rien à voir avec l'ouverture d'un
atelier scolaire et l'utilisation périodique du matériel sans
se soucier des dangers potentiels. Les enseignants qui
intègrent la culture maker et la réflexion conceptuelle
dans leur classe doivent être conscients de tout, des
équipements de sécurité (par ex., protection des yeux et
des oreilles) aux changements dans les formations pour
les outils jusqu'au matériel le plus approprié et à la
disposition des élèves.

Lier la sécurité et l'intention
aux outils et aux espaces

Nous adoptons une approche « juste à temps » des
problèmes de sécurité, afin d'introduire le besoin de
sécurité et de maintenir des espaces de travail sûrs de
manière opportune et situationnelle. Nous savons que
les élèves et les enseignants doivent travailler en
toute sécurité et que les questions de sécurité ne
doivent pas être enseignées aux élèves afin d'éviter
de leur faire craindre de travailler avec des outils. À la
place, la sécurité devrait être enseignée aux élèves
pour qu'ils développent un sentiment d'autonomie et
de confiance en leurs compétences.

Lorsque nous sommes suffisamment autonomes pour
utiliser des outils puissants en toute sécurité, nous
devenons capables de faire plus et d'essayer davantage.
L'autonomisation est une approche d'apprentissage
basée sur la force. L'autonomisation des enseignants et
des élèves leur permet de surmonter l'état d'esprit qui
leur dit qu'ils ne réussiront pas en raison de facteurs
divers comme l'âge, le sexe ou le manque d'expérience.

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 33

TABLEAU 1-9 : Cartographie des intentions d'apprentissage, des outils et de
la sécurité

34 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

COMMENT...

…Créer un poste de sécurité
Envisagez différentes manières de créer un
poste de sécurité auquel les élèves pourront
apprendre comment utiliser les outils et le
matériel disponibles correctement.

Y a-t-il une expertise sur laquelle vous pouvez
compter - des collègues ayant obtenu la
certification Sceau rouge, des collègues avisés
qui font partie du mouvement maker, des
parents ou des membres de la communauté qui
peuvent vous aider à perfectionner vos
compétences ? Connaissez-vous quelqu'un qui
pourrait vous aider à installer et à présenter
votre poste de sécurité, etc. ?

…Explorer les ressources de sécurité
Explorez les ressources de sécurité disponibles et
assurez-vous de disposer de l'équipement et de
l'expertise de sécurité nécessaires.

LISTE DES RESSOURCES N.S. / COMPÉTENCES CANADA

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 35

RESSOURCES SUGGÉRÉES : BIBLIOGRAPHIE ANNOTÉE DE
LECTURES ET DE RÉFÉRENCES ESSENTIELLES QUI ONT
INSTRUIT CETTE BOÎTE À OUTILS

Choses à explorer

Maker Ed
http://makered.org/about-us/who-we-are/

Edutopia
http://www.edutopia.org/blog/maker-
tools-and-theiruses-vicki-davis?utm_
source=SilverpopMailing&utm_
medium=email&utm_campaign=072314%20
enews%20maker%20ngm%20B&utm_
content=&utm_term=
feature3hed&spMailingID=9072925&spUserID=
MjcyODg5NjI0MjMS1&spJobID=341826896&sp
ReportId=MzQxODI2ODk2S0

Instructables
http://www.instructables.com/

Make
http://makezine.com

Quirky
https://www.quirky.com/how-it-works

The Tinkering Studio
http://tinkering.exploratorium.edu/

École de design de Stanford
http://dschool.stanford.edu/

Boîte Maker Day Toolkit, Version 2
https://issuu.com/ubcedo/docs
makerdaytoolkitver2revisemay31e

Makerspaces et ressources
pédagogiques
http://www.makerspaceforeducation.com/

Il s'agit d'une ressource incroyable développée
par Trisha Roffey, une éducatrice d'Edmonton
passionnée par la culture maker et poussée par
l'envie de changer les choses dans le milieu de
l'éducation.
Ce site a été développé dans le cadre de sa
maîtrise en technologie de l'éducation à
l'Université de la Colombie-Britannique.

Mindset Kit
https://www.mindsetkit.org/?utm_
source=Mindset+Kit+Updates&utm_
campaign=8efa5e8708-7_11_16_MSK_List_First_
Step_Language&utm_medium=email&utm_
term=0_fb3a4dfa59-8efa5e8708-85733961

Collection complète de leçons, d'idées,
d'incitations et de recherches soulignant
l'importance de favoriser un état d'esprit de
croissance.

Makerspaces inclusifs : prise en
compte de l'UDL et de l'accessibilité
Vous créez un makerspace ? Lignes
directrices pour l'accessibilité et la
conception universelle
http://www.washington.edu/doit/making-
makerspaceguidelines-accessibility-and-universal-
design

La culture maker pour tous : comment
créer un makerspace inclusif
https://www.edsurge.com/news/2015-05-
10-makingfor-all-how-to-build-an-inclusive-
makerspace

http://makered.org/about-us/who-we-are/
http://www.edutopia.org/blog/maker-
http://www.instructables.com/
http://makezine.com/
http://www.quirky.com/how-it-works
http://www.quirky.com/how-it-works
http://tinkering.exploratorium.edu/
http://dschool.stanford.edu/
http://www.makerspaceforeducation.com/
http://www.mindsetkit.org/?utm_
http://www.washington.edu/doit/making-
http://www.edsurge.com/news/2015-05-
http://www.edsurge.com/news/2015-05-

36 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

Innovations dans le domaine de
l'éducation
https://flipboard.com/@davehetheri51jh/
innovativeeducation-8g0te485y

Les bibliothèques comme
makerspaces
http://www.theatlantic.com/technology/archive/
2016/03/everyone-is-a-maker/473286/

Les makerspaces sont partout
http://www.spencerauthor.com/2016/04/you-
dontneed-makerspace-to-have-space.html/

Ressources pour soutenir la
conception / l'idéation
Le « Smithsonian Learning Lab »

https://learninglab.si.edu/

Le Smithsonian Learning Lab donne accès à des
idées, du matériel et des ressources d'apprentissage
issus de leur vaste collection.

Innovations dans le domaine de l'éducation
https://flipboard.com/@davehetheri51jh/
innovativeeducation-8g0te485y

Lectures
Design Kit
http://www.designkit.org/

Design Kit décrit la méthodologie et l'état d'esprit
d'une conception centrée sur l'humain.

IDEO Design Thinking for Educators
http://www.designthinkingforeducators.com/

Extrait du site Web : cette boîte à outils contient
le processus et les méthodes de conception,
ainsi que le cahier de travail du concepteur,
spécialement adaptés au contexte de
l'éducation de la maternelle à la 12e année.

Rubber Band Engineer
https://www.amazon.com/Rubber-Band-Engineer-
Slingshot-Unconventional/dp/1631591045

Un livre de Lance Akiyama. Une excellente ressource avec
des instructions et des exemples clairs pour la
construction de lanceurs de projectiles, de mini
trébuchets, de dispositifs d'alimentation hydraulique et
pneumatique, de fusées et d'hélicoptères, ainsi que de
voitures à hélice. Vous pouvez trouver un exemple de ces
conceptions ici : http://makezine.com/projects/construct-
funpowerful-rubber-band- crossbow/. Le problème pour
les écoles, ce sont les 36 premières pages sur les armes à
feu, les fusils et d'autres dispositifs portatifs qui pourraient
poser problème en milieu scolaire. Toutefois,
l'introduction à la puissance hydraulique et pneumatique
est excellente !

Structure ADST
http://innovativelearningcentre.ca/wp-content/
uploads/2014/09/applied-skills.pdf

Ressources de sécurité
Heads Up for safety
http://www.bctea.org/heads-up-for-safety

Student Work Safe – WorkSafe BC
https://www.worksafebc.com/en/health-safety/
education-training-certification/young-newworker/
student-worksafe

Heads Up - Work smart
http://headsupab.com

Pour les éducateurs
http://www.bcpsea.bc.ca/bc-teachers/
workplacesafety.aspx

https://flipboard.com/@davehetheri51jh/innovativeeducation-8g0te485y
https://flipboard.com/@davehetheri51jh/innovativeeducation-8g0te485y
http://www.theatlantic.com/technology/archive/2016/03/everyone-is-a-maker/473286/
http://www.theatlantic.com/technology/archive/2016/03/everyone-is-a-maker/473286/
http://www.spencerauthor.com/2016/04/you-
https://flipboard.com/@davehetheri51jh/innovativeeducation-8g0te485y
https://flipboard.com/@davehetheri51jh/innovativeeducation-8g0te485y
http://www.designkit.org/
http://www.designthinkingforeducators.com/
http://www.amazon.com/Rubber-Band-Engineer-
http://makezine.com/
http://innovativelearningcentre.ca/wp-content/
http://www.bctea.org/heads-up-for-safety
http://www.worksafebc.com/en/health-safety/
http://headsupab.com/
http://www.bcpsea.bc.ca/bc-teachers/

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 37

KITS DE GROUPE ET CONTENU PARTAGÉ DE L'OFFICE

Nous avons travaillé d'arrache-pied pour nous assurer que les
matériaux et ressources utilisés dans nos travaux soient peu
coûteux, accessibles et appropriés. Nous ne voulons jamais voir
d'élèves et d'enseignants exclus de la culture maker en raison de
problèmes d'accès ou de coût. Le processus de création peut
survenir au sein de tout un éventail d'intentions d'apprentissage,
sachant que chaque intention nécessitera l'utilisation d'outils
différents et le respect de conditions de sécurité spécifiques.
L'utilisation d'un kit de groupe de participant, d'un office partagé
et d'un poste d'outils partagés est commune à toutes les
intentions. Nous recommandons ces trois composantes
pour soutenir le processus de conception et de bricolage, et
pour veiller à ce que les salles de classe puissent soutenir les idées
suscitées par les défis de conception.
Le kit de groupe de participant sert d'élément perturbateur.
La réflexion conceptuelle repose fondamentalement sur la
divergence, une réflexion latérale qui perturbe les ingénieurs et
les pousse à ne pas foncer tête baissée sur une solution et de
faire preuve plutôt d'une réflexion centrée sur l'humain qui
permet d'identifier les problèmes. Une fois que les élèves
auront terminé leur travail de conception initial et avant qu'ils ne
commencent le prototypage, nous suggérons de leur fournir un
kit de groupe de participant. Nous sommes absolument
convaincus que l'ajout de ce dernier élément perturbateur dans
le processus de conception est extrêmement important. Encore
une fois, les groupes doivent reconsidérer leurs méthodes de
conception, d'idéation et d'itération et utiliser de nouvelles
ressources pour en tirer le meilleur parti et en dégager les
meilleures fonctionnalités.
Nous offrons les suggestions suivantes pour les kits de groupe de
participant par intention d'apprentissage. Veuillez noter qu'il ne s'agit
que de suggestions, qui devront être modifiées selon la disponibilité
des matériaux, vos considérations budgétaires, vos possibilités de
recyclage et de réutilisation, la culture, le lieu, etc.
Nous suggérons un kit de groupe de participant pour chaque
groupe de 4 élèves. Les quantités de chaque article consommable
sont moins importantes étant donné que les élèves ne sont pas
obligés d'utiliser tous les articles et que des articles
supplémentaires sont disponibles dans l'office partagé.

Utilisation et disponibilité des outils :
Les types d'outils mis à disposition aux élèves pour ces activités
dépendront de leur activité, leur niveau scolaire et le niveau d'aisance
de l'enseignant ou de l'instructeur. Le mouvement maker encourage la
prudence lors de l'utilisation d'outils, car nous espérons que les jeunes
deviendront plus à l'aise avec l'utilisation d'outils et leurs compétences
de conception pratique et de bricolage Les enseignants peuvent
chercher du soutien du côté d'un parent bénévole, ou d'un membre
de la communauté avec des antécédents de métiers spécialisés pour
l'aider à superviser une station d'outils. Vous pouvez également
envisager de contacter le représentant de Compétences Canada pour
votre région afin de bénéficier de son soutien en classe. Parfois les
« outils » nécessaires pour nos activités sont simplement des ciseaux,
des cutters et des pistolets à colle, des pelles ou des râteaux, et
d'autres fois, ils peuvent aller jusqu'à des perceuses, des scies, des
tournevis, des clés, des outils Dremel, ou des marteaux. Veuillez
consulter la section de sécurité dans cette boîte à outils à la page 32.

SUGGESTIONS POUR L'OFFICE :
• Sac de plastique recyclé et polystyrène
• Carton
• Vis (longues et courtes), boulons
• Rondelles
• Attaches métalliques (une punaise par ex.)
• Ficelle, fil de pêche
• Élastiques résistants
• Boutons, Velcro
• Tissu
• Tuyaux et raccords en plastique
• Bâtons et bâtonnets
• Chevilles
• Ruban adhésif
• Fil, ressorts, cure-pipes
• Ampoules
• Pince-notes
• Liège
• Mousse
• Piles
• Balsa
• Attache mono-usage
• Bâtons de bambou et bâtonnets de

glace à l'eau
• Billes
• Aimants
• Super glue
• Recharges de pistolet à colle
• Marqueurs indélébiles
SUGGESTIONS D'OUTILS :
• Rallonges • Circuits de base
• Multiprises • Cartes arduino
• Scalpels • Outil Dremel
• Ciseaux • Pinces
• Marteaux • Scie à métaux
• Pistolets à colle • Mètres rubans
• Perceuses électriques

Remarque importante :
Il n'est pas essentiel d'avoir tous ces
matériaux pour devenir des makers.
Construisez votre office et vos outils
en fonction des ressources dont vous
disposez, des défis de conception que
vous créez pour vos élèves et de ce qui
peut être utilisé sans risque pour qui que
ce soit.

38 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

DÉFI DE CONCEPTION 1 :
OÙ EST PASSÉE MA PLAGE ?
APERÇU GÉNÉRAL
Le processus d'érosion se produit en continu
tout autour de nous. C'est un phénomène
naturel qui affecte les êtres humains de
manière positive et négative. L'érosion côtière
est généralement perçue comme négative, car
elle affecte le littoral, les services côtiers et les
habitations côtières.
RAISONNEMENT DE CONCEPTION

Cette conception aborde des problèmes
pour les sujets ci-dessous :

• Problèmes d'érosion côtière
• Décrire les aspects de l'érosion qui ont

des impacts positifs (par ex., la
formation de rivières) et des impacts
négatifs (par ex., la destruction de biens
et d'habitats)

SCÉNARIO DE PROBLÈME

La plage de Lawrencetown* se trouve dans
une région peuplée de l'est de la Nouvelle-
Écosse. (*le lieu peut être modifié pour
représenter une zone locale touchée par
l'érosion).
La plage de Lawrencetown est célèbre pour
ses grandes vagues et constitue donc une
zone de surf réputée. Cette région soutient
également une communauté large et active,
avec des logements, des sentiers pour
cyclistes et des opportunités de proximité
avec la nature.
Au cours des dernières années, en raison de
l'action accrue des vagues due aux tempêtes
plus fortes et plus fréquentes et à la montée
du niveau des eaux, la plage et ses environs
se sont érodés à un rythme accéléré. En
raison de votre expertise, votre équipe a été
embauchée pour mitiger l'érosion côtière et
concevoir une solution à la crise de la plage
de Lawrencetown. Votre équipe a pour tâche
de concevoir une structure qui réduira les
impacts de l'érosion.

• Impacts sociaux / écologiques

• Encadrez l'histoire en
établissant ce qu'est
l'érosion à l'aide des photos.

Il est important que vous accordiez une attention
toute particulière aux détails de l'écosystème et
aux différentes parties prenantes. Faites attention
à ce que votre solution ne pose pas de problèmes
supplémentaires !

Chaque équipe se verra attribuer un rôle
spécifique au sein de la communauté qui
façonnera sa conception et sa solution à la
crise de l'érosion. Les groupes de parties
prenantes peuvent inclure :

• Les propriétaires des habitations
• Les surfeurs
• Les compagnies d'assurance
• Les écologistes
• Le gouvernement
• Les contribuables (qui ne vivent pas dans

la région)
• Les populations indigènes

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 39

DÉTERMINANTS DE LA RÉUSSITE

• Vous créerez un plan, en fournissant un
croquis et le raisonnement de leur
conception.

• Vous rechercherez les impacts futurs
de la mise en œuvre de leurs
structures dans la région.

• Vous réfléchirez à ce vous avez fait et
ce qui a fonctionné, ce qui n'a pas
marché et où apporter des
améliorations.

PARAMÈTRES

• Vous ne devez pas dépasser le budget
donné pour acheter les matériaux

• Vous pouvez utiliser des objets et
des matériaux de l'office et
rapporter également des matériaux
recyclés de chez vous (qu'on peut
appeler les « belles ordures »1)

• Vous pouvez utiliser n'importe
quel des outils fournis ou utiliser
des outils que vous avez déjà
chez vous (permission et
supervision obligatoires)

• Votre prototype pourrait être une
version à l'échelle plutôt qu'en
taille réelle (la contrainte de taille
pour les modèles doit être
annoncée à l'avance)

SUGGESTIONS D'UTILISATION

Conçu à l'origine pour les 11e et 12e
années.

1. Les « belles ordures » sont des matériaux recyclés qui peuvent être réutilisés pour vos nouvelles conceptions.
Les élèves sont encouragés à réutiliser les vieux matériaux plutôt que d'en acheter nouveaux.

40 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

DÉFI DE CONCEPTION 2 :
VIVRE SUR L'ATLANTIDE / TROUVER UN FOYER

APERÇU GÉNÉRAL

Le rapport spécial du GIEC sur les impacts du
réchauffement climatique
(http://www.ipcc.ch/francais) a révélé que la
hausse des températures dans le monde
pourrait créer des défis environnementaux
qui pourraient rendre certains endroits
inhabitables dans les 20 prochaines années.
Nous pourrions devoir envisager de vivre
dans d'autres environnements, et bien que la

vie sur Mars puisse être une option dans 50 à
100 ans, nous devrons peut-être envisager de
nous installer dans un habitat océanique où nous
serions moins exposés à la pollution de l'air et des
sols au cours des 20 prochaines années. Que
faudrait-il envisager pour permettre aux êtres
humains de passer d'habitats terrestres à un
environnement aquatique ?

RAISONNEMENT DE CONCEPTION

Les élèves réfléchiront aux besoins humains
les plus fondamentaux et aborderont en
priorité les éléments de leur environnement
de vie lorsqu'ils concevront un habitat sous-
marin habitable pour les êtres humains. Les
élèves peuvent tenir compte de la hiérarchie
des besoins de Maslow au fur et à mesure
qu'ils aborderont et hiérarchiseront les
caractéristiques de leur conception. Les
élèves devront également tenir compte de

leurs propres connaissances et expériences en
matière d'écosystèmes et du cycle de la matière, ainsi
que sur les concepts relatifs aux écosystèmes
durables ; les conditions de vie, le cycle de la matière,
l'utilisation et le développement des ressources, les
conditions météorologiques et les variations de ces
dernières. L'apprentissage devra prendre en compte
ce qui est le plus important pour vivre et prospérer
dans leur « nouveau foyer océanique ».

SCÉNARIO DE PROBLÈME

Les impacts des changements climatiques ont
décimé les environnements terrestres, rendant
les continents inhabitables. Le seul recours
possible pour l'humanité est de retourner vers
son environnement de naissance primordial,
notre océan. En vous servant de vos
connaissances sur les écosystèmes océaniques
et de ce dont les êtres humains ont besoin
pour survivre, il vous incombe de concevoir et
de construire un prototype d'habitat
habitable, capable d'être hypothétiquement
placé sous l'eau et de résister à tous les
éléments de l'océan (profondeur, pression,
température, etc.).

Veuillez essayer de résoudre ces types de défis
(et d'autres que vous proposez) dans votre
conception.

De quoi avons-nous besoin en premier :

• D'un abri ? D'eau ? D'air ? De nourriture ?
• Considérations sur les processus

chimiques, le cycle de la matière dans
des écosystèmes fermés ;

• Sciences de la vie : écosystème
• Sciences physiques : réactions chimiques

http://www.ipcc.ch/)

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 41

DÉTERMINANTS DE LA RÉUSSITE /
PARAMÈTRES

• Aborde le défi de conception

• Répond à un besoin identifiable de
l'utilisateur final

• Démontre la conscience des besoins
essentiels à la vie humaine

• Démontre une prise de conscience
des considérations uniques d'un
environnement marin

RESSOURCES LITTÉRAIRES

1. Rapport spécial du GIEC sur les impacts
du réchauffement climatique.
http://www.ipcc.ch/francais

2. Série de livres : La Cité de l'Ombre

3. Série de livres : La Prophétie du Gris

4. Submarine Outlaw - Patrick Roy

5. Crash en Forêt - Gary Paulsen

SUGGESTIONS D'UTILISATION

Conçu à l'origine pour les 9e et 10e
années.

http://www.ipcc.ch/
http://www.ipcc.ch/

42 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

DÉFI DE CONCEPTION 3 :
DE L'EAU À PERTE DE VUE, MAIS PAS UNE SEULE GOUTTE À BOIRE !

APERÇU GÉNÉRAL

71 % de notre Terre sont recouverts d'eau, et
les océans représentent environ 96,5 % de
l'eau sur Terre. Il y a des pénuries d'eau douce
à l'échelle mondiale, et il s'agit d'un problème
important pour la sécurité alimentaire.
L'industrie du dessalement a continué de croître
et de trouver de nouveaux moyens de séparer
les sels de l'eau de mer. Votre défi de
conception consiste à créer et à concevoir un
outil pour éliminer le sel de l'eau de mer.

RAISONNEMENT DE CONCEPTION

Nous voulons que nos élèves approfondissent leur
compréhension de la façon dont les plantes poussent.
Ils développeront leur empathie et leur conscience de
la pénurie d'eau sur les continents à travers le monde.
Nous voulons accroître leur compréhension des
océans en tant que ressource pour la préservation de
notre environnement. Ils développeront également
leur compréhension de l'interdépendance des plantes
et des animaux marins et de leur cycle de vie.

SCÉNARIO DE PROBLÈME

Nos élèves sont bloqués sur l'île McNab, au
beau milieu de l'océan, entourés d'eau. Ils ont
très peu de nourriture et encore moins de
semences pour faire pousser de nouvelles
plantes. Ils doivent trouver un moyen de
produire plus de nourriture avec les quantités
infinies d'eau salée dont ils disposent.

DÉTERMINANTS DE LA RÉUSSITE

• Les apprenants pourront collaborer
pour créer et innover

• Utiliser la réflexion conceptuelle
pour générer des innovations

• Recueillir des informations à travers tous
ses sens pour imaginer, créer, innover

• Prendre des risques responsables,
accepter les commentaires critiques,
réfléchir et apprendre de ses essais et
ses erreurs

• S'engager dans un dialogue
constructif et critique

• Les conceptions démontreront
une conscience du cycle de l'eau

• Utiliser le matériel correctement pour recueillir
des données à propos de l'air et de l'eau

• Faire des observations et consigner des données
sur le cycle de vie et la croissance des animaux

• Décrire les caractéristiques des environnements
naturels et fabriqués par les humains qui
soutiennent la croissance de certains animaux
familiers

• Consigner les informations des enquêtes
sur les solutions à base de substances
simples, comme le sel et l'eau

• Concevoir un test légitime sur le déplacement
des objets construits

• Décrire comment diverses conditions affectent
la croissance des plantes à l'aide d'un test
légitime.

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 43

PARAMÈTRES

• Vous aurez un kit de matériel commun
à partager parmi les groupes

• Vous pouvez utiliser des articles de l'office

• Vous pouvez utiliser n'importe quels
outils parmi ceux fournis

• Votre prototype pourrait être une version
à l'échelle plutôt qu'en taille réelle

• Vous pouvez apporter des articles
de chez vous pour votre groupe ou
pour l'office partagé

• La taille de l'appareil ne doit pas
dépasser les dimensions du plateau du
bureau d'un élève et ne pas s'élever à
plus de 1 mètre au-dessus du bureau.

• Vous pouvez travailler en groupes de 2 à 4

RESSOURCES LITTÉRAIRES

1. Connaissances des océans :

http://oceanliteracyorg.
wp2.coexploration.org/

2. Conférences Ted Talks :
https://ed.ted.com/lessons/the-motion-
of-the-ocean-the-concentration-gradient-
sasha-wright

3. https://www.ted.com/talks/damian_palin_
mining_minerals_from_seawater

4. https://www.youtube.com/
watch?v=TWb4KlM2vts (Chanson du
cycle de l'eau)

SUGGESTIONS D'UTILISATION

Conçu à l'origine pour les 4e et 5e années.

5. Réseau pour une alimentation durable :
https://foodsecurecanada.org/

6. Go Noodle - le cycle de l'eau :
https://www.youtube.com/watch?v=
KM-59ljA4Bs

7. Le Cap, continent africain - leur
manque d'eau et comment ils
remédient à la situation

« Water is Water »
de Miranda Paul

http://www.ted.com/talks/damian_
http://www.youtube.com/

44 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

DÉFI DE CONCEPTION 4 :
PROTÉGER LES ŒUFS DES TORTUES DE MER

APERÇU GÉNÉRAL
Les tortues luths migrent vers les eaux de
l'Atlantique après la ponte. Elles sont une
espèce en voie de disparition en raison de la
pollution, des objets dans lesquels elles se
retrouvent enchevêtrées, de l'interaction humaine
et de leurs prédateurs naturels, pour n'en nommer
que quelques-uns.

RAISONNEMENT DE CONCEPTION

Les élèves auront l'occasion d'examiner la
vie marine dans leurs propres eaux
océaniques. Leurs recherches porteront
sur les raisons pour lesquelles les tortues
luths viennent dans nos eaux. Que
fournissent les eaux de l'Atlantique aux
tortues luths que les autres eaux qu'elles
traversent ne font pas ? Pour cette tâche,
les élèves examineront l'importance de

comprendre pourquoi les œufs de tortues luths sont
en danger. Ils examineront également la manière
dont leur conception améliore l'environnement dans
lequel elle sera utilisée, plutôt que de l'endommager
davantage (c.-à-d., construire un engin biodégradable
car il sera proche de l'océan, et qui ne piégera ni ne
blessera pas d'autres créatures côtières). Cet engin
doit en particulier constituer un habitat sûr pour les
œufs et pour les petites tortues qui en émergeront.

SCÉNARIO DE PROBLÈME

Vous êtes à la plage et vous voyez une tortue luth
en train de pondre des œufs. Vous regardez
autour de vous et vous vous demandez comment
ces œufs vont survivre. Avec votre équipe,
réfléchissez aux dangers potentiels sur la plage et
construisez l'outil ultime pour protéger les œufs
de tortues luths.

« Ce sont les plus grandes espèces de
tortues marines et l'une des plus migratrices ;

elles traversent les océans Atlantique et
Pacifique. Les tortues luths du Pacifique

migrent des plages de ponte du Triangle de
corail jusqu'aux côtes californiennes pour se
nourrir des méduses abondantes chaque été

et chaque automne. »

- Fonds mondial pour la nature

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 45

DÉTERMINANTS DE LA RÉUSSITE

• La conception démontrera que les
élèves ont exploré une variété
d'habitats naturels locaux et ont pris en
compte l'interdépendance des animaux,
des plantes et de l'environnement dans
les habitats locaux

• L'illustration de la conception
communique sa fonctionnalité

• Utilise le matériel, les ressources, et les
outils fournis

• Les matériaux doivent être
biodégradables

• Les matériaux utilisés ne doivent pas
nuire physiquement à d'autres êtres
vivants (sur terre et sur mer)

• Montre la compréhension de votre
groupe des œufs de tortue luth et de
ce dont ils ont besoin pour survivre

• Montre la conscience des divers risques
et dangers (par ex., humain, animal,
météorologique, etc.) qui doivent être
pris en compte

• Votre engin est bien conçu d'un point de
vue d'ingénierie ainsi que d'un point de
vue environnemental

PARAMÈTRES

• Vous pouvez utiliser des articles de l'office

• Vous pouvez utiliser n'importe quels
outils parmi ceux fournis

• Vous pouvez apporter des articles
de chez vous pour votre groupe ou
pour l'office partagé

• Votre prototype pourrait être une
version à l'échelle plutôt qu'en
taille réelle (la taille de votre engin
ne doit pas gêner quoi que ce soit
dans l'environnement alentour)

• Vous devez utiliser vos recherches et vos
connaissances préalables des nids de
tortues lors de la conception de votre engin

RESSOURCES

1. Registre canadien des espèces -
https://www.registrelep-
sararegistry.gc.ca/species/species
Details_e.cfm?sid=1191

2. Fonds mondial pour la nature : les
tortues marines luth -
https://www.worldwildlife.org/species/
leatherback-turtle

3. Canadian Sea Turtle Network :
https://seaturtle.ca

SUGGESTIONS D'UTILISATION
Conçu à l'origine pour les 3e et 4e années.

http://www.registrelep-sararegistry.gc.ca/
http://www.registrelep-sararegistry.gc.ca/
https://www.worldwildlife.org/species/leatherback-turtle
https://www.worldwildlife.org/species/leatherback-turtle

46 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

DÉFI DE CONCEPTION 5 :
NAUFRAGE !

APERÇU GÉNÉRAL

Beaucoup d'entre nous sommes tellement
habitués à notre train-train quotidien que nous
ne réalisons pas à quel point nos besoins de
survie sont satisfaits. De quoi avons-nous
vraiment besoin pour survivre ? Quels sont nos
besoins fondamentaux ? Comment nous
sommes-nous adaptés à nos environnements en
créant des produits qui le rendent plus facile,
plus sûr ou plus confortable pour y survivre ? Si
ces commodités disparaissaient soudainement,
que devrions-nous faire nous-mêmes pour
assurer notre survie et comment pourrions-nous
hiérarchiser ces besoins ? Pour cette activité,
votre équipe et vous-même êtes perdus dans
une tempête et faites naufrage sur une île au
large de la Nouvelle-Écosse. Vous devez trouver

un moyen de survivre sur cette île jusqu'à ce que vous
soyez sauvés ou que vous puissiez en partir. Que
trouveriez-vous sur la plage que vous pourriez réutiliser ?

EXPÉRIENCE RECOMMANDÉE

Visite sur le terrain sur l'île McNab (avec
l'association « Friends of McNab's Island ») ou une
autre île côtière - exploration des habitats côtiers
(plages et bassins intertidaux, animaux sur et dans
l'eau autour de l'île). Trouvez et renseignez-vous sur
une île au large des côtes de la Nouvelle-Écosse (ou
de votre province).

RAISONNEMENT DE CONCEPTION N°1

Pour vivre sur l'île, vous devez vous
protéger des éléments ; vous essayez de
survivre. Le temps peut être rude, avec des
vents violents, une chaleur étouffante, des
pluies diluviennes ou un froid glacial.

SCÉNARIO DE PROBLÈME N°1

Comment allez-vous construire votre abri
pour vous protéger de l'environnement sur
votre île ?

DÉTERMINANTS DE LA RÉUSSITE

• Explication de la manière dont votre
abri vous protègera des éléments et
comment il résistera à ces mêmes
éléments.

PARAMÈTRES

• Votre modèle doit être composé de
matériaux que vous pouvez trouver sur
votre île, y compris des objets pouvant
s'échouer sur la plage (voir « Friends of
Sable Island »).

RAISONNEMENT DE CONCEPTION N°2

Pendant que vous construisiez votre abri,
vous avez réalisé que vous aviez très soif.
Vous devez trouver de l'eau propre.
Comment allez-vous rester hydratés ? Vous
ne pouvez pas vivre longtemps sans eau.

SCÉNARIO DE PROBLÈME N°2

Vous êtes sur une île au beau milieu de l'océan
qui n'a pas d'eau douce (c.-à-d. qui n'a pas de
lacs ou de rivières). Vous devrez créer un outil
de collecte et de stockage d'eau potable.

DÉTERMINANTS DE LA RÉUSSITE

• Expliquez votre système de collecte d'eau
pour vous assurer d'avoir suffisamment
d'eau propre et potable.

PARAMÈTRES

• Votre modèle doit être composé de
matériaux que vous pouvez trouver sur
votre île, y compris des objets pouvant
s'échouer sur la plage.

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 47

RESSOURCES

1. Friends of McNab's Island - excursion /
visite guidée

2. Friends of Sable Island - Zoe Lucas /
épaves, stations météorologiques

3. Vidéos de l'Ocean School ? (100
Wild Islands, Friends of Sable Island)

4. Atlas, Google Maps

SUGGESTIONS D'UTILISATION

Conçu à l'origine pour les 3e et 4e années.
Liens avec les programmes d'études ; habitats,
chaînes alimentaires, études sociales
(exploration, relations entre l'homme et
l'environnement physique).

INTÉGRATION SUPPLÉMENTAIRE DU SUJET

Écrire des récits de leur survie sur l'île ou de
leur expérience de la tempête en chemin.
Partager leurs idées, présenter leurs idées et
leurs concepts de design. Écouter des
histoires de survie des premiers Mi'kmaq et
construire des abris, des canoës, etc.

RAISONNEMENT DE CONCEPTION N°3

Vous savez que l'hiver arrive bientôt.
Vous devez quitter l'île et retrouver le
continent. Aucun bateau ou avion n'a
repéré vos signaux.

SCÉNARIO DE PROBLÈME N°3

Vous devrez envisager comment
concevoir un navire qui vous permettra
d'atteindre le continent à quelques
kilomètres. Vous devrez lutter contre la
météo, les marées, les courants et les
températures glaciales. Comment allez-
vous réussir à rentrer chez vous ?

DÉTERMINANTS DE LA RÉUSSITE

• Le prototype d'engin de flottaison
doit pouvoir flotter sur l'eau. Il doit
résister aux marées, aux courants et au
vent. (ventilateur, rame ?) Votre engin
NE DOIT PAS couler.

PARAMÈTRES

• Votre modèle doit être composé de
matériaux que vous pouvez trouver
sur votre île, y compris des objets
pouvant s'échouer sur la plage.

48 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

DÉFI DE CONCEPTION 6 :
CONCEVOIR DES PRODUITS RESPECTUEUX DE L'OCÉAN

APERÇU GÉNÉRAL

Une grande partie des produits que nous
utilisons finissent en ordures déversées dans
l'océan. Ces produits sont nocifs pour les
créatures océaniques et l'environnement en
général, et beaucoup de ces produits mettront
des milliers, voire des millions d'années à
disparaître, ce qui signifie qu'ils sont un
problème sur le très long terme.

RAISONNEMENT

Les élèves utilisent leur compréhension de
l'environnement (matériaux recyclables,
réutilisables et biodégradables) et comment
construire des structures (unité scientifique
« Matériaux et structures ») pour concevoir
et construire un produit respectueux de
l'environnement et de l'océan.

SCÉNARIO DE PROBLÈME

Les élèves effectueront des recherches sur
les types de déchets marins courants (par
ex., les filets de pêche, bouteilles d'eau,
tongs, etc.) et choisiront celui sur lequel ils
se concentreront.

Dans leurs groupes, ils devront réinventer ce produit en
pensant au recyclage, à la réutilisation, à la réduction
des matériaux ou aux matériaux biodégradables.

PRÉ-ENSEIGNEMENT

• Quels animaux se trouvent dans l'océan
autour de la Nouvelle-Écosse (méduses,
crabes, tortues, dauphins, tortues, etc.)

• Les produits qui nuisent aux créatures
océaniques et comment (sac en plastique,
anneau de packs de bières, canette de
soda, papier d'aluminium, etc.)

*Sac en plastique - ressemble à une méduse,
alors elles essaieent de les manger (ou se
retrouvent coincées dedans)

*Papier d'aluminium : l'éclat attire les
poissons, mais ils ne peuvent pas le digérer

• Recyclable, biodégradable, plus d'une
utilisation (Ressource : « All the Way to
the Ocean » par Joel-Harper
(vidéo YouTube à lire à haute voix)

DÉTERMINANTS DE LA RÉUSSITE

• Votre conception doit encore remplir la fonction
du produit original

• Votre conception est plus écologique et
respectueuse de l'océan

• Vous ne venez pas de simplement créer une nouvelle
forme de déchets, et la production de votre
conception n'est pas plus gourmande en ressources
que l'original (empreinte carbone de production)

• Votre conception est esthétique pour
les consommateurs - voudront-ils l'acheter ?

• Votre conception peut être vendue aux
consommateurs pour approximativement le
même prix que l'original

• Votre conception doit aussi tenir compte des
créatures marines qui pourraient essayer de
la manger (c.-à-d. éviter les formes ou les
couleurs qui pourraient imiter la nourriture
dans l'océan)

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 49

PARAMÈTRES
• Vous pouvez utiliser des articles de l'office
• Vous pouvez utiliser n'importe quels outils

parmi ceux fournis
• Vous pouvez apporter des articles de chez

vous pour votre groupe ou pour l'office partagé
• Votre prototype pourrait être une version à

l'échelle plutôt qu'en taille réelle
• Vous devez concevoir et construire quelque

chose qui flotte

• Votre conception doit tenir dans

le réservoir de votre école
(prédéterminez la taille / l'empreinte)

• Votre groupe doit travailler dans les limites
du budget imparties (les élèves reçoivent
un budget et chaque article qu'ils peuvent
utiliser reçoit une valeur monétaire)

• Votre groupe créera une publicité
convaincante pour promouvoir votre produit
et expliquer pourquoi il s'agit d'une option
plus respectueuse de l'océan

RESSOURCES

1. Vidéo : La vie d'un sac en plastique - montre
comment un sac finit dans l'océan

2. Photo d'un animal marin (tortue) avec un sac
poubelle coincé dans la bouche

3. Extrait en fin de vidéo - épisode de plage
des Simpson - un crabe dans une canette de soda

4. Livre « All the Way to the Ocean » par
Joel-Harper (vidéo YouTube à lire à haute voix)

5. Oceancrusader.org (site Internet
montrant combien de temps un objet
perdure dans l'océan)

6. Vidéo : sac poubelle dans l'océan

7. Zoe Lucas suit des ordures flottant jusqu'à
l'île de Sable (Friends of Sable Island)

8. Le film « Happy Feet » (un pingouin a un
emballage de pack de bières autour du cou)

SUGGESTIONS D'UTILISATION

Conçu à l'origine pour les 3e et 4e années. Liens avec les programmes d'études ; structures matérielles,
mathématiques (estimation, addition de valeurs monétaires, budgétisation et communication persuasive).

• Ruban de masquage

• Boîte d'œufs

• Ficelle (corde de chanvre)

• Cuir végétal (verser une purée
de légumes sur du papier
sulfurisé, mettre au four à la
température la plus basse
pendant 12 heures)

MATÉRIAUX SUGGÉRÉS

• Papier marron
• Toile de jute (magasin

à prix unique)
• Boîtes en carton
• Bois

50 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

DÉFI DE CONCEPTION 7 :
LA PATROUILLE DES TORTUES

Remarque : l'enseignant expliquera le projet aux élèves. Les élèves du primaire ne sont pas censés
lire les instructions / indications ci-dessous.

APERÇU GÉNÉRAL

En Nouvelle-Écosse, nous sommes entourés par
l'océan Atlantique, qui abrite de nombreux
animaux passionnants comme la tortue marine
luth de l'Atlantique. Les tortues marines luth
sont énormes, et elles s'emmêlent souvent dans
du matériel de pêche ou mangent notre
pollution plastique. La tortue marine luth de
l'Atlantique est désormais en voie de disparition.
Cela signifie qu'elles pourraient bientôt
disparaître ! Malheureusement, la tortue marine
luth n'est pas la seule tortue marine à être en
danger ; toutes sont concernées !

Les tortues marines luths et Caouannes en voie
de disparition passent beaucoup de temps dans
les eaux de l'Atlantique à se nourrir de méduses.
Les tortues doivent faire face à beaucoup de
menaces à leur survie dans l'immensité de
l'océan Atlantique. Les prédateurs et les
humains constituent la première menace pour la
survie des tortues marines lorsqu'elles pondent
leurs œufs dans des nids de sable sur les plages
des tropiques.

RAISONNEMENT DE CONCEPTION

Les tortues de mer apprécient nos eaux
canadiennes, mais elles préfèrent nager vers des
eaux plus chaudes autour des États-Unis, du
Mexique et de régions tropicales comme
Trinidad et Tobago pour pondre leurs œufs sur
leurs plages de sable fin. Mais leurs œufs sont
souvent déterrés ou détruits par des prédateurs
avant même qu'ils ne puissent éclore !

Les gens essaient de protéger les nids de tortues
marines en installant des pancartes et du ruban
spécial pour les tenir à l'écart des nids afin que les
œufs puissent éclore. Cependant, les gens ne
lisent parfois pas les pancartes, ou le ruban
spécial est emporté par le vent, ce qui crée plus
de pollution sur terre et dans l'eau. Les
prédateurs sont toujours à la recherche de
nourriture et trouvent les œufs de tortue marine
particulièrement délicieux. Les tortues marines
courent un grand danger d'extinction et risquent
de disparaître de nos océans à tout jamais.

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 51

SCÉNARIO DE PROBLÈME

En vacances à Trinidad avec votre famille, vous
profitez d'une promenade au soleil, le long de la
plage de sable fin. Lorsque tout à coup, vous
tombez nez à nez avec un nid d'œufs de tortue
marine ! Conscient de l'importance de ces animaux
si particuliers, vous voulez protéger les œufs afin
qu'ils puissent éclore et regagner l'océan, et devenir
à leur tour de magnifiques tortues marines adultes
qui retourneront dans nos océans canadiens.

Vous avez ainsi pour tâche de vous joindre à une
équipe d'élèves pour créer une structure destinée
à protéger les œufs de tortues marines contre les
humains et les prédateurs jusqu'à leur éclosion. Lors
de la construction de votre structure, vous devez
prendre en compte l'environnement autour du nid
et les besoins des œufs de tortues marines. Vous ne
voulez pas que votre structure se désagrège dans
l'environnement, et vous voulez que les œufs aient
tout ce dont ils ont besoin pour devenir des bébés
de tortues marines en bonne santé.

52 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

LA PATROUILLE DES TORTUES (suite)

DÉTERMINANTS DE LA RÉUSSITE

• Vos matériaux doivent être
suffisamment sûrs pour ne pas être
emportés par les éléments naturels
(créant ainsi de la pollution). À tester
avec un sèche-cheveux

• Le soleil doit pouvoir pénétrer dans
votre structure afin de soutenir
le développement des œufs.
À tester avec une lampe de poche

• Votre conception doit comprendre
une sortie pour veiller à ce que les
tortues puissent quitter la zone
protégée une fois leur œuf éclos

PARAMÈTRES

• Vous pouvez utiliser des articles de l'office

• Vous pouvez utiliser n'importe quels
outils parmi ceux fournis

• Vous pouvez apporter des articles
de chez vous pour votre groupe ou
pour l'office partagé

• Votre conception ne doit pas dépasser
une hauteur et une longueur précisées
(dans des unités standard ou non)

• Votre équipe expliquera contre qui /
quoi votre structure protègera les
œufs et comment

• Au fur et à mesure que chaque
équipe présentera ses résultats, voyez
comment les meilleures parties de
chaque conception pourraient être
combinées pour créer une conception
collaborative améliorée

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 53

SUGGESTIONS D'UTILISATION

Conçu à l'origine pour les 3e et 4e
années.

Liens avec les programmes d'études ;

• explorer les êtres vivants

• stratégies sociales de collaboration et de
coopération pour la résolution de problèmes

• communication (recherche et partage
d'informations, tour de rôle)

• mesures

• les besoins des êtres vivants

• les matériaux et leurs propriétés

• construction

54 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

DÉFI DE CONCEPTION 8 :
LES AMIS DE L'OCÉAN

APERÇU GÉNÉRAL

Les déchets marins sont un énorme
problème qui ne cesse de croître. Le vortex
de déchets du Pacifique nord, une collection
de déchets plastiques flottant à mi-chemin
entre Hawaï et la Californie, a atteint plus de
600 000 km² ; c'est trois fois la taille de la

France ! En plus d'être une horrible décharge, ces
ordures polluent l'environnement aquatique, car leur
lente décomposition y libère des produits chimiques et
des microplastiques. Elles présentent également un
danger immédiat pour la faune marine qui nage, flotte
ou se nourrit dans cette zone.

RAISONNEMENT DE CONCEPTION

Il est important de comprendre que l'océan
fait partie intégrante de notre vie
quotidienne. La surpêche, les espèces
envahissantes, la pollution, la mortalité
massive et le réchauffement des
températures océaniques ne sont que
quelques-uns des problèmes auxquels nos
océans sont confrontés. Il est temps que les
êtres humains assument la responsabilité des

comportements passés et présents qui ont causé et qui
continuent de causer ces défis marins. D'une part, nous
pouvons nous attaquer aux sources de ces problèmes et
œuvrer pour changer nos modes de vie afin de minimiser
notre impact sur les environnements terrestre et marin
dans lesquels nous vivons. Mais d'autre part, nous devons
également remédier à cette décharge que nous avons
créée, car elle ne disparaîtra pas toute seule.

SCÉNARIO DE PROBLÈME

Votre équipe écologique a été sélectionnée pour
concevoir un prototype d'engin qui pourra être
utilisé pour aider à résoudre l'un des problèmes
des océans, celui des déchets flottants. Vous
pouvez utiliser plusieurs machines simples pour
concevoir un engin de collecte des déchets dans
l'océan, ou concevoir et construire un engin qui
puisse trouver des déchets flottants dans les

vagues, les zones côtières ou intertidales. Actuellement,
la collecte des déchets dans les systèmes aquatiques se
fait généralement en ramassant les déchets une fois
qu'ils se sont échoués sur la côte. En réfléchissant de
façon créative, votre équipe pourrait concevoir un
appareil capable de collecter les déchets des eaux.

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 55

DÉTERMINANTS DE LA RÉUSSITE

• Votre conception comprendra au
moins deux machines simples

• Votre conception fonctionnera dans
un environnement / système
aquatique humide

• Votre conception peut être utilisée
à plusieurs reprises

• Votre équipe utilisera le processus de
conception pour créer un produit

• Votre conception comprendra un
schéma détaillé

• Votre conception montre la conscience

du cycle de vie du produit

• Votre équipe expliquera le raisonnement
derrière la conception et l'objectif de
votre machine simple

• Votre conception doit être suffisamment
solide pour ne pas tomber en morceaux
et contribuer aux déchets flottants

PARAMÈTRES

• Vous pouvez utiliser des articles de l'office

• Vous pouvez utiliser n'importe quels outils
parmi ceux fournis

• Vous pouvez apporter des articles de chez
vous pour votre groupe ou pour l'office
partagé

SUGGESTIONS D'UTILISATION

Conçu à l'origine pour les 5e et 6e
années.

Liens avec les programmes d'études ;

• forces et avantage mécanique

• machines communes simples et
composées

• Votre prototype pourrait être une
version à l'échelle plutôt qu'en taille réelle

• Votre prototype doit être prêt à être
testé dans l'eau

• Idéalement, votre prototype peut être
construit à l'aide de matériaux recyclés

RESSOURCES

1. https://www.fastcompany.com/
40439492/this-11-year-old-invented-a-
cheap-test-kit-for-lead-in-drinking-water

2. https://www.youtube.com/
watch?v=32ndO22BorM

3. https://www.nature.com/scitable/knowled
ge/library/ocean- acidification- 25822734
(les niveaux du PH et ses effets sur la vie
aquatique).

4. https://www.sciencedaily.com/
releases/2011/04/110419111429.htm
(propeller turbulence)

http://www.fastcompany.com/
http://www.youtube.com/
http://www.nature.com/scitable/
http://www.nature.com/scitable/
http://www.sciencedaily.com/

56 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

DÉFI DE CONCEPTION 9 :
EXPLORATION SOUS-MARINE : concevoir des appareils
photo étanches à monter soi-même

APERÇU GÉNÉRAL

L'océan est une vaste ressource qui couvre
plus de 70 % de la Terre. Étonnamment,
nous n'en avons exploré que 4 % ! À bien
des égards, nous en savons plus sur
l'espace que sur l'immense océan qui
nourrit notre planète. Vous êtes-vous déjà
demandé ce qui se cache sous la surface
de l'océan ? Quels plantes et animaux

étonnants vivent leur vie dans ces eaux
saumâtres ? Pour certains, l'inconnu peut être
intimidant. Pour d'autres, il est passionnant.
Si vous pouviez voir ce qui se trouve sous la
surface de l'eau, un tout nouveau monde
d'exploration s'ouvrirait à vous.

RAISONNEMENT DE CONCEPTION

L'océan peut être difficile à observer. Certains
élèves peuvent avoir peur de l'inconnu. Pour
d'autres, des problèmes de mobilité pourraient
les empêcher d'entrer dans un plan d'eau.
Permettre aux élèves d'explorer l'océan
indirectement peut réduire les craintes de
s'engager dans l'environnement océanique et
de prendre en compte la sécurité.

SCÉNARIO DE PROBLÈME

Votre équipe a été sélectionnée pour fabriquer un
dispositif étanche pouvant accueillir un appareil
photo et / ou un périphérique d'enregistrement
vidéo. Ce dispositif permettra aux élèves
d'explorer un environnement sous-marin depuis la
terre ferme. (Une adaptation pour les élèves
souffrant d'un handicap physique consisterait à
concevoir une simulation sous-marine d'un système
aquatique à l'aide du logiciel en ligne Co-Spaces)

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 57

DÉTERMINANTS DE LA RÉUSSITE/ ÉVALUATION

• Votre conception doit démontrer votre
connaissance des matériaux pour créer un
produit étanche / résistant à l'humidité

• Votre conception doit être
compacte, légère et portable

• Votre conception doit être réutilisable

• Votre conception ne doit pas interférer
avec la vie océanique ou laisser la moindre
« empreinte »

• Votre appareil photo / vidéo doit être
stable à l'intérieur ; il ne faudrait pas
qu'il tombe et participe aux déchets
déjà présents dans l'océan

• Votre conception devrait permettre à
tous les élèves de régler l'angle de vue

• Votre conception peut éventuellement
inclure la capacité d'enregistrer (des
vidéos et / ou des photos)

PARAMÈTRES

• Vous pouvez utiliser des articles de l'office

• Vous pouvez utiliser n'importe quels outils
parmi ceux fournis

• Vous pouvez apporter des articles de chez
vous pour votre groupe ou pour l'office partagé

• Votre prototype doit être prêt à être
testé dans l'eau

• Idéalement, votre prototype peut être construit
à l'aide de matériaux recyclés

• Les dimensions de votre prototype ne
dépasseront pas 20 cm x 20 cm x 20 cm et son
poids devra être inférieur à 1 000 grammes

• Votre prototype doit atteindre un état de
« flottabilité neutre »

• Votre prototype doit être construit dans les
limites du budget imparties, (par ex.,
20 dollars sans compter l'appareil photo ou
la caméra, comme une Go Pro ou d'autres
modèles, un Raspberry Pi 2 ou 3, un Arduino
et / ou un appareil photo numérique étanche
jetable, etc.)

RESSOURCES

1. https://www.juliantrubin.com/
encyclopedia/engineering/waterproof_
camera.html

2. https://diy.org/skills/oceanographer/
challenges/482/build-a-waterproof-
camera-case

3. https://makezine.com/2008/02/27/diy-
waterproof-camera-enc/

4. https://cospaces.io/edu/ - Logiciel de
conception en réalité virtuelle et augmentée

5. https://www.chasingcoral.com/ -
exemple de conception d'appareil photo
à monter soi-même dans la réalité.

SUGGESTIONS D'UTILISATION

Conçu à l'origine pour les 5e et 6e années.

Liens avec les programmes d'études ;

• communication (dialogue critique)

• créativité et innovation

• esprit critique

• aisance technologique

http://www.juliantrubin.com/
http://www.juliantrubin.com/
https://makezine.com/2008/02/27/diy-waterproof-camera-enc/
https://makezine.com/2008/02/27/diy-waterproof-camera-enc/
http://www.chasingcoral.com/

58 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

DÉFI DE CONCEPTION 10 :
DÉFI DE CONCEPTION DES OCÉANS

APERÇU GÉNÉRAL

Les expéditions dans le monde entier sont devenues
un mode de vie. En réalité, environ 90 % des
produits manufacturés secs et non en vrac sont
expédiés dans des conteneurs à travers les océans.
Cela comprend les pièces de machine, les articles
électroniques, le papier, les pneus, les chaussures, la
ferraille, les vêtements, les pièces automobiles, les
jouets, la nourriture, les boissons, les produits
chimiques, le textile, les meubles et les appareils
ménagers. Des conteneurs sont régulièrement perdus
lors de voyages en mer agités. Il est très important de
comprendre les systèmes et courants météorologiques
pour préparer et livrer au mieux les marchandises
expédiées.

RAISONNEMENT DE CONCEPTION

Les porte-conteneurs représentent des prouesses
d'ingénierie, car ils doivent être conçus pour
posséder une grande capacité (être capable de
porter des charges énormes), une flottabilité
excellente (pouvoir flotter dans les eaux océaniques
à différentes températures et avec des charges
différentes) et une stabilité à toute épreuve (rester
stable, que la mer soit calme ou agitée).

SCÉNARIO DE PROBLÈME

Vous faites partie d'une entreprise de construction
navale qui a été embauchée pour redessiner les
navires de charge. L'objectif est de ne perdre
absolument aucun des matériaux expédiés.
Vous devez concevoir un porte-conteneurs qui
ne perdra pas sa cargaison pendant son voyage,
mais qui sera suffisamment robuste et stable
pour supporter les conditions météorologiques
et les eaux d'un voyage à travers l'océan
Atlantique reliant Halifax à l'Argentine.

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 59

DÉTERMINANTS DE LA RÉUSSITE

Le bateau peut rester à flot dans des conditions
diverses et variées :

• Votre conception peut rester à flot dans
différentes situations et simulations
météorologiques (par ex., eaux calmes, souffle
d'un sèche-cheveux ou d'un ventilateur
puissant, chute de pierres dans l'eau) et avec
une charge importante (ajout de poids)

• Votre conception montre vos
connaissances des propriétés relatives
à la flottabilité et la stabilité

• Votre conception montre vos connaissances
des propriétés des eaux marines

PARAMÈTRES

• Vous pouvez utiliser des articles de l'office

• Vous pouvez utiliser n'importe quels outils
parmi ceux fournis

• Vous pouvez apporter des articles de chez
vous pour votre groupe ou pour l'office
partagé

• Votre prototype doit être prêt à être testé
dans l'eau

• Idéalement, votre prototype peut être
construit à l'aide de matériaux recyclés

• Votre prototype ne doit pas
dépasser 900 cm2

• Votre prototype doit pouvoir contenir
un minimum de 1000 g (ou une unité
de mesure non standard)

MATÉRIAUX RECOMMANDÉS

• Pâte à modeler, Model Magic

• Bouteilles d'eau / de soda / de jus de fruits
en plastique, des vieux classeurs à attaches
ou des baguettes à relier en plastique

• Balsa, pailles, bâtons de glace à l'eau pour
la structure

• Carton et autres options d'étanchéité (film
plastique, papier d'aluminium, etc.)

• Matériaux d'artisanat / de décoration

• Ruban adhésif, bâtons de colle, silicone

60 Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership

DÉFI DE CONCEPTION DES OCÉANS (suite)

RESSOURCES

1. Lego Spill Today - https://www.bbc.com/news/magazine-28367198

2. Why The Lego Spill Happened - https://www.theatlantic.com/technology/
archive/2014/07/why-are-all-these-legos-washing-up-on-the-beach/374739/

3. Moby Duck - https://www.mnn.com/earth-matters/wilderness-resources/stories/
what-can-28000-rubber-duckies-lost-at-sea-teach-us-about

SUGGESTIONS D'UTILISATION

Conçu à l'origine pour les 5e et 6e années.

Liens avec les programmes d'études ;

• communication (dialogue critique)

• créativité et innovation

• esprit critique

• aisance technologique

• maths (surface, volume)

• sciences (météo, courants)

• sciences sociales (comment l'environnement
influence les êtres humains)

• économie (comment le transport maritime /
aérien / ferroviaire est lié au coût des produits
que nous achetons)

http://www.bbc.com/news/magazine-28367198
http://www.theatlantic.com/technology/
http://www.theatlantic.com/technology/
http://www.mnn.com/earth-matters/wilderness-resources/stories/what-
http://www.mnn.com/earth-matters/wilderness-resources/stories/what-
http://www.mnn.com/earth-matters/wilderness-resources/stories/what-

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 61

ACTIVITÉ DE DÉVELOPPEMENT DES COMPÉTENCES :
CONSTRUIRE LA COQUE D'UN NAVIRE

ACTIVITÉS DE DÉVELOPPEMENT
DES COMPÉTENCES

Cette activité est conçue avec des résultats
inversés par rapport aux activités « maker »
précédentes. Alors que les autres activités
sont conçues pour inspirer une réflexion
divergente et créative, ce qui donne lieu à une
infinité d'idées et de conceptions différentes-
et uniques, cette activité est conçue pour
développer et affiner les compétences
relatives à l'interprétation d'une conception
pour laquelle les produits finis doivent tous
être identiques ou similaires. Cette activité
imite les processus de fabrication avancés
pour lesquels la précision est essentielle. En
mettant l'accent sur les compétences liées
à l'ingénierie et aux métiers, cette activité
exploite un domaine différent de capacités et
de compétences en termes de lecture, de
souci du détail, de mesures et de découpe
de précision, de collaboration et de travail en
équipe structurés, de processus et de
structure, et d'interprétation d'un objet 3D
à partir d'une illustration 2D.

APERÇU GÉNÉRAL

La construction navale du chantier naval de
Halifax est un travail d'équipe pour Irving
Shipbuilding. Elle nécessite de la concentration,
de la précision, de la communication et de la
coopération de la part des constructeurs de
navires aux rôles divers et variés qui travaillent
tous ensemble pour construire la future flotte de
la Marine royale canadienne.

Soutenus par certaines des technologies les
plus récentes, combinées à une fabrication
traditionnelle, des soudeurs, des tuyauteurs, des
électriciens, des concepteurs, des ingénieurs,
des inspecteurs qualité, des comptables, des
gestionnaires de chaîne logistique et bien d'autres
individus encore travaillent chaque jour main dans
la main pour entretenir et réparer les frégates de
classe Halifax, et pour construire de nouveaux
navires de patrouille arctiques et extracôtiers, ainsi
que des Navires de combat canadiens.

62 Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership

ACTIVITÉ DE DÉVELOPPEMENT DES COMPÉTENCES :
CONSTRUIRE LA COQUE D'UN NAVIRE (suite)

Nous vous encourageons à vous rendre sur
naviresducanada.ca pour montrer à votre classe
des vidéos mises à jour des derniers progrès
réalisés par le chantier naval de Halifax.

RAISONNEMENT DE CONCEPTION

La conception de cet atelier consiste à combiner
le développement des compétences techniques
(imiter la fabrication et le soudage des métaux)
avec les connaissances techniques (utilisation de
documents authentiques) et l'ingénierie
(assemblage intègre de pièces en un tout) en
faisant participer les élèves à un projet de
construction collaboratif qui simule la fabrication
avancée et la gestion des matériaux dans un
complexe de construction navale moderne. Le
but de cet atelier est que chaque élève finisse
avec le même produit. Alors que les autres
activités encouragent la créativité, cet atelier
encourage les élèves à suivre un processus
spécifique, à appliquer des instructions et à
obtenir le produit final souhaité.

CETTE ACTIVITÉ IMPLIQUE :

• la lecture de bleus authentiques
(conçus par une équipe d'ingénieurs
d'Irving Shipbuilding Inc),

• le découpage et la mise en
forme des matériaux (pour
imiter la fabrication du métal),

• le collage (imiter la soudure) et
l'assemblage de Méga-blocs en une
coque de navire.

SCÉNARIO DE PROBLÈME

CONSTRUIRE LA PROCHAINE FLOTTE DU CANADA

Le gouvernement a émis un contrat pour la
construction de navires canadiens pour la Marine
royale canadienne. Pour être les plus efficaces
possible sur le plan budgétaire, ces navires
doivent être exactement identiques et construits
avec précision. Ces navires doivent être achevés
dans les meilleures conditions de qualité
(étanchéité et stabilité parfaites) dans les délais
les plus courts et avec le moins de déchets
possible. Les équipes sont encouragées à
décider de la meilleure façon d'aborder ce
projet, soit en assignant des tâches discrètes à
chaque individu (par ex., découpeur, soudeur /
colleur, chef de projet, responsable du contrôle
qualité, lecteur des bleus, etc.), soit en faisant en
sorte que chaque individu assume tous ces rôles
pour une seule section du navire. Vous serez
tenus de suivre vos progrès et vos coûts, et de
noter tout gaspillage pendant la construction.

Cette activité est étroitement liée aux
programmes d'études de l'enseignement des
technologies, de lecture et d'interprétation de
dessins techniques, de traduction de dessins 2D
en modèles 3D, et elle étudie les liens entre
l'enseignement technologique, les STIM et les
débouchés de carrière.

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 63

DÉTERMINANTS DE LA RÉUSSITE

• Les élèves ont démontré qu'ils avaient
réussi à suivre les bleus

• Le produit final ressemble à sa
conception prévue

• La structure flotte

• Les élèves devront réfléchir à ce qu'ils
ont fait et ce qui a fonctionné, ce qui
n'a pas marché et où apporter des
améliorations.

PARAMÈTRES

• Les élèves seront séparés selon
différents rôles, et ils devront travailler
ensemble et communiquer.

• Les élèves recevront un budget
pour l'achat des matériaux

• Les élèves doivent construire leur
structure avec le moins de gaspillage
et le plus petit budget possible. Tout
déchet doit être comptabilisé dans le
budget

• Les élèves doivent rechercher
comment nommer un navire et
nommer correctement leur structure

EXTENSIONS D'ACTIVITÉ

• Carrières. Demandez aux élèves
de jouer les rôles qui leur auront été
attribués tout au long du projet.
Faites des recherches sur les
différentes carrières et expliquez-leur
comment leur contribution s'inscrit
dans le processus global de la
construction et de l'assemblage

• Gestion de projet. Incorporez l'aspect
de la gestion financière en attribuant
des prix aux matériaux et un coût
de main d'œuvre (par tranche de
30 minutes de travail), ainsi que des
objectifs de budget et de délais de
construction pour que les élèves
s'efforcent de les atteindre

• Fonctionnalité. Une fois que le navire
sera assemblé et mis à l'eau, demandez
aux élèves de faire en sorte de le
rendre stable, équilibré et capable de
transporter une charge assignée dans
la coque et sur le pont. Ajoutez des
exigences pour l'utilisation de la
superstructure ou du pont. Concevez et
ajoutez un système de propulsion.

• Ingénierie inverse. Construisez un
navire ou une structure simple en
« blocs », puis produisez des dessins
et des instructions de travail pour sa
construction et son assemblage. Ceci
peut être fait avec des matériaux
uniformes (des Lego, par ex.) ou non
uniformes (produits recyclables,
consommables, etc.)

64 Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership

Fabrication et assemblage du navire SC-001 de classe STIM

Objectif : Fabriquer et assembler un navire de classe STIM pour la Marine royale canadienne
Portée : Ce processus s'applique uniquement au programme de classe STIM.

Éq
ui

pe
s

1,
 2

 e
t 3

Fu

tu
rs

 c
on

st
ru

ct
eu

rs

de
 n

av
ire

s

Éq
ui

pe
 3

Fu

tu
rs

 c
on

st
ru

ct
eu

rs

de
 n

av
ire

s

Éq
ui

pe
 2

Fu

tu
rs

 c
on

st
ru

ct
eu

rs

de
 n

av
ire

s

Éq
ui

pe
 1

Fu

tu
rs

 c
on

st
ru

ct
eu

rs

de
 n

av
ire

s

Début

SC-001-01
Effectuer la

construction du
Méga-bloc 1

SC-001-02
Effectuer la

construction du
Méga-bloc 2

SC-001-03
Effectuer la

construction du
Méga-bloc 3

SC-001-04
Effectuer la

construction du
Méga-bloc 4

Effectuer le
lancement du

navire

Effectuer le
lancement du

navire
fin

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 65

CONSTRUCTION DU MÉGA-BLOC 1

ACTIVITÉ
Construire la poupe du navire de classe STIM -
Méga-bloc 1

REMARQUES :
• Assurez une utilisation optimale de tous les

matériaux pour réduire les déchets.
• Assurez-vous que toutes les surfaces de coupe

sont protégées lors de la découpe de matériaux
à l'aide d'une planche à découper.

EXIGENCES MATÉRIELLES :
Marqueur permanent
Règle
Scalpel
Planche à découper
Planche en mousse
Feuilles de plastique noires
Ciseaux
Pistolet à colle
Drapeau canadien

DÉFINITIONS ET ACRONYMES :
Définitions :
Cloison - un mur de séparation ou une barrière
entre les compartiments d'un navire
Pont - une structure approximativement
horizontale s'étendant sur toute la longueur
d'un navire
Longitudinal - situé sur la longueur du navire
Bâbord - le côté gauche du navire
Coque - la structure la plus externe d'un navire
Tribord - le côté droit du navire
Poupe - la partie la plus à l'arrière du navire
Transversal - situé sur toute la largeur du navire

Acronymes :
SCH - Schéma
AVA - Avant
VERS AVA - Vers l'avant
VERS BAS - Vers le bas
VERS BÂB - Vers bâbord
BÂB - À bâbord
TRI - À tribord
TYP - Typique, ce qui veut dire « la même chose
des deux côtés »

ÉTAPES :
1 Poupe - Cloison transversale
1.1 À l'aide du Plan 1 (p. 66), mesurez,
annotez et découpez une section du
panneau de mousse à l'aide d'un scalpel
en respectant les mesures exactes
stipulées sur le schéma.
2 Poupe - Cloison longitudinale
2.1 À l'aide du Plan 2 (p. 67), mesurez,
annotez et découpez une section du
panneau de mousse à l'aide d'un scalpel
en respectant les mesures exactes
stipulées sur le schéma.
3 Poupe - Pont
3.1 À l'aide du Plan 3 (p. 68), mesurez,
annotez et découpez une section du
panneau de mousse à l'aide d'un scalpel
en respectant les mesures exactes
stipulées sur le schéma.
4 Poupe - Coque
4.1 À l'aide du Plan 4 (p. 69) suivez la
section 'REMARQUES' pour annoter,
découper et plier une feuille de plastique
noire à l'aide des ciseaux et selon les
mesures exactes indiquées sur le schéma.
5 Poupe - Assemblage
5.1 À l'aide du Plan 5 (p. 70), suivez la
section 'REMARQUES' pour assembler la
cloison transversale, la cloison longitudinale,
le pont et la coque pour former le
Méga-bloc 1.
5.2 Utilisez un pistolet à colle pour fixer les

sections.
6 Assemblage du mât
6.1 À l'aide du Plan 6 (p. 71), mesurez,
annotez et découpez une feuille de
plastique noire à l'aide de ciseaux selon les
mesures exactes stipulées sur le schéma.
6.2 Suivez la section 'REMARQUES' pour
créer la section circulaire du mât.
6.3 Assemblez selon le schéma et utilisez
le pistolet à colle pour fixer le tout.
6.4 Installez le drapeau comme indiqué
sur le schéma.

66 Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership

NOMENCLATURE
NOM QUANTITÉ DESCRIPTION DES MATÉRIAUX
POUPE - CLOISON TRANSVERSALE 1 PANNEAU DE MOUSSE D'UNE

ÉPAISSEUR DE 0,5 CM

REMARQUES :
1. TOUTES LES DIMENSIONS SONT EN CENTIMÈTRES

*SCHÉMA NON À L'ÉCHELLE

SCHÉMA DE FABRICATION DE LA
POUPE - CLOISON TRANSVERSALE

MÉGA-BLOC 1
CLASSE

STIM

NAVIRE 1

SCHÉMA K. JACKMAN VÉRIF C.BANKS
UNITÉS MILLIMÈTRES ÉCHELLE NÀÉ TAILLE

FEUILLE 1 DATE 29-10-2018
SCHÉMA N° A01-STERN PACKAGE-001 RÉV. A

2
T

Y
P

CLOISON
TRANSVERSALE

SECTION
VERS AVA

HAUT

BÂB

2 TYP

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 67

NOMENCLATURE
NOM QUANTITÉ DESCRIPTION DES MATÉRIAUX

POUPE - CLOISON LONGITUDINALE 1 PANNEAU DE MOUSSE D'UNE
ÉPAISSEUR DE 0,5 CM

REMARQUES :
1. TOUTES LES DIMENSIONS SONT EN CENTIMÈTRES
*SCHÉMA NON À L'ÉCHELLE

 SCHÉMA DE FABRICATION DE LA

POUPE - CLOISON LONGITUDINALE
MÉGA-BLOC 1

CLASSE
STIM

NAVIRE 1

SCHÉMA K. JACKMAN VÉRIF C.BANKS

UNITÉS MILLIMÈTRES ÉCHELLE NAE TAILLE D

FEUILLE 1 DATE 29-10-2018
SCHÉMA N° A01-STERN PACKAGE-002A RÉV

© IRVING SHIPBUILDING INC. TOUS DROITS RÉSERVÉS

14

CLOISON
LONGITUDINALE

SECTION
VERS BÂB

HAUT

AVA

68 Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership

NOMENCLATURE
NOM QUANTITÉ DESCRIPTION DES MATÉRIAUX
POUPE - PONT 1 PANNEAU DE MOUSSE D'UNE ÉPAISSEUR DE 0,5 CM

REMARQUES :
1. TOUTES LES DIMENSIONS SONT EN CENTIMÈTRES
*SCHÉMA NON À L'ÉCHELLE

SCHÉMA DE FABRICATION DE LA
POUPE - PONT MÉGA-BLOC 1

CLASSE
STIM

NAVIRE 1

SCHÉMA K. JACKMAN VÉRIF C.BANKS
UNITÉS MILLIMÈTRES ÉCHELLE NÀÉ TAILLE

FEUILLE 1 DATE 29-10-2018
SCHÉMA N° A01-STERN PACKAGE-003 RÉV. A

BÂ
BO

RD

VU
E D

E D
ESSU

S
VERS BA

S
A

V
A

PO
N

T

D
ÉCO

UPER

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 69

NOMENCLATURE
NOM QUANTITÉ DESCRIPTION DES MATÉRIAUX
POUPE – COQUE 1 FEUILLE EN PLASTIQUE NOIRE 21,5 X 28 CM

REMARQUES :
1. TOUTES LES DIMENSIONS SONT EN

CENTIMÈTRES
2. COMMENCER PAR DESSINER TOUTES LES

LIGNES DE PLIAGE COMME INDIQUÉ SUR LA
VUE DE DESSUS 1. NE PAS PLIER POUR LE
MOMENT.

3. COUPER LE LONG DES LIGNES INDIQUÉES SUR
LA VUE DE DESSUS 2.

4. FAIRE UN X AU CENTRE DES TROIS SECTIONS
DES EXTRÉMITÉS.

5. PLIER LE LONG DES LIGNES DE PLIAGE.
6. RASSEMBLER LES SECTIONS DES EXTRÉMITÉS

DE FAÇON À CE QUE TOUS LES X SE
CHEVAUCHENT, AVEC LA SECTION
INTERMÉDIAIRE À L'INTÉRIEUR.

*SCHÉMAS NON
À L'ÉCHELLE

SCHÉMA DE FABRICATION DE LA
POUPE - PONT MÉGA-BLOC 1

CLASSE
STIM

NAVIRE 1

SCHÉMA K. JACKMAN VÉRIF C.BANKS
UNITÉS MILLIMÈTRES ÉCHELLE NÀÉ TAILLE

FEUILLE 1 DATE 29-10-2018
SCHÉMA N° A01-STERN PACKAGE-004A RÉV. A

VUE DE DESSUS 1
VERS BAS

BÂBORD

AVA

VUE 3D

24
7

21
,5

5
TY

P

7,
75

 T
YP

6

6

2

R
ET

IR
ER

7 (COUPER)

7 (COUPER)

(IN
TÉ

R
IE

U
R

)

VUE DE DESSUS 2
VERS BAS

70 Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership

LISTE DES PIÈCES
NOM QUANTITÉ
POUPE - COQUE 1
POUPE - CLOISON LONGITUDINALE 1
POUPE - CLOISON TRANSVERSALE 1
POUPE - PONT 1

REMARQUES :
1. TOUTES LES DIMENSIONS SONT EN

CENTIMÈTRES
2. INSTALLER LES CLOISONS

TRANSVERSALES ET LONGITUDINALES
SUR LA COQUE COMME INDIQUÉ SUR LA
VUE DE DESSUS 1.

3. INSTALLER LE PONT SUR LE DESSUS,
COMME INDIQUÉ SUR LA VUE DE DESSUS 2.

*SCHÉMAS NON À L'ÉCHELLE

 SCHÉMA D'ASSEMBLAGE

ASSEMBLAGE DE LA POUPE
MÉGA-BLOC 1

CLASSE
STIM

NAVIRE 1

SCHÉMA K. JACKMAN VÉRIF C.BANKS
UNITÉS MILLIMÈTRES ÉCHELLE NÀÉ TAILLE D

FEUILLE 1 DATE 29-10-2018
SCHÉMA N° A01-STERN PACKAGE-005 RÉV. A

© IRVING SHIPBUILDING INC. TOUS DROITS RÉSERVÉS

CLOISON
TRANSVERSALE

3

5

COQUE

CLOISON LONGITUDINALE

2 CM NE PAS COLLER

VUE DE DESSUS 1
VERS BAS

INSTALLATION DE
LA CLOISON

BÂBORD

AVA

REDÉCOUPER
POUR ADAPTER

COQUE

VUE 3D
(PONT MASQUÉ POUR PLUS DE CLARTÉ)

PONT

VUE DE DESSUS 2
VERS BAS

INSTALLATION DU PONT

BÂBORD

AVA

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 71

REMARQUES :
1. TOUTES LES DIMENSIONS SONT EN CENTIMÈTRES
2. DÉROULER LE PAPIER EN SUPERPOSANT LES

POINTS NOIRS.
3. UTILISER UN COMPAS POUR TRACER UN CERCLE

POUR LE HAUT.
4. INSTALLER LE DRAPEAU AU-DESSUS.
*SCHÉMAS NON À L'ÉCHELLE

SCHÉMA D'ASSEMBLAGE ASSEMBLAGE
DU MÂT

CLASSE
STIM
NAVIRE 1

SCHÉMA K. JACKMAN VÉRIF C.BANKS
UNITÉS MILLIMÈTRES ÉCHELLE NÀÉ TAILLE D
FEUILLE 1 DATE 29-10-2018

NOMENCLATURE
NOM QUANTITÉ DESCRIPTION DES MATÉRIAUX
MÂT 1 FEUILLE EN PLASTIQUE NOIRE 21,5x28CM

HAUT

AVA

SECTION 1
VERS BÂB

BÂBORD

AVA

VUE DE DESSUS
VERS BAS

HAUT

AVA

SECTION 2
VERS BÂB

MÂT

A01-STERN PACKAGE-006

72 Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership

CONSTRUCTION DU MÉGA-BLOC 2
ACTIVITÉ
Construire une section du milieu d'un navire
de classe STIM
- Méga-bloc 2.
REMARQUES :
• Assurez une utilisation optimale de tous les

matériaux pour réduire les déchets.
• Assurez-vous que toutes les surfaces de

coupe sont protégées lors de la découpe de
matériaux à l'aide d'une planche à découper.

• Notez la quantité requise dans la section de
la nomenclature jointe au schéma.

EXIGENCES MATÉRIELLES :
Marqueur permanent
Règle
Scalpel
Planche à découper
Planche en mousse
Feuilles de plastique noires
Ciseaux
Pistolet à colle

DÉFINITIONS ET ACRONYMES :
Définitions :
Cloison - un mur de séparation ou une barrière
entre les compartiments d'un navire
Pont - une structure approximativement
horizontale s'étendant sur toute la longueur
d'un navire
Longitudinal - situé sur la longueur du navire
Bâbord - le côté gauche du navire
Coque - la structure la plus externe d'un navire
Tribord - le côté droit du navire
Poupe - la partie la plus à l'arrière du navire
Transversal - situé sur toute la largeur du navire

Acronymes :
SCH - Schéma
AVA - Avant
VERS AVA - Vers l'avant
VERS BAS - Vers le bas
VERS BÂB - Vers bâbord
BÂB - À bâbord
TRI - À tribord
TYP - Typique, ce qui veut dire « la même
chose des deux côtés »

ÉTAPES :
1 Milieu du navire - Cloison transversale
1.1 À l'aide du Plan 1 (p. 73), mesurez,
annotez et découpez une section du panneau
de mousse à l'aide d'un scalpel en respectant
les mesures stipulées sur le schéma.

1.2 Répétez l'étape 1.1 pour créer
une deuxième section de cloison transversale.

2 Milieu du navire - Cloison transversale
2.1 À l'aide du Plan 2 (p. 74), mesurez, annotez
et découpez une section du panneau de
mousse à l'aide d'un scalpel en respectant les
mesures exactes stipulées sur le schéma.
3 Milieu du navire - Pont
3.1 À l'aide du Plan 3 (p. 75), mesurez, annotez
et découpez une section du panneau de mousse
à l'aide d'un scalpel en respectant mesures
stipulées sur le schéma.
4 Milieu du navire - coque
4.1 À l'aide du Plan 4 (p. 76), mesurez,
annotez et découpez une section dans une
feuille de plastique noire à l'aide de ciseaux
selon les mesures exactes stipulées sur le
schéma.

4.2 Mesurez, annotez et pliez la section de
pliage de la feuille de plastique noire aux
mesures exactes stipulées sur le schéma pour
former la forme indiquée.
5 Milieu du navire - Assemblage
5.2 À l'aide du Plan 5 (p. 77), suivez la section
'REMARQUES' pour assembler la cloison
transversale, la cloison longitudinale, le pont et
la coque pour former le Méga-bloc 2.

5.3 Utilisez un pistolet à colle pour fixer les
sections.
6 Assemblage de la superstructure
6.1 À l'aide du Plan 6 (p. 78), mesurez,
annotez et découpez une feuille de plastique
noire à l'aide de ciseaux selon les mesures
exactes stipulées sur le schéma.

6.2 Suivez la section 'REMARQUES' pour former
la structure indiquée sur le schéma.
6.3 Utilisez un pistolet à colle pour fixer le tout.

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 73

NOMENCLATURE
NOM QUANTITÉ DESCRIPTION DES MATÉRIAUX
MILIEU DU NAVIRE - CLOISON
TRANSVERSALE

2 PANNEAU DE MOUSSE D'UNE
ÉPAISSEUR DE 0,5 CM

REMARQUES :
1. TOUTES LES DIMENSIONS SONT

EN CENTIMÈTRES
*SCHÉMA NON À L'ÉCHELLE

SCHÉMA DE FABRICATION DU MILIEU

DU NAVIRE - CLOISON
TRANSVERSALE MÉGA-BLOC 2

CLASSE
STIM

NAVIRE 1

SCHÉMA K. JACKMAN VÉRIF C.BANKS
UNITÉS MILLIMÈTRES ÉCHELLE NÀÉ TAILLE

FEUILLE 1 DATE 29-10-2018
SCHÉMA N° A01-MIDSHIP PACKAGE-001 RÉV. A

© IRVING SHIPBUILDING INC. TOUS DROITS RÉSERVÉS

CLOISON
TRANSVERSALE

VERS AVA

HAUT

CLOISON
TRANSVERSALE

2 TYP
2

TY
P

74 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

NOMENCLATURE

NOM QUANTITÉ DESCRIPTION DES MATÉRIAUX
MILIEU DU NAVIRE - CLOISON
LONGITUDINALE

1 PANNEAU DE MOUSSE D'UNE
ÉPAISSEUR DE 0,5 CM

REMARQUES :
1. TOUTES LES DIMENSIONS SONT EN
CENTIMÈTRES
*SCHÉMA NON À L'ÉCHELLE

SCHÉMA DE FABRICATION DU
MILIEU DU NAVIRE - CLOISON

LONGITUDINALE MÉGA-BLOC 2

CLASSE
STIM

NAVIRE 1

SCHÉMA K. JACKMAN VÉRIF C.BANKS
UNITÉS MILLIMÈTRES ÉCHELLE NÀÉ TAILLE

FEUILLE 1 DATE 29-10-2018
SCHÉMA N° A01-MIDSHIP PACKAGE-002A RÉV.

© IRVING SHIPBUILDING INC. TOUS DROITS RÉSERVÉS

H
A

U
T

A
V

A

SEC
TIO

N

VERS BÂ
BO

RD

z

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 75

NOMENCLATURE
NOM QUANTITÉ DESCRIPTION DES MATÉRIAUX
MILIEU DU NAVIRE - PONT 1 PANNEAU DE MOUSSE D'UNE ÉPAISSEUR DE 0,5 CM

REMARQUES :
1. TOUTES LES DIMENSIONS SONT EN CENTIMÈTRES
*SCHÉMA NON À L'ÉCHELLE

SCHÉMA DE FABRICATION

DU MILIEU DU NAVIRE - PONT
MÉGA-BLOC 2

CLASSE
STIM

NAVIRE 1

SCHÉMA K. JACKMAN VÉRIF C.BANKS
UNITÉS MILLIMÈTRES ÉCHELLE

NÀÉ TAILLE

FEUILLE 1 DATE 29-10-2018
SCHÉMA N° A01-MIDSHIP PACKAGE-003 RÉV. A

© IRVING SHIPBUILDING INC. TOUS DROITS RÉSERVÉS

BÂBO
RD

VUE D
E D

ESSUS
VERS BAS

AVA

PO
N

T

D
ÉCO

UPER

10

6
8

6
20

76 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

NOMENCLATURE
NOM QUANTITÉ DESCRIPTION DES MATÉRIAUX
MILIEU DU NAVIRE - COQUE 1 FEUILLE EN PLASTIQUE NOIRE 21,5 X 28 CM

REMARQUES :
1. TOUTES LES DIMENSIONS SONT EN CENTIMÈTRES
2. TRACER ET PLIER LE LONG DES LIGNES DE PLIAGE.
*SCHÉMA NON À L'ÉCHELLE

SCHÉMA DE FABRICATION DU
MILIEU DU NAVIRE - COQUE

MÉGA-BLOC 2

CLASSE
STIM

NAVIRE 1

SCHÉMA K. JACKMAN VÉRIF C.BANKS
UNITÉS MILLIMÈTRES ÉCHELLE

NÀÉ TAILLE D

FEUILLE 1 DATE 29-10-2018
SCHÉMA N° A01-MIDSHIP PACKAGE-004 RÉV. A

© IRVING SHIPBUILDING INC. TOUS DROITS RÉSERVÉS

PLIER

20

5
TY

P

7,
75

 T
YP

VUE DE DESSUS 2
VERS BAS

BÂBORD

AVA

21
,5

0

VUE 3D

z

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 77

LISTE DES PIÈCES
REMARQUES :
1. TOUTES LES DIMENSIONS SONT EN CENTIMÈTRES
2. INSTALLER LES CLOISONS TRANSVERSALES ET
LONGITUDINALES SUR LA COQUE COMME INDIQUÉ SUR LA VUE
DE DESSUS 1.
3. INSTALLER LE PONT SUR LE DESSUS, COMME INDIQUÉ SUR
LA VUE DE DESSUS 2.
*SCHÉMA NON À L'ÉCHELLE

NOM QUANTITÉ
MILIEU DU NAVIRE - COQUE 1

MILIEU DU NAVIRE - CLOISON
LONGITUDINALE

1

MILIEU DU NAVIRE - CLOISON
TRANSVERSALE

2

MILIEU DU NAVIRE - PONT 1

•

 SCHÉMA D'ASSEMBLAGE
ASSEMBLAGE DU MILIEU DU

NAVIRE MÉGA-BLOC 2
CLASSE

STIM

NAVIRE 1

SCHÉMA K. JACKMAN VÉRIF C.BANKS
UNITÉS MILLIMÈTRES ÉCHELLE

NÀÉ TAILLE D

FEUILLE 1 DATE 29-10-2018
SCHÉMA N° A01-MIDSHIP PACKAGE-005 RÉV. A

© IRVING SHIPBUILDING INC. TOUS DROITS RÉSERVÉS

BÂBORD

VUE DE DESSUS 2
VERS BAS

AVA

COQUE

PONT

VUE DE DESSUS 1
VERS BAS

INSTALLATION DE LA CLOISON

BÂBORD

AVA

CLOISON LONGITUDINALE

CLOISON
TRANSVERSALE

CLOISON
TRANSVERSALE

2,5 2,5

COQUE

78 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

NOMENCLATURE
NOM QUANTITÉ DESCRIPTION DES MATÉRIAUX
SUPERSTRUCTURE 1 FEUILLE EN PLASTIQUE NOIRE 21,5 X 28 CM

REMARQUES :
1. TOUTES LES DIMENSIONS SONT EN CENTIMÈTRES
2. PLIER LE LONG DE LIGNES DE PLIAGE, ET COUPER LES SECTIONS

COMME INDIQUÉ.
3. UNE FOIS LE PLIAGE ET LA DÉCOUPE TERMINÉS, RASSEMBLER LES CERCLES

ORANGE AVEC LA SECTION CENTRALE À L'INTÉRIEUR.
4. RASSEMBLER LES CERCLES BLEUS AVEC LES TRIANGLES INTÉRIEURS À

L'INTÉRIEUR, COMME INDIQUÉ. RÉPÉTER DE L'AUTRE CÔTÉ (CERCLES ROSES).

*SCHÉMA NON À L'ÉCHELLE

SCHÉMA D'ASSEMBLAGE
ASSEMBLAGE DE LA
SUPERSTRUCTURE

CLASSE
STIM

NAVIRE 1

SCHÉMA K. JACKMAN VÉRIF C.BANKS
UNITÉS MILLIMÈTRES ÉCHELL E NÀÉ TAILLE

FEUILLE 1 DATE 29-10-2018
SCHÉMA N° A01-MIDSHIP PACKAGE-006 RÉV. A

© IRVING SHIPBUILDING INC. TOUS DROITS RÉSERVÉS

PLIER

PLIER

(COUPER)

PLIER

BÂBORD

AVA VUE DE DESSUS 1
VERS BAS

INSTALLATION DU PONT

VUE DE DESSUS 2
VERS BAS

INSTALLATION DU PONT

VUE 3D

IN
TÉ

R
IE

U
R

IN
TÉR

IEU
R

IN
TÉ

R
IE

U
R

AVA

BÂBORD

21,5

21,5

2,5

6,5

6,5

2,5

2,
5

TY
P

5
TY

P

z

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 79

CONSTRUCTION DU MÉGA-BLOC 3
ACTIVITÉ
Construire la section de la proue d'un navire de
classe STIM - Méga-bloc 3.

REMARQUES :
• Assurez une utilisation optimale de tous les

matériaux pour réduire les déchets.
• Assurez-vous que toutes les surfaces de coupe

sont protégées lors de la découpe de matériaux
à l'aide d'une planche à découper.

EXIGENCES MATÉRIELLES :
Marqueur permanent
Règle
Scalpel
Planche à découper
Planche en mousse
Feuilles de plastique noires
Ciseaux
Pistolet à colle

DÉFINITIONS ET ACRONYMES :
Définitions :
Cloison - un mur de séparation ou une barrière
entre les compartiments d'un navire
Pont - une structure approximativement
horizontale s'étendant sur toute la
longueur d'un navire
Longitudinal - situé sur la longueur du navire
Bâbord - le côté gauche du navire
Coque - la structure la plus externe d'un navire
Tribord - le côté droit du navire
Poupe - la partie la plus à l'arrière du navire
Transversal - situé sur toute la largeur du navire

Acronymes :
SCH - Schéma
AVA - Avant
VERS AVA - Vers l'avant
VERS BAS - Vers le bas
VERS BÂB - Vers bâbord
BÂB - À bâbord
TRI - À tribord
TYP - Typique, ce qui veut dire « la même chose des
deux côtés »

SÉTAPES :
1. Proue - Cloison transversale
1.1 À l'aide du Plan 1 (p. 81), mesurez, annotez
et découpez une section du panneau de
mousse à l'aide d'un scalpel en respectant les
mesures stipulées sur le schéma.

2. Proue - Cloison longitudinale
2.1 À l'aide du Plan 2 (p. 82), mesurez, annotez
et découpez une section du panneau de
mousse à l'aide d'un scalpel en respectant les
mesures exactes stipulées sur le schéma.

3. Proue - Pont
3.1 À l'aide du Plan 3 (p. 83), mesurez, annotez
et découpez une section du panneau de
mousse à l'aide d'un scalpel en respectant les
mesures stipulées sur le schéma.

4. Proue - Coque
4.1 À l'aide du Plan 4 (p. 84) suivez la
section 'REMARQUES' pour annoter, plier et
découper une feuille de plastique noire à l'aide
des ciseaux et selon les mesures exactes
indiquées sur le schéma.

4.2 Utilisez un pistolet à colle pour fixer les
sections.

5. Proue - Assemblage
5.1 À l'aide du Plan 5 (p. 85), assemblez
une cloison transversale, une cloison
longitudinale, un pont et une coque
longitudinale pour former le Méga-bloc 3.

5.2 Utilisez un pistolet à colle pour fixer les
sections.

80 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

NOMENCLATURE
NOM QUANTITÉ DESCRIPTION DES MATÉRIAUX

POUPE - CLOISON TRANSVERSALE 1 PANNEAU DE MOUSSE D'UNE
ÉPAISSEUR DE 0,5 CM

REMARQUES :
1. TOUTES LES DIMENSIONS SONT

EN CENTIMÈTRES
*SCHÉMA NON À L'ÉCHELLE

SCHÉMA DE FABRICATION DE LA

PROUE - CLOISON TRANSVERSALE
MÉGA-BLOC 3

CLASSE
STIM

NAVIRE 1

SCHÉMA K. JACKMAN VÉRIF C.BANKS
UNITÉS MILLIMÈTRES ÉCHELLE NÀÉ TAILLE

FEUILLE 1 DATE 29-10-2018
SCHÉMA N° A01-BOW PACKAGE-001 RÉV. A

© IRVING SHIPBUILDING INC. TOUS DROITS RÉSERVÉS

CLOISON
TRANSVERSALE

VERS AVA

HAUT

BÂB

1,
5

TY
P

1,5 TYP 5

8

3,
5

SECTION

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 81

NOMENCLATURE
NOM QUANTITÉ DESCRIPTION DES MATÉRIAUX

PROUE - CLOISON LONGITUDINALE 1 PANNEAU DE MOUSSE D'UNE
ÉPAISSEUR DE 0,5 CM

REMARQUES :
1. TOUTES LES DIMENSIONS SONT

EN CENTIMÉTRES

*SCHÉMA NON À L'ÉCHELLE

© IRVING SHIPBUILDING INC. TOUS DROITS RÉSERVÉS

SCHÉMA DE FABRICATION DE LA

PROUE - CLOISON LONGITUDINALE
MÉGA-BLOC 3

CLASSE
STIM

NAVIRE 1

SCHÉMA K. JACKMAN VÉRIF C.BANKS
UNITÉS MILLIMÈTRES ÉCHELLE NÀÉ TAILLE D

FEUILLE 1 DATE 29-10-2018
SCHÉMA N° A01-BOW PACKAGE-002 RÉV. A

CLOISON
LONGITUDINALE

VERS BÂB

HAUT

AVA

10,5

6

SECTION

4
6

82 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

NOMENCLATURE
NOM QUANTITÉ DESCRIPTION DES MATÉRIAUX
PROUE - PONT 1 PANNEAU DE MOUSSE D'UNE ÉPAISSEUR DE 0,5 CM

REMARQUES :
1. TOUTES LES DIMENSIONS SONT EN

CENTIMÈTRES
*SCHÉMA NON À L'ÉCHELLE

© IRVING SHIPBUILDING INC. TOUS DROITS RÉSERVÉS

SCHÉMA DE FABRICATION DE LA

PROUE - PONT
MÉGA-BLOC 3

CLASSE
STIM

NAVIRE 1

SCHÉMA K. JACKMAN VÉRIF C.BANKS
UNITÉS MILLIMÈTRES ÉCHELLE NÀÉ TAILLE D

FEUILLE 1 DATE 29-10-2018
SCHÉMA N° A01-BOW PACKAGE-003 RÉV. A

VU
E D

E D
ESSU

S
VER

S BAS

D
ÉC

O
U

PER

PO
N

T

10 TYP

14

5

6

8

1

10

1,5 TYP

B
Â

B
O

R
D

A
V

A

1,5

C
EN

TR
E

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 83

NOMENCLATURE
NOM QUANTITÉ DESCRIPTION DES MATÉRIAUX
PROUE - COQUE 1 FEUILLE EN PLASTIQUE NOIRE 21,5 X 28 CM

REMARQUES :
1. TOUTES LES DIMENSIONS SONT

EN CENTIMÈTRES
2. TRACER LES LIGNES DE PLIAGE

ET DÉCOUPER LES LIGNES.
3. COUPER TOUT LE LONG DE LA LIGNE.
4. RASSEMBLER LES COINS MARQUÉS

AVEC UN CERCLE POUR QU'ILS
CHEVAUCHENT LA SECTION DU
MILIEU. LA SECTION DU MILIEU
DEVRAIT ÊTRE À L'EXTÉRIEUR.
AGRAFER CES 3 POINTS ENSEMBLE,
PUIS COLLER.

*SCHÉMA NON
À L'ÉCHELLE

SCHÉMA DE FABRICATION DE LA

PROUE - COQUE
MÉGA-BLOC 3

CLASSE
STIM

NAVIRE 1

SCHÉMA K. JACKMAN VÉRIF C.BANKS
UNITÉS MILLIMÈTRES ÉCHELLE NÀÉ TAILLE D

FEUILLE 1 DATE 29-10-2018
SCHÉMA N° A01-BOW PACKAGE-004 RÉV. A

© IRVING SHIPBUILDING INC. TOUS DROITS RÉSERVÉS

PLIER

REDÉCOUPER
LES EXTRÉMITÉS
APRÈS LE LIAGE

LONGUEUR PLIÉE ~17

PLIER

15,5 TYP 5,
75

10

21
,5

10
,7

5
BÂBORD

AVA

VUE DU DESSUS 1
VERS BAS DÉPLIÉ

VUE DU DESSUS 2
VERS BAS DÉPLIÉ

BÂBORD

AVA

AVA

VUE 3D

20

(O
U

TS
ID

E)

84 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

REMARQUES :
1. TOUTES LES DIMENSIONS SONT EN CENTIMÈTRES
2. RECOUPER LA PARTIE INFÉRIEURE DES CLOISONS POUR QU'ELLES
S'ADAPTENT À LA COURBURE DE LA COQUE, SI NÉCESSAIRE.
3. RECOUPER LE PONT POUR QU'IL S'ADAPTE À LA COURBURE DE LA COQUE.

*SCHÉMA NON À L'ÉCHELLE

SCHÉMA D'ASSEMBLAGE

ASSEMBLAGE DE LA PROUE
MÉGA-BLOC 3

CLASSE
STIM

NAVIRE 1

SCHÉMA K. JACKMAN VÉRIF C.BANKS
UNITÉS MILLIMÈTRES ÉCHELLE NÀÉ TAILLE D

FEUILLE 12 DATE 29-10-2018
SCHÉMA N° A01-BOW PACKAGE-005 RÉV. A

© IRVING SHIPBUILDING INC. TOUS DROITS RÉSERVÉS

LISTE DES PIÈCES
NOM QUANTITÉ
PROUE - COQUE 1
PROUE - CLOISON LONGITUDINALE 1

PROUE - CLOISON TRANSVERSALE 1

PROUE - PONT 1

CLOISON
TRANSVERSALE

COQUE

CLOISON
LONGITUDINALE

VUE DE DESSUS 1
VERS BAS

INSTALLATION DE CLOISON

BÂBORD

AVA

VUE 3D
(PONT MASQUÉ POUR PLUS DE CLARTÉ)

COQUE

REDÉCOUPER LE PONT
POUR QU'IL S'ADAPTE À LA
COURBURE DE LA COQUE

 BÂBORD

AVA

VUE DE DESSUS 2

VERS BAS
INSTALLATION DU PONT

PONT

2CM – Ne Colle Pas

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 85

ASSEMBLAGE FINAL

ACTIVITÉ
Assemblage final du navire de classe STIM pour la Marine royale canadienne.

REMARQUES :
• Après l'assemblage, le navire pourra être mis à la mer.

EXIGENCES MATÉRIELLES :
Marqueur
permanent
Règle Scalpel
Planche à découper
Planche en mousse
Feuilles de plastique noires
Ciseaux
Pistolet à colle

DÉFINITIONS ET ACRONYMES :
Définitions :
Bâbord - le côté gauche du navire
Superstructure - les parties d'un navire autre que le mât, construites au-dessus
de la coque et du pont principal
Coque - la structure la plus externe d'un navire
Mât - un long poteau qui s'élève verticalement en partant du navire

Acronymes :
SCH - Schéma
VERS BAS - Vers le bas
VERS BÂB - Vers bâbord
AVA - Vers l'avant

ÉTAPES :
1 Assemblage
1.1 À l'aide du Plan (p. 87), suivez la section 'REMARQUES' pour assembler le navire

classe STIM.

1.2 Utilisez un pistolet à colle pour fixer les sections.

1.3 Utilisez du ruban adhésif pour imperméabiliser les bords.

86 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

REMARQUES :
1. TOUTES LES DIMENSIONS SONT EN CENTIMÈTRES
2. SUPERPOSEZ LES COQUES DES MÉGA-BLOCS POUR OBTENIR UN NAVIRE

D'UNE LONGUEUR TOTALE DE 50 CM.
CES CHEVAUCHEMENTS FONT APPROXIMATIVEMENT 2 CM.

3. IL PEUT-ÊTRE NÉCESSAIRE DE RECOUPER LES PONTS ET / OU LES
CLOISONS LONGITUDINALES POUR ASSEMBLER LES MÉGA-BLOCS.

4. NE PAS COLLER LA SUPERSTRUCTURE AVEC DE LA COLLE, UTILISER UN
RUBAN ADHÉSIF LÉGER. VOUS DEVREZ POUVOIR RETIRER LA
SUPERSTRUCTURE POUR AJOUTER DU POIDS À L'INTÉRIEUR.

SCHÉMA D'ASSEMBLAGE

ASSEMBLAGE DES
MÉGA-BLOCS DU NAVIRE 1

CLASSE
STIM

NAVIRE 1

SCHÉMA K. JACKMAN VÉRIF C.BANKS
UNITÉS MILLIMÈTRES ÉCHELLE NÀÉ TAILLE D

FEUILLE 1 DATE 2018-10-29
SCHÉMA N° A01-MEGA BLOCK PACKAGE-001 RÉV. A

© IRVING SHIPBUILDING INC. TOUS DROITS RÉSERVÉS

M
ÉG

A-B
LO

C
 1

M
ÉG

A-B
LO

C
 1

SEC
TIO

N

V
E

R
S

 B
Â

B

 ∼2

∼2

H
AU

T

AVA

VU
E D

E D
ESSU

S
V

E
R

S
 B

Â
B

M
ÉG

A-B
LO

C
 2

AVA

B
Â

BO
R

D

M
ÂT SU

PER
STR

U
C

TU
R

E

∼2

∼2

50

M
ÉG

A-B
LO

C
 3

M
ÉG

A-B
LO

C
 2

M
ÉG

A-B
LO

C
 3

10

*SCHÉMAS NON À L'ÉCHELLE

B
Â

BO
R

D

AVA

H
AU

T

SEC
TIO

N

V
E

R
S

 B
Â

B

AVA

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 87

GUIDE DE
L'ANIMATEUR-
FORMATEUR
POUR LA
RÉFLEXION
CONCEPTUELLE
DES ÉLÈVES

88 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

GUIDE DE L'ANIMATEUR-FORMATEUR POUR LA RÉFLEXION
CONCEPTUELLE DES ÉLÈVES

Défi de conception : Titre du défi de conception de votre choix

Articles nécessaires :
• Des copies du défi de conception
• Des exemplaires du cahier de travail à remplir par les élèves (p.68) et du set de table (p.70) imprimés sur
du papier au format tabloïd (11 x 17)
• Des crayons pour chaque élève
• Le kit du participant

1. Assurez-vous d'avoir tous les élèves de votre groupe à votre table ou votre poste de travail.

2. Assurez-vous d'avoir votre kit de participant (il y en a qu'un par groupe). Le contenu de ce kit
ne devrait PAS être partagé avec les élèves avant la Section 4 sur le processus de prototypage de cette
réflexion conceptuelle.

3. Assurez-vous d'avoir un appareil de chronométrage numérique.

4. Lisez le défi de conception à votre groupe. Demandez aux élèves si certains termes, mots, ou idées
nécessitent des éclaircissements.

5. Remettez une copie du cahier de travail et du set de table à chaque élève. Assurez-vous que tout le
monde a un crayon.

6. Demandez aux élèves de plier le cahier d'exercices pour en faire un livret. L'organisateur du Maker Day
vous montrera comment faire.

7. Demandez aux élèves de lire la première page intitulée « Votre tâche ».

8. Demandez s'ils ont des questions sur leur tâche. Passez en revue les sections suivantes du défi de
conception : les déterminants de la réussite et les paramètres.

9. Demandez aux élèves de répondre aux trois questions de leur cahier de travail (5 minutes)
1. Quel est le but du défi de conception ?
2. Que signifient les termes clés ?
3. Pourquoi le défi est-il important ?

10. Discutez brièvement de leurs réponses.

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 89

GUIDE DE L'ANIMATEUR-FORMATEUR POUR LA RÉFLEXION
CONCEPTUELLE DES ÉLÈVES

11. Passez à la Section 1, « Gagner en empathie ». Discutez brièvement de ce qu'est l'empathie et ce
qui la différencie de la sympathie. Demandez aux élèves de faire la Partie A - Écrivez 3 à 5
questions que vous pouvez poser à d'autres personnes pour en apprendre plus à leur sujet en
tant que participants du défi. Ils peuvent écrire ces questions dans leur cahier de travail. (5
minutes)

12. À présent, demandez-leur de choisir un partenaire à leur table et d'utiliser leurs questions pour
interroger cette personne. La partie B leur demande de noter les réponses sous forme de mots
dans la Section 1 de leur set de table, et la partie C leur demande de dessiner au verso de leur
cahier après leurs entretiens. (5 minutes pour chaque entretien ; 3 minutes pour noter et
esquisser)

13. Passez à la Section 2, « Définir le problème ». Demandez aux élèves d'identifier pour qui ils
conçoivent leur composante (Section A). Ensuite, demandez-leur de remplir la Section B - Quel
est le besoin de votre personne ? Rappelez à votre groupe de remplir la Section 2 sur leur set de
table en écrivant pour qui ils réalisent leur conception, et ce dont cette personne peut avoir
besoin et qui devra être pris en compte dans la conception. (3 minutes)

14. Passez à la Section 3, « Remue-méninges ». Insistez sur les points en gras dans leurs cahiers
de travail - REPORTER SON JUGEMENT, VISER LE VOLUME, UNE CONVERSATION À LA FOIS,
ÊTRE VISUEL, RÉFLÉCHIR AVEC DES GROS TITRES, CONSTRUIRE EN SE BASANT SUR LES IDÉES
DES AUTRES, NE PAS S'ÉCARTER DU SUJET, ENCOURAGER LES IDÉES FARFELUES

15. Demandez-leur de commencer par dessiner 6 de leurs propres idées. Celles-ci doivent être des
croquis détaillés. (10 minutes)

16. Une fois le croquis de remue-méninges terminé, demandez aux élèves de partager leurs croquis
avec leurs partenaires à la Section 1, « Gagner en empathie ». Les élèves demanderont des
commentaires sur leurs croquis. Ils consigneront ces commentaires de la Section 3 sur leur set de
table (en laissant un peu de place pour ajouter leur croquis modifié [N°17 ci-dessous]). (5
minutes par personne pour partager et recevoir des commentaires)

17. En fonction des commentaires reçus, demandez aux élèves de modifier un de leurs croquis qu'ils
souhaiteraient faire passer au stade de prototype. Ce croquis modifié sera à ajouter à la Section 3
du set de table. (5 minutes)

90 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

GUIDE DE L'ANIMATEUR-FORMATEUR POUR LA RÉFLEXION
CONCEPTUELLE DES ÉLÈVES

18. Passez à la Section 4 dans le cahier de travail, « Construire un prototype ». Discutez de la différence
entre un prototype et une maquette. Discutez des raisons pour lesquelles la construction est
importante. Chacun partage ses Sections 2 et 3 sur son set de table à tour de rôle. Ensuite, le groupe
négocie les idées / les croquis qu'ils pensent pouvoir construire collectivement en un prototype. Une
fois le croquis choisi (ce peut-être le croquis d'une personne ou une combinaison des idées du
groupe), montrez le contenu du kit du participant. Discutez de la nécessité de modifier le croquis
sélectionné à cause du matériel contenu dans le kit ou d'autres idées / réflexions des participants. Si le
croquis change, assurez-vous que le groupe en fasse un nouveau pour la conception. Notez la
conception du groupe (mots et croquis) sur la Section 4 de leurs sets de table. (environ 10 à 15
minutes)

19. Examinez l'office et le coffre à outils avec votre groupe, puis commencez à construire le prototype de
votre groupe. (2 à 3 heures)

20. Préparez la visite de la galerie… Assurez-vous que chaque élève dispose d'un croquis de prototype
finalisé. Pendant la visite de la galerie, un élève reste avec le prototype et répond aux questions, les
autres visitent et explorent les prototypes des autres groupes. Assurez-vous de savoir comment
compenser équitablement les élèves qui effectueront la visite et ceux qui resteront près de leur
prototype. (30 minutes)

21. Après la visite de la galerie, demandez au groupe de discuter du Tableau dans la Section 5 de leurs
cahiers de travail (ce qui a plu, les changements, les questions que les gens se posent, les nouvelles
idées). C'est ce qu'on appelle la réflexion de groupe. Après la discussion, demandez aux élèves de
dessiner individuellement une version améliorée du prototype dans la Section 5 sur leur set de table. (5
minutes)

22. Passez à la Section 6, « Réflexion ». Chaque élève répond aux questions et consigne ses réponses
sur son set de table à la Section 6.

23. Assurez-vous de nettoyer votre table et votre espace et de restituer tous les objets réutilisables
dans l'office et le coffre à outils. Félicitations pour votre beau travail !

91 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

5. Partager votre prototype -
Visite de la galerie
Il est temps de tester votre idée et de la partager avec les
autres. Remplissez le tableau ci-dessous en fonction des
commentaires que vous avez entendus lors de la visite de
la galerie.

STOP ! PRENEZ LE TEMPS DE DESSINER UNE VERSION
AMÉLIORÉE DE VOTRE PROTOTYPE.

Cahier de travail à remplir par les élèves - impression sur une page au format TABLOÏD

Votre tâche
Insérez l'objectif / la tâche globale pour le défi
de conception choisi

Répondez à ces questions :

1. Quel est le but ?

2. Quels sont les termes clés ?

3. Pourquoi est-ce important ?

6. Réflexion
Qu'avez-vous appris en faisant cette activité ?

Quelle étape de cette activité était votre préférée ?
Pourquoi ?

Comment cette activité a-t-elle affecté vos réflexions
sur le défi de conception ?

Quelles mesures prendriez-vous pour améliorer le défi
qu'il vous a été demandé de mener à bien ?

FÉLICITATIONS pour votre beau travail !

+ Ce qui a plu Δ Ce qu'il faut changer

? Les questions Les nouvelles idées

1. Gagner en empathie
La 1ère étape du processus de conception consiste à
gagner en empathie afin que vous puissiez mieux
comprendre ce que font les gens pour résoudre un
problème.

Conseils d'entretien : demandez pourquoi / encouragez
les histoires / n'ayez pas peur des silences / ne suggérez
pas de réponses aux questions

Nous essayons de gagner en empathie à travers
des conversations.

A. Écrivez 3 à 5 questions que vous pouvez poser aux
personnes questionnées pour en apprendre plus sur eux en
tant qu'utilisateurs du produit de conception.

B. À présent, utilisez ces questions et posez-les à une
personne à votre table. Notez leurs réponses dans la
Section 1 sur votre set de table.

C. Esquissez quelques idées tirées de votre conversation.
Cherchez des détails intéressants. Esquissez vos idées à la
dernière page de votre livret.

2. Définir le problème
A. Avant de proposer des solutions, nous devons choisir la
personne que vous souhaitez aider en lui proposant une
meilleure conception. Cette personne pourrait être
quelqu'un que vous connaissez vraiment ou une
combinaison de personnes différentes.

B. Quel est le besoin de votre personne ? Nous
pensons aux besoins en termes de verbes, comme
aider, ressentir, etc.

Ma personne a besoin de :

STOP ! PRENEZ LE TEMPS DE REMPLIR LA SECTION 2 SUR
VOTRE SET DE TABLE.

4. Construire un prototype
Qu'est-ce qu'un prototype ?
Vous construisez un prototype physique ou une version de
vos idées pour les améliorer et les plus visuelles.

Pourquoi construire ?
Vous construisez pour partager vos idées et tester leur
apparence, leur sens et leur fonctionnalité.

Astuces de construction : restez simple ; les prototypes ne
sont pas censés être parfaits. Tirez des leçons de ce
processus pour améliorer vos idées.

À votre table, partagez vos idées et négociez avec le reste
de votre table pour savoir laquelle vous servira de
prototype.

STOP ! PRENEZ LE TEMPS D'ESQUISSER L'IDÉE
DE PROTOTYPAGE DE VOTRE GROUPE SUR

VOTRE PLACEMENT À LA SECTION 4

3. Remue-méninges
REPORTER SON
JUGEMENT

VISER LE VOLUME

UNE CONVERSATION À LA FOIS
ÊTRE VISUEL RÉFLÉCHIR AVEC

DES GROS TITRES
CONSTRUIRE EN SE BASANT SUR LES IDÉES

DES AUTRES
NE PAS S'ÉCARTER
DU SUJET

ENCOURAGER LES
IDÉES FARFELUES

Au dos de votre set de table, esquissez 6 idées pour
votre contribution au défi de conception.

Une fois que vous aurez réfléchi, partagez vos idées avec
votre partenaire de la Section 1. Demandez-lui des
commentaires. Consignez ses idées sur votre set de
table.

STOP ! PRENEZ LE TEMPS DE REMPLIR LA SECTION 3

SUR VOTRE SET DE TABLE.

92 Boîte à outils Taking Making into Classrooms: Ocean Toolkit

Set de table - à imprimer sur une page au format TABLOÏDE

2.

1.

3.

5.

4.

6.

EMPATHIE

DÉFINITION

IDÉATION

PROTOTYPAGE

TESTS

Centre for Ocean Ventures & Entrepreneurship (COVE): Marine People Partnership 93

Set de table du participant - à imprimer au verso de la page précédente au format TABLOÏD

	Compilé par le Dr Sherry Scully et Anna Naylor
	TABLE DES MATIÈRES
	Défis de conception 1 :
	Défis de conception 2 :
	Défis de conception 3 :
	Défis de conception 4 :
	Défis de conception 5 :
	Défis de conception 6 :
	Défis de conception 7 :
	Défis de conception 8 :
	Défis de conception 9 :
	Défis de conception 10 :

	RESSOURCES DES ENSEIGNANTS
	TAKING MAKING INTO CLASSROOMS
	Créer dans les salles de classe
	Bienvenue
	Résumé de la boîte à outils des océans
	Aperçu général des autres boîtes à outils

	LE MOUVEMENT « MAKER » ET SA PLACE DANS LA VIE NORD-AMÉRICAINE
	Introduction
	Racines culturelles
	Racines sociales
	Racines professionnelles

	COMMENT...
	…Entamer une conversation sur la conception universelle

	TABLEAU 1-1 : Portée des activités maker
	Compétences requises
	FAIRE LE LIEN : CONCEVOIR, FABRIQUER, ET UNE NOUVELLE CULTURE D'APPRENTISSAGE
	Introduction
	Orientation pédagogique
	Une nouvelle culture d'apprentissage

	TABLEAU 1-2 : Deux états d'esprit
	TABLEAU 1-3 : Favoriser un état d'esprit intentionnel
	TABLEAU 1-4 : Favoriser la croissance des élèves grâce à un dialogue de réflexion et de formation
	Réflexion sur l'action

	DÉFIS DE CONCEPTION : INCITATIONS À APPRENDRE ET LE CONCEPT DU « HARD FUN »
	Introduction

	Approfondir votre compréhension
	Structure d'un défi de conception

	TABLEAU 1-5 : Composantes et descriptions du défi de conception
	Aperçu général Raisonnement

	ÉLABORER UN DÉFI DE CONCEPTION
	Aperçu général
	Raisonnement de conception
	Scénario de problème
	Paramètres

	ÉVALUATION : RÉINVENTER DES MOYENS DE VALORISER LE PROCESSUS, LE PRODUIT, LA CRÉATIVITÉ ET L'APPRENTISSAGE
	Les déterminants de la réussite dans le cadre du format du défi de conception
	Outils d'évaluation

	HONORER LES PARTIES QUI COMPLÈTENT LE PROCESSUS
	Introduction
	Tableau 1-6 : processus de réflexion conceptuelle de l'école de design de Stanford
	Tableau 1-7 : Cycle de Taking Making into the Classroom

	Comment faciliter la conception
	Bricolage1
	Questions d'ouverture
	Questions de clarification
	Questions de sondage
	Options
	Questions d'action
	Blocages

	Favoriser les habitudes d'esprit

	TABLEAU 1-8 : Habitudes d'esprit
	Habitudes d'attitude pour commencer le développement de l'apprentissage créatif
	Traits d'un penseur conceptuel

	PROBLÈMES DE SÉCURITÉ
	Introduction
	Lier la sécurité et l'intention aux outils et aux espaces

	TABLEAU 1-9 : Cartographie des intentions d'apprentissage, des outils et de la sécurité
	COMMENT...
	…Créer un poste de sécurité
	…Explorer les ressources de sécurité

	RESSOURCES SUGGÉRÉES : BIBLIOGRAPHIE ANNOTÉE DE LECTURES ET DE RÉFÉRENCES ESSENTIELLES QUI ONT INSTRUIT CETTE BOÎTE À OUTILS
	Choses à explorer
	Maker Ed
	Edutopia
	Instructables
	Make
	Quirky
	The Tinkering Studio
	École de design de Stanford
	Boîte Maker Day Toolkit, Version 2

	Makerspaces et ressources pédagogiques
	Mindset Kit

	Makerspaces inclusifs : prise en compte de l'UDL et de l'accessibilité
	Vous créez un makerspace ? Lignes directrices pour l'accessibilité et la conception universelle
	La culture maker pour tous : comment créer un makerspace inclusif

	Innovations dans le domaine de l'éducation
	Les bibliothèques comme makerspaces
	Les makerspaces sont partout
	Ressources pour soutenir la conception / l'idéation
	Innovations dans le domaine de l'éducation
	IDEO Design Thinking for Educators
	Rubber Band Engineer
	Structure ADST

	Ressources de sécurité
	Heads Up for safety
	Student Work Safe – WorkSafe BC
	Heads Up - Work smart
	Pour les éducateurs

	KITS DE GROUPE ET CONTENU PARTAGÉ DE L'OFFICE
	DÉFI DE CONCEPTION 1 :
	OÙ EST PASSÉE MA PLAGE ?
	APERÇU GÉNÉRAL
	Le processus d'érosion se produit en continu tout autour de nous. C'est un phénomène naturel qui affecte les êtres humains de manière positive et négative. L'érosion côtière est généralement perçue comme négative, car elle affecte le littoral, les ser...
	La plage de Lawrencetown est célèbre pour ses grandes vagues et constitue donc une zone de surf réputée. Cette région soutient également une communauté large et active, avec des logements, des sentiers pour cyclistes et des opportunités de proximité a...
	• Les populations indigènes

	SUGGESTIONS D'UTILISATION
	Conçu à l'origine pour les 11e et 12e années.

	DÉFI DE CONCEPTION 2 :
	VIVRE SUR L'ATLANTIDE / TROUVER UN FOYER
	APERÇU GÉNÉRAL

	DÉFI DE CONCEPTION 3 :
	DE L'EAU À PERTE DE VUE, MAIS PAS UNE SEULE GOUTTE À BOIRE !
	PROTÉGER LES ŒUFS DES TORTUES DE MER
	• Montre la compréhension de votre groupe des œufs de tortue luth et de ce dont ils ont besoin pour survivre
	• Votre engin est bien conçu d'un point de vue d'ingénierie ainsi que d'un point de vue environnemental
	• Vous devez utiliser vos recherches et vos connaissances préalables des nids de tortues lors de la conception de votre engin

	NAUFRAGE !
	RESSOURCES

	DÉFI DE CONCEPTION 6 :
	CONCEVOIR DES PRODUITS RESPECTUEUX DE L'OCÉAN
	Dans leurs groupes, ils devront réinventer ce produit en pensant au recyclage, à la réutilisation, à la réduction des matériaux ou aux matériaux biodégradables.
	DÉTERMINANTS DE LA RÉUSSITE
	• Votre conception doit encore remplir la fonction

	PARAMÈTRES
	• Vous pouvez utiliser des articles de l'office
	• Votre groupe créera une publicité convaincante pour promouvoir votre produit et expliquer pourquoi il s'agit d'une option plus respectueuse de l'océan

	SUGGESTIONS D'UTILISATION
	Conçu à l'origine pour les 3e et 4e années. Liens avec les programmes d'études ; structures matérielles, mathématiques (estimation, addition de valeurs monétaires, budgétisation et communication persuasive).

	DÉFI DE CONCEPTION 7 :
	LA PATROUILLE DES TORTUES
	LES AMIS DE L'OCÉAN
	DÉFI DE CONCEPTION 9 :
	EXPLORATION SOUS-MARINE : concevoir des appareils photo étanches à monter soi-même
	APERÇU GÉNÉRAL
	L'océan est une vaste ressource qui couvre plus de 70 % de la Terre. Étonnamment, nous n'en avons exploré que 4 % ! À bien des égards, nous en savons plus sur l'espace que sur l'immense océan qui nourrit notre planète. Vous êtes-vous déjà demandé ce q...

	DÉTERMINANTS DE LA RÉUSSITE/ ÉVALUATION

	DÉFI DE CONCEPTION DES OCÉANS
	SCÉNARIO DE PROBLÈME
	Vous faites partie d'une entreprise de construction navale qui a été embauchée pour redessiner les navires de charge. L'objectif est de ne perdre absolument aucun des matériaux expédiés.
	• créativité et innovation

	ACTIVITÉ DE DÉVELOPPEMENT DES COMPÉTENCES :
	CONSTRUIRE LA COQUE D'UN NAVIRE
	ACTIVITÉS DE DÉVELOPPEMENT DES COMPÉTENCES
	Cette activité est conçue avec des résultats inversés par rapport aux activités « maker » précédentes. Alors que les autres activités sont conçues pour inspirer une réflexion divergente et créative, ce qui donne lieu à une infinité d'idées et de conce...
	La construction navale du chantier naval de Halifax est un travail d'équipe pour Irving Shipbuilding. Elle nécessite de la concentration, de la précision, de la communication et de la coopération de la part des constructeurs de navires aux rôles diver...
	Soutenus par certaines des technologies les plus récentes, combinées à une fabrication traditionnelle, des soudeurs, des tuyauteurs, des électriciens, des concepteurs, des ingénieurs, des inspecteurs qualité, des comptables, des gestionnaires de chaîn...
	Nous vous encourageons à vous rendre sur naviresducanada.ca pour montrer à votre classe des vidéos mises à jour des derniers progrès réalisés par le chantier naval de Halifax.

	SCÉNARIO DE PROBLÈME

	CONSTRUCTION DU MÉGA-BLOC 1
	ACTIVITÉ
	REMARQUES :
	Bâbord - le côté gauche du navire
	TYP - Typique, ce qui veut dire « la même chose des deux côtés »

	ÉTAPES :
	*SCHÉMA NON À L'ÉCHELLE
	*SCHÉMA NON À L'ÉCHELLE
	*SCHÉMAS NON À L'ÉCHELLE

	CONSTRUCTION DU MÉGA-BLOC 2
	ACTIVITÉ
	Bâbord - le côté gauche du navire
	TYP - Typique, ce qui veut dire « la même chose des deux côtés »
	*SCHÉMA NON À L'ÉCHELLE
	*SCHÉMA NON À L'ÉCHELLE

	CONSTRUCTION DU MÉGA-BLOC 3
	ACTIVITÉ
	Bâbord - le côté gauche du navire

	SÉTAPES :
	*SCHÉMA NON À L'ÉCHELLE
	*SCHÉMA NON À L'ÉCHELLE
	*SCHÉMA NON À L'ÉCHELLE
	*SCHÉMA NON À L'ÉCHELLE
	*SCHÉMA NON À L'ÉCHELLE

	ASSEMBLAGE FINAL
	ACTIVITÉ
	ÉTAPES :

	GUIDE DE L'ANIMATEUR-FORMATEUR POUR LA RÉFLEXION CONCEPTUELLE DES ÉLÈVES
	GUIDE DE L'ANIMATEUR-FORMATEUR POUR LA RÉFLEXION CONCEPTUELLE DES ÉLÈVES
	Articles nécessaires :
	9. Demandez aux élèves de répondre aux trois questions de leur cahier de travail (5 minutes)
	10. Discutez brièvement de leurs réponses.
	11. Passez à la Section 1, « Gagner en empathie ». Discutez brièvement de ce qu'est l'empathie et ce qui la différencie de la sympathie. Demandez aux élèves de faire la Partie A - Écrivez 3 à 5 questions que vous pouvez poser à d'autres personnes pour...
	12. À présent, demandez-leur de choisir un partenaire à leur table et d'utiliser leurs questions pour interroger cette personne. La partie B leur demande de noter les réponses sous forme de mots dans la Section 1 de leur set de table, et la partie C l...
	13. Passez à la Section 2, « Définir le problème ». Demandez aux élèves d'identifier pour qui ils conçoivent leur composante (Section A). Ensuite, demandez-leur de remplir la Section B - Quel est le besoin de votre personne ? Rappelez à votre groupe d...
	14. Passez à la Section 3, « Remue-méninges ». Insistez sur les points en gras dans leurs cahiers de travail - REPORTER SON JUGEMENT, VISER LE VOLUME, UNE CONVERSATION À LA FOIS, ÊTRE VISUEL, RÉFLÉCHIR AVEC DES GROS TITRES, CONSTRUIRE EN SE BASANT SUR...
	15. Demandez-leur de commencer par dessiner 6 de leurs propres idées. Celles-ci doivent être des croquis détaillés. (10 minutes)
	16. Une fois le croquis de remue-méninges terminé, demandez aux élèves de partager leurs croquis avec leurs partenaires à la Section 1, « Gagner en empathie ». Les élèves demanderont des commentaires sur leurs croquis. Ils consigneront ces commentaire...
	17. En fonction des commentaires reçus, demandez aux élèves de modifier un de leurs croquis qu'ils souhaiteraient faire passer au stade de prototype. Ce croquis modifié sera à ajouter à la Section 3 du set de table. (5 minutes)

	GUIDE DE L'ANIMATEUR-FORMATEUR POUR LA RÉFLEXION CONCEPTUELLE DES ÉLÈVES
	18. Passez à la Section 4 dans le cahier de travail, « Construire un prototype ». Discutez de la différence entre un prototype et une maquette. Discutez des raisons pour lesquelles la construction est importante. Chacun partage ses Sections 2 et 3 sur...
	19. Examinez l'office et le coffre à outils avec votre groupe, puis commencez à construire le prototype de votre groupe. (2 à 3 heures)
	20. Préparez la visite de la galerie… Assurez-vous que chaque élève dispose d'un croquis de prototype finalisé. Pendant la visite de la galerie, un élève reste avec le prototype et répond aux questions, les autres visitent et explorent les prototypes ...
	21. Après la visite de la galerie, demandez au groupe de discuter du Tableau dans la Section 5 de leurs cahiers de travail (ce qui a plu, les changements, les questions que les gens se posent, les nouvelles idées). C'est ce qu'on appelle la réflexion ...
	22. Passez à la Section 6, « Réflexion ». Chaque élève répond aux questions et consigne ses réponses sur son set de table à la Section 6.
	23. Assurez-vous de nettoyer votre table et votre espace et de restituer tous les objets réutilisables dans l'office et le coffre à outils. Félicitations pour votre beau travail !

	Cahier de travail à remplir par les élèves - impression sur une page au format TABLOÏD
	Set de table - à imprimer sur une page au format TABLOÏDE

