

GRILLE D'ÉVALUATION DE LA QUALITÉ D'UN PLAN DE COURS

1. Structure du plan de cours				
<input type="checkbox"/> Clarté de la présentation	0	1	2	3
<input type="checkbox"/> Présence de tous les éléments requis, y compris la partie descriptive du cours et les coordonnées du professeur	0	1	2	3
<input type="checkbox"/> Cohérence entre les objectifs, le contenu, les méthodes pédagogiques et les moyens d'évaluation	0	1	2	3
<input type="checkbox"/> Qualité du français	0	1	2	3
Commentaires :				
2. Cibles d'apprentissage et contenu				
<input type="checkbox"/> Formulation précise des cibles en termes de résultats attendus	0	1	2	3
<input type="checkbox"/> Adaptation à la population étudiante visée	0	1	2	3
<input type="checkbox"/> Respect de la description de cours	0	1	2	3
<input type="checkbox"/> Progression logique des apprentissages	0	1	2	3
<input type="checkbox"/> Caractère réaliste du contenu en fonction du temps alloué	0	1	2	3
<input type="checkbox"/> Indications claires quant au calendrier de présentation	0	1	2	3
Commentaires :				
3. Méthodes pédagogiques (activités d'enseignement et d'apprentissage)				
<input type="checkbox"/> Choix approprié des méthodes en fonction des cibles d'apprentissage	0	1	2	3
<input type="checkbox"/> Prépondérance accordée aux activités d'apprentissage (plutôt que d'enseignement)	0	1	2	3
<input type="checkbox"/> Diversité des méthodes utilisées	0	1	2	3
<input type="checkbox"/> Répartition claire du temps alloué aux diverses méthodes	0	1	2	3
Commentaires :				
4. Évaluation des apprentissages				
<input type="checkbox"/> Pertinence des moyens choisis en fonction des cibles d'apprentissage	0	1	2	3
<input type="checkbox"/> Précision de la pondération allouée à chaque activité d'évaluation	0	1	2	3
<input type="checkbox"/> Clarté des critères de correction (s'il y a lieu)	0	1	2	3
<input type="checkbox"/> Échéanciers précis	0	1	2	3
<input type="checkbox"/> Répartition appropriée de la charge de travail pour la session	0	1	2	3
<input type="checkbox"/> Respect du Règlement pédagogique :	0	1	2	3
• utilisation de plus d'une activité d'évaluation des apprentissages				
• utilisation d'une évaluation individuelle				
Commentaires :				
5. Références bibliographiques				
<input type="checkbox"/> Nombre suffisant de références	0	1	2	3
<input type="checkbox"/> Références bibliographiques d'actualité	0	1	2	3
<input type="checkbox"/> Respect des normes usuelles de rédaction	0	1	2	3
<input type="checkbox"/> Mention des documents obligatoires	0	1	2	3
Commentaires :				
Commentaires généraux (aspects positifs, améliorations souhaitables) :				