
Français en immersion

à l’intermédiaire
7 , 8 , 9 année

e e e

Programme d’études (ébauche)
septembre 2012

ifrançais En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

TabLE DEs MaTiÈrEs

Table des matières

Contexte et fondement

Le concept du programme
et ses éléments

Environnement
pédagogique

Remerciements ... iii

Contexte et fondement ... 1

Le concept du programme et ses éléments 25

Environnement pédagogique ... 33

Mesure et évaluation .. 47

Résultats d’apprentissage ... 51
Ensemble des Résultats d’apprentissage

spécifiques (RAS) ... 52
La valorisation de la langue française et de la diversité

culturelle ... 59
L’écoute et l’expression orale .. 79
La lecture et le visionnement ... 113
L’écriture et la représentation ... 135

Annexes ... 159

Résultats d’apprentissage
spécifiques

Mesure et évaluation

Annexes

Remerciements

ii français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

iiifrançais En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

rEMErciEMEnTs

Remerciements
Le ministère de l’Éducation de Terre-Neuve-et-Labrador tient à
remercier les personnes suivantes pour leur précieuse collaboration
lors de l’élaboration du present document :

Katharine Morris, enseignante de français en immersion précoce,
St. Paul’s Intermediate, Gander

Patricia Greene, enseignante de français en immersion précoce et
tardive, École intermédiaire Macdonald Drive, St. John’s

Mabel Nash, enseignante de français en immersion précoce et tardive,
Brother Rice Junior High, St. John’s

Elizabeth Ares, enseignante de français en immersion tardive
Leary’s Brook Junior High, St. John’s

Nadine Porter, enseignante de français en immersion précoce et
tardive, Mount Pearl Junior High, Mount Pearl

Le ministère de l’Éducation reconnaît que des publications provenant
d’autres provinces, en particulier la Nouvelle-Écosse, le Manitoba, et
l’Alberta, ont été utiles à l’élaboration de ce programme d’études.

Nota: Dans le présent document, le masculin est utilisé à titre
d’épicène.

iv français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 1

cOnTExTE ET fOnDEMEnT

Aperçu du
programme

Le programme d’immersion en français est une manière distincte
d’aborder l’enseignement et l’apprentissage en général par le biais de
la langue française. Le programme est conçu pour des élèves non-
francophones et vise leur acquisition du français par l’entremise des
matières enseignées en français du début du programme jusqu’à la fin
de leur scolarité. Le français devient la langue d’enseignement et autant
que possible un moyen de communication à l’école même.

À Terre-Neuve-et-Labrador il existe deux points d’entrée officiels pour
le programme de français en immersion.

Le programme d’immersion précoce, aussi connu comme l’immersion
longue (Early French Immersion en anglais), débute en maternelle et
continue à la 12e année. Le temps alloué pour l’instruction des arts
langagiers en français devrait être égal au temps consacré aux arts
langagiers en anglais.

La répartition du temps alloué à l’instruction en français est la
suivante :

Niveau Pourcentage de l’instruction
en français (minimum)

M à la 2e année 100%
3e et 4e année 80%

5e année 70%
6e année 65%

7e à 9e année 30%
10e à la 12e année 12 crédits (240 heures chaque

année)

Le programme d’immersion tardive, aussi connu comme l’immersion courte
(Late French Immersion en anglais), débute en 7e année et continue à la 12e
année. La répartition du temps alloué à l’instruction en français est la suivante :

Niveau Pourcentage de l’instruction
en français (minimum)

7e et 8e année 75%

9e année 30%

10e à la 12e année 12 crédits (240 heures
chaque année)

Contexte et fondement

Définitions des
programmes

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE2

cOnTExTE ET fOnDEMEnT

L’objectif global de ces programmes est d’aider les élèves à développer
une compréhension approfondie du français comme une des langues
officielles du Canada. Cette expérience permet aux élèves un moyen
d’explorer leur propre culture et de celle des communautés francophones
au Canada et ailleurs.
À l’intermédiaire, les élèves utilisent le français afin de réaliser plusieurs
taches dont fournir et demander des renseignements, engager leur
imagination, exprimer les opinions et sentiments, créer les annonces
publicitaires et résoudre les problèmes.
Cette utilisation du français aide les élèves à élargir et raffiner leur
raisonnement, ce qui contribue à leur réussite scolaire en général.

Fondement
La capacité de communiquer dans les deux langues officielles du
Canada d’une manière efficace est un résultat souhaitable pour les élèves
de Terre-Neuve-et-Labrador. L’étude d’une langue seconde est une
expérience pédagogique enrichissante dont on reconnaît l’apport pour
le développement social, émotionnel et intellectuel des apprenants.

Le ministère de l’Éducation a adopté les éléments essentiels du profil
de sortie de l’élève, qui décrivent les connaissances, les aptitudes et les
valeurs qui préparent les élèves à l’apprentissage continu. Le programme
de français en immersion en français à l’intermédiaire établit des liens
entre le français et les éléments essentiels du profil de sortie de l’élève.
Le présent guide de formation donne de l’information sur l’approche
axée sur les résultats mais aussi des précisions sur l’enseignement, la
mesure et les ressources d’apprentissage. Ces ressources, tant celles
qui sont autorisées que celles qui sont recommandées, et les stratégies
suggérées pour l’enseignement et la mesure aident les enseignants à
planifier des expériences d’apprentissage qui profitent réellement aux
élèves.

Le français en tant que
discipline

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 3

cOnTExTE ET fOnDEMEnT

Effets de l'immersion

But du programme
d'études

Depuis leur instar, les programmes de français en immersion font
l’objet de plusieurs recherches.

En ce qui concerne la maîtrise de l’anglais, les recherches démontrent
que le rendement des élèves en immersion est comparable à celui des
élèves inscrits dans les programmes anglais (Lapkin et Swain, 1984;
Cummings et Swain, 1986; Genese, 1987; Snow, 1987; Gaudet et
Pelletier, 1993; St. Pierre, Lang et Morton, 1995, Bournot-Trites et
Tellowitz, 2002).

Quant aux matières scolaires enseignées en français, les résultats de di-
verses évaluations indiquent que les élèves en immersion obtiennent
des résultats équivalents à ceux des élèves non inscrits en immersion
(Swain, 1979; Lapkin et Swain, 1984; Genese, 1988; Snow, 1989;
Gaudet et Pelletier, 1993; Bournot-Trites et Tellowitz, 2002).

En plus, les élèves en immersion expriment une grande satisfaction à
l’égard de leur programme et démontrent une attitude positive envers
la langue et la culture française. (Genese, 1990).

Ce guide présente le cadre du cours de français à l’intermédiaire. Il donne
un aperçu du cours et du contexte d’enseignement et d’apprentissage
de même que des composantes du programme.

Le guide a pour principal objectif de définir les résultats d’apprentissage
spécifiques du programme (RAS) et les grandes lignes du cours. Il donne
également des exemples d’activités et de stratégies d’enseignement, des
exemples d’activités d’évaluation et des liens avec d’autres ressources ou
organismes.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE4

cOnTExTE ET fOnDEMEnT

Contexte de
l'enseignement et de
l'apprentissage

Le français en tout et par tous!
L’enseignement donné dans le cadre du programme d’immersion en
français se fonde sur le principe qu’une langue et la matière enseignée
dans cette langue sont apprises simultanément. Les élèves du programme
d’immersion précoce en français apprennent le français dans toutes les
matières et leurs capacités linguistiques croissantes soutiennent leurs
besoins d’apprentissage dans tous les volets du programme.

Le français, langue de communication
L’apprentissage efficace d’une langue se fait de manière intensive. En
immersion en français, les élèves doivent comprendre le français et s’en
servir pour communiquer. Il est donc essentiel que le français soit la
langue de communication dans la classe.

La langue s’apprend dans des contextes concrets comportant des
intentions de communication précises.
L’apprentissage efficace d’une langue se fait globalement et dans un
contexte intégré. Pour favoriser l’apprentissage de la langue et le
développement d’une pensée complexe, les élèves doivent communiquer
dans diverses situations authentiques et concrètes.

La langue et la pensée sont liées.
À mesure que le processus de pensée des élèves se complexifie, ces derniers
ont besoin de modes d’expression plus appropriés. L’apprentissage
de la langue se fait progressivement. Voilà pourquoi les élèves ont
besoin de nombreuses occasions d’interaction au cours desquelles ils
négocient le sens et la forme de manière à perfectionner leurs stratégies
de communication.

Le développement de la compétence linguistique exige l’utilisation
des processus mentaux supérieurs.
La compétence linguistique de base correspond à l’aptitude à se servir de
la langue pour atteindre les niveaux cognitifs inférieurs de la taxonomie
de Bloom (connaissance, compréhension et application). Pour améliorer
leur compétence linguistique, les élèves doivent notamment faire appel
aux processus mentaux associés au raisonnement, à la formulation et au
maniement de la pensée et à la résolution de problèmes. Pour approfondir
le développement de la compétence linguistique, les élèves font appel
aux processus mentaux supérieurs (analyse, synthèse et évaluation), qui
sont essentiels au développement de la pensée critique et créative.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 5

cOnTExTE ET fOnDEMEnT

Les élèves doivent être conscients de leur façon d’apprendre.
La réflexion et l’auto-évaluation permettent aux élèves de faire le lien
entre leurs nouvelles connaissances et ce qu’ils savent déjà. Ils peuvent
ainsi transférer leurs connaissances antérieures à de nouvelles situations
et participent ainsi à la construction de leur propre apprentissage.

L’enseignant doit encourager les élèves à prendre des risques lorsqu’ils
raisonnent et analysent. Il doit permettre aux élèves de participer
activement au processus d’apprentissage afin qu’ils soient en mesure
d’acquérir de nouvelles connaissances et d’acquérir des habiletés de
raisonnement critique et de pensée créatrice.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE6

cOnTExTE ET fOnDEMEnT

La nature de
l'apprentissage

L’enseignant est un modèle linguistique.
Le rôle de l’enseignant à titre de modèle linguistique est un des
fondements du programme d’immersion en français. Les élèves
absorbent la langue au fur et à mesure, en l’entendant ou en la lisant.
Puisque la classe peut s’avérer le seul endroit où les élèves sont exposés
au français, il est essentiel que les enseignants fassent preuve d’un
niveau supérieur de compétence dans la langue parlée et écrite.

L’apprentissage se fait de diverses manières.
Chaque élève a sa façon de penser, d’agir et de réagir. Afin de répondre
aux divers besoins des apprenants, le programme nécessite toutes sortes
de situations d’apprentissage qui permettent à chacun d’apprendre à
son rythme et à sa manière et stimulent les intelligences multiples.

L’expérience et les connaissances antérieures constituent la base de
l’apprentissage et l’influencent.
Les idées préconçues, les expériences personnelles et culturelles et les
connaissances antérieures des élèves influent sur l’apprentissage. En
immersion, on doit favoriser l’établissement de liens entre la langue
maternelle et la langue seconde et, en particulier, les zones de transfert.
Il est important d’encourager les élèves à formuler leurs propres
hypothèses dans les situations de communication et à élaborer des
stratégies menant à des solutions personnelles.

Le milieu influence l’apprentissage.
Les élèves apprennent mieux lorsqu’ils se sentent acceptés. Plus les
élèves se sentent en sécurité dans leur milieu d’apprentissage, moins
ils auront peur de prendre des risques, d’apprendre et d’adopter une
attitude et un concept de soi positifs. Dans le programme d’immersion
en français, on doit encourager les élèves à prendre des risques dans
leur utilisation de la langue et à ne pas craindre de faire des erreurs.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 7

cOnTExTE ET fOnDEMEnT

Les attitudes influencent sur l’apprentissage.
Les élèves s’investissent physiquement et émotionnellement lorsque
les tâches sont concrètes, intéressantes et réalisables. Tout en cherchant
à atteindre les résultats du programme d’enseignement, les enseignants
doivent proposer des tâches d’apprentissage qui correspondent aux
talents et aux intérêts des élèves.

L’apprentissage est constructif et épanouissant.
Un langage et des contextes appropriés favorisent l’apprentissage. La
compréhension et les idées des élèves s’épanouissent progressivement
et se reconstruisent à mesure qu’ils développent et améliorent leur
aptitude à conceptualiser. L’apprentissage requiert un travail actif en
matière de construction du sens. Cela implique qu’il faut échafauder
le nouvel apprentissage et l’acquisition de nouvelles aptitudes à partir
des connaissances et des expériences antérieures.

L’apprentissage se fait en décelant les problèmes et en les
résolvant.
L’apprentissage est concret lorsque les élèves travaillent à déceler et à
résoudre des problèmes de manière autonome ou dans des groupes de
collaboration. L’apprentissage qui se fait en coopération avec d’autres
est une source valable de motivation, de soutien et de contextualisation.
Ce type d’apprentissage aide les élèves à acquérir les connaissances, les
aptitudes et les attitudes de base dont ils auront besoin pour étudier
des notions de plus en plus complexes.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE8

cOnTExTE ET fOnDEMEnT

La nature de
l'enseignement

Les styles d’apprentissage des élèves doivent déterminer les stratégies
pédagogiques. Peu importe dans quelle matière, un enseignement
efficace doit tenir compte des principes suivants :

Le contenu doit être rendu concret pour les élèves.
Le rôle de l’enseignant est de proposer des situations d’apprentissage
stimulantes et motivantes. Les situations utilisent comme point
de départ l’expérience, les connaissances et les intérêts des élèves et
tiennent compte des résultats du programme d’enseignement.

L’enseignant est un facilitateur de l’apprentissage.
L’enseignant n’est pas un fournisseur de connaissances mais bien un
facilitateur de l’apprentissage. Il organise des activités pour favoriser la
découverte de connaissances. Ainsi, il devient un partenaire dans un
processus dynamique d’apprentissage.

Le milieu d’apprentissage doit favoriser le processus intellectuel.
L’enseignant doit créer un milieu non menaçant et donner aux élèves
des occasions de développer les habiletés mentales supérieures que
sont l’analyse, la synthèse et l’évaluation. Il structure les interactions
entre les élèves de manière à favoriser le respect, l’intégrité et la
sécurité et encourage le raisonnement et l’approche intellectuelle dans
l’apprentissage.

L’enseignant doit encourager la coopération entre élèves.
Tout en prévoyant du temps pour le travail individuel, on doit
également encourager le travail coopératif. Les élèves acquièrent ainsi
les compétences nécessaires pour travailler et apprendre de manière
coopérative dans des activités structurées.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 9

cOnTExTE ET fOnDEMEnT

Les élèves doivent avoir des occasions de réfléchir

L’enseignant doit encourager les élèves à prendre des risques lorsqu’ils
raisonnent et analysent. Il doit permettre aux élèves de participer
activement au processus d’apprentissage afin qu’ils soient en mesure
d’acquérir de nouvelles connaissances et d’acquérir des habiletés de
raisonnement critique et de pensée créatrice.

Il existe divers styles d’apprentissage mais aussi divers styles d’enseignement.
L’enseignant doit observer quelle est la manière d’apprendre la plus
efficace pour chaque élève afin de découvrir le style d’apprentissage et
d’intelligence de chacun, ce qui lui permet de mettre en place toute une
gamme de stratégies d’enseignement efficaces.

L’enseignement est centré sur le processus d’apprentissage

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE10

cOnTExTE ET fOnDEMEnT

L'apprenant en
immersion à
l'intermèdiaire

Les élèves à l’intermédiaire sont dans les premières années de
l’adolescence, une période de temps caractérisée par de grands
changements dans tous les domaines : physique, émotionnel, social,
intellectuel, et moral ou spirituel.
Puisque chaque élève développe à son propre rythme, les stratégies
d’enseignement doivent être variées et répondre aux besoins individuels
afin que les élèves atteignent le plus haut niveau d’accomplissement
dont ils sont capables. Il s’agit des apprenants actifs qui sont en train
de bâtir leur connaissance personnelle du monde et en même temps
un vocabulaire français personnel grâce à des interactions avec d’autres
personnes, des objets et des idées. Le milieu scolaire, par conséquent,
doit être stimulant et leur apporter des défis appropriés.

Les changements dramatiques que doivent subir les élèves ont leurs
propres caractéristiques :

Physique - des poussées de croissance; la voix devient plus grave; le
début de la puberté;

Émotionnelle – une période d’évaluation de l’image de soi et de réflexion
personnelle; la recherche de leur identité; l’intensité des émotions; les
craintes d’incertitude et d’être exclu influencent les comportements;

Sociale – la pression de pairs; le désir de leur autonomie face aux
attentes parentales et scolaires;

Intellectuelle – une capacité de résoudre des problèmes plus abstraits
que concrets; un intérêt dans un apprentissage pertinent; une préférence
dans la planification de leurs propres expériences d’apprentissage; un
désir de comprendre les règles et conventions;

Morale ou spirituelle – un développement des valeurs personnelles
qui affectent les décisions; un examen des conventions religieuses et
attentes culturelles; une augmentation dans le sens de responsabilité
personnelle, de conscience sociale et de justice; l’élève devient moins
égoïste.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 11

cOnTExTE ET fOnDEMEnT

Énoncé de principe
relatif au français
écrit et parlé

L'enseignement de
la grammaire en
immersion

Traiter la grammaire selon
son contexte

Depuis quelques années on sait qu’il faut enseigner la grammaire dans
un contexte riche et authentique. Mais qu’est-ce que cela veut dire
pour les élèves en immersion? Souvent on utilise les mêmes stratégies
et méthodes d’enseignement en langue seconde qu’en langue première,
sans vraiment adresser les besoins des apprenants de langue seconde. En
immersion, quoique les mêmes stratégies s’appliquent à l’enseignement
la grammaire, la grande différence entre les deux est la démarche
pédagogique.
Il ne faut jamais traiter le programme d'immersion comme un cours
de grammaire.

Le développement de l’aptitude à s’exprimer au niveau du français oral et
écrit est d’une importance capitale dans l’évolution et l’épanouissement
de l’élève en immersion.
L’enseignant a donc la responsabilité de maintenir dans sa classe
une ambiance favorable au développement et à l’enrichissement du
français. Il doit sensibiliser les élèves à l’efficacité linguistique, tant sur
le plan de la pensée que sur celui de la communication. Il multiplie les
occasions d’utiliser le français tout en veillant constamment à sa qualité
et en portant particulièrement attention à la clarté et à la précision des
discours oral et écrit.

On doit impliquer les élèves dans diverses activités dont le contexte
est riche en indices de compréhension (objets, images, gestes, schémas
et autres). Ceci permet d’établir une base linguistique solide qui
leur permet de s’exprimer et d’écrire à propos de sujets variés et de
comprendre les textes dans les diverses matières.

On doit considérer les mécanismes et conventions de la langue parlée
et écrite quand on enseigne la grammaire. Ces conventions incluent
par exemple la phonétique, la grammaire, la syntaxe, l’orthographe
grammaticale et d’usage. L’étude de la grammaire doit viser à la
fois l’acquisition de stratégies et le transfert de connaissances dans la
pratique réelle de la communication. Il n'est pas nécessaire que les
élèves puissent réciter une règle de grammaire, mais plutôt comprendre
comment s’exprimer clairement en situation productive et réelle, en
respectant les conventions grammaticales de la langue française.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE12

cOnTExTE ET fOnDEMEnT

Il est nécessaire d’enseigner aux élèves les stratégies nécessaires pour se
faire comprendre lorsque ils parlent et écrivent dans la langue seconde.
L’enseignant doit enseigner les connaissances grammaticales et les
stratégies dans des mini leçons qui comprennent les étapes
suivantes :

- la présentation;
- la modélisation;
- la pratique guidée;
- la pratique autonome;
- la rétroaction.

Par exemple, avant une production écrite ou lors de la lecture d'un
texte, l’enseignant pourrait planifier une mini leçon ou une révision
qui cible certains éléments grammaticaux présents dans le texte à lire ou
visés dans une production écrite. Les élèves sont encouragés d'y porter
une attention particulière pendant l’étape de rédaction et l’étape de
correction d'un texte à produire ou dans leur lecture selon l'activité.

De plus, l’enseignant doit faire comprendre aux élèves qu’en français
il existe une grande différence entre l’expression orale et l’expression
écrite. La forme écrite de la langue française est plus formelle et donc
demande une attention plus exigeante. En français, par exemple, on
peut dire « J’ai pas d’argent » mais on doit écrire « Je n’ai pas d’argent».
Cette différence implique que l’élève doit noter et respecter ces
différences dans ses propres écrits. En situation de lecture de textes variés,
l’enseignant traite de façon explicite divers éléments grammaticaux
et fait le lien entre la langue parlée et la langue écrite, utilisant des
exemples authentiques pour illustrer les règles et conventions.

Mini leçons sur des
éléments grammaticaux

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 13

cOnTExTE ET fOnDEMEnT

Activités pour
l’enseignement
de connaissances
grammaticales

Pour que les élèves prennent conscience du processus d’écriture et des
stratégies appropriées, et pour encourager les élèves à se concentrer sur
la clarté, la précision et la présentation de leur message, il faut planifier
une gamme d’activités diversifiées telles que les suivantes :
- modéliser le processus d’écriture, les stratégies d’orthographe et de

correction de textes écrits lors de rédactions collectives;
- faire remarquer un certain élément grammatical dans un texte écrit

(p.ex. les terminaisons des verbes, les accords des adjectifs ou l’emploi
d’adjectifs ou d’adverbes) afin d'amorcer une mini leçon sur l’élément
ciblé;

- faire pratiquer oralement une structure grammaticale avant de
demander son emploi à l’écrit;

- fournir plusieurs occasions pour la pratique guidée d’éléments
grammaticaux dans les contextes motivants et authentiques (pratique
orale, pratique écrite en dyades, pratique écrite en petits groupes,
pratique autonome);

- préparer des aide-mémoire rappelant les étapes des processus
importants;

- enseigner de façon explicite comment vérifier et corriger un texte
écrit; cibler un ou plusieurs éléments à la fois et prévoir beaucoup
de pratique guidée en divers groupements : en dyades, en petits
groupes et individuellement;

- discuter avec les élèves des processus et stratégies qu’ils utilisent, au
cours d’entretiens individuels ou en groupe.

Il est important que les élèves fassent le transfert de connaissances
et d’habilités présentées dans les leçons à leurs productions écrites.
L’enseignant peut le vérifier en analysant des rédactions des élèves. Par
exemple, selon la situation de production écrite, l’enseignant peut noter
l’emploi des éléments grammaticaux ciblés préalablement. De même,
l’enseignant pourrait décider de planifier des minis leçons portant
sur un des éléments suivants dans l’étape préparatoire du processus
d’écriture :
- une considération de l’intention de l'auteur et des besoins du

destinataire;
- la structure et la fluidité des phrases;
- le contenu;
- la voix;
- les conventions linguistiques (cibler un certain nombre à la fois);
- le choix de mots.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE14

cOnTExTE ET fOnDEMEnT

Le processus d'écriture et la
correction de textes écrits

Au niveau intermédiaire, les élèves devraient être capable d’écrire
et de représenter pour satisfaire leurs besoins selon la situation de
communication. Ils doivent devenir de plus en plus responsables de la
révision et de la correction de leurs propres textes écrits. Pour améliorer
leurs rédactions, ils doivent donc continuer à développer l’habitude
d’utiliser une grille de révision commencée à l'élémentaire. À plusieurs
reprises pendant le processus d’écriture, il est important de planifier des
mini leçons selon les besoins des élèves; certaines leçons pourraient se
faire avec toute la classe, et d’autres pourraient répondre aux besoins
de petits groupes d’élèves. L’importance est d’assurer le bon niveau de
soutien pour les élèves, ainsi que suffisamment de pratique guidée,
pour les aider à devenir plus autonomes et efficaces dans leur usage de
structures et éléments grammaticaux.
En faisant une production écrite, on pourrait par exemple présenter
la technique CHAPOS pour l’identification et la correction d’erreurs
(d’après Education et Formation professionnelle Manitoba, 1998):
 C Conjugaison
 H Homophones
 A Accords
 P Ponctuation
 O Orthographe
 S Style
Demander aux élèves de vérifier leur production écrite par étapes. On
peut cibler un élément à la fois et planifier les mini leçons à propos de la
conjugaison de verbes, des homophones, des accords, de la ponctuation,
de l’orthographe et du style. Par exemple avec la conjugaison, on peut
leur expliquer comment identifier le verbe et son temps ou comment
trouver le sujet et le faire accorder.
Faire des mini leçons de grammaire dans une variété de situations
et pendant diverses activités authentiques de lecture et d’écriture : la
lecture à haute voix, la lecture partagée, l’écriture modelée, l’écriture
guidée et l’écriture autonome.
Encourager les élèves à consulter un partenaire lors de la correction et
de l’amélioration de textes, en employant une grille de correction. Il est
important de leur laisser assez de temps à travailler avec chaque aspect
de la grille de correction et à partager leurs idées avec leurs partenaires.
Chercher à multiplier les occasions d’interactions et de partage entre
élèves pendant le processus d’écriture; amener les élèves à s’entraider à
améliorer leurs textes écrits durant l’étape de révision.

En ce qui concerne l’enseignement de connaissances grammaticales,
il vaut mieux cibler moins d’éléments à la fois avec les élèves, et avoir
plus d’efficacité. On voudrait que les élèves deviennent plus autonomes
dans la rédaction et la correction de productions écrites et qu’ils soient
capables de faire plus d’activités écrites avec plus de succès et un plus
grand niveau de compétence.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 15

cOnTExTE ET fOnDEMEnT

En premier lieu, présenter aux élèves des ressources de référence,
comme un tableau de conjugaison, pour aider avec les terminaisons
des verbes. La conjugaison de verbes reste une des majeures difficultés
de la langue française pour les élèves en immersion. Pourtant, l’emploi
approprié de verbes est extrêmement important, car le verbe est le cœur
de la phrase.
Planifier des activités dans le but d’aider les élèves à devenir plus
autonomes dans l’utilisation et la correction de conventions d’écriture
et de grammaire. Cibler un aspect de la grille à la fois, selon les besoins
des élèves et en reconnaissant que le processus d’écriture est un
processus cumulatif. La planification des mini leçons devrait s’adresser
aux besoins des élèves pendant ce processus.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE16

cOnTExTE ET fOnDEMEnT

Énoncé de principe
relatif à l’intégration
des technologies de
l’information et des
communications

De façon générale, la technologie contribue à entraîner des changements
dans les circonstances culturelles, sociales, environnementales et
économiques qui caractérisent le monde qui nous entoure, tout en nous
poussant à modifier nos perceptions quant aux tâches et aux problèmes
auxquels nous avons à faire face.
Les technologies de l’information et des communications s’appuient sur
les outils qui ont émergé et ont été développés pour créer, entreposer,
retrouver et propager l’information. Elles utilisent des bases telles que
les enregistrements et les diffusions audio et vidéo, les images fixes et
les projections, les supports informatiques, les systèmes de gestion des
données interactives et les didacticiels. Ces technologies donc jouent
un rôle déterminant dans l’enseignement et l’apprentissage du français;
elles sont utilisées pour renforcer, prolonger et améliorer l’apprentissage
effectué par les élèves.
L’intégration de ces technologies à l’enseignement doit diversifier les
moyens d’apprentissage dont disposent les élèves et les enseignants. Que
ce soit seuls ou en équipes, les élèves doivent utiliser fréquemment la
technologie en tant qu’outil de recherche, de créativité, de production
et de communication. Dans le programme d’immersion en français, la
technologie peut également fournir un accès utile à des francophones
et à des textes français authentiques.

Répondre aux
besoins de tous les
apprenants

Le programme d’immersion en français est conçu de manière à
accommoder les particularités d’élèves dont les besoins, les aptitudes et
les styles d’apprentissage diffèrent. Dans ce programme, l’apprentissage
est influencé par de nombreux facteurs dont le contexte social et culturel
et la mesure dans laquelle on peut répondre aux besoins individuels.
Dans sa mise au point des expériences d’apprentissage, l’enseignant
doit prendre en considération les besoins, les expériences et les intérêts
des élèves. Lorsqu’il tente de reconnaître la diversité des élèves du
programme d’immersion en français et de la valoriser, l’enseignant
pourrait envisager des manières suivantes :
•	 d’établir	un	climat	d’affirmation	de	la	dignité	et	de	la	valeur	de	tous	

les apprenants;
•	 d’encourager	la	prise	de	risques	dans	la	communication;
•	 de	se	montrer	sensible	aux	besoins	de	communication	des	élèves	qui	

se trouvent en situation émotionnelle difficile;
•	 de	 donner	 aux	 élèves	 l’occasion	 de	 travailler	 dans	 une	 variété	 de	

contextes et de situations de groupe;
•	 de	reconnaître	les	styles	d’apprentissage	et	de	s’y	adapter;
•	 de	concevoir	des	tâches	d’apprentissage	et	d’évaluation	qui	maximisent	

les forces des apprenants.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 17

cOnTExTE ET fOnDEMEnT

La diversité linguistique, ethnique, culturelle et sociale est une
caractéristique de la société. Dans un climat d’apprentissage caractérisé
par la confiance, l’acceptation et le respect, la diversité des élèves est
acceptée et valorisée. Afin de contribuer à l’équité et à l’égalité de
l’éducation, le programme d’immersion en français doit :
•	 refléter	les	capacités,	les	besoins,	les	intérêts	et	les	styles	d’apprentissage	

des élèves;
•	 reposer	sur	la	prémisse	que	tous	les	élèves	vont	réussir	quel	que	soient	

leur genre, leurs antécédents raciaux et ethnoculturels, leur classe
sociale, leur style de vie ou leur talent;

•	 accorder	de	la	valeur	aux	différences	individuelles	qui	existent	entre	
les membres de la classe.

L’enseignant doit faire en sorte que les pratiques et les ressources qu’on
trouve en classe reflètent positivement et avec exactitude la diversité
des perspectives. Une vaste gamme de ressources et d’expériences
d’apprentissage peut élargir la perception que les élèves ont du
monde. Les élèves apprennent autant de leurs différences que de leurs
ressemblances. Pour rehausser la valeur qu’ils attachent à la diversité, les
élèves ont besoin d’occasions :

•	 de	communiquer	avec	des	personnes	dont	l’attitude,	les	connaissances,	
le point de vue et le dialecte pourraient être différents des leurs;

•	 d’analyser	de	manière	critique	différentes	expériences	et	perspectives	
dans les contextes social et culturel;

•	 d’analyser	comment	et	pourquoi	des	lecteurs	différents	donnent	un	
sens différent à un même texte;

•	 d’entendre	 parler	 de	 divers	 types	 d’écrits	 et	 d’autres	 manières	 de	
représenter l’expérience, les points de vue et les manières de penser;

•	 de	voir	comment	le	langage	et	les	images	ont	la	capacité	de	créer,	de	
renforcer et de perpétuer les stéréotypes sexuels, culturels et autres,
ainsi que les autres formes de préjugés;

•	 de	remettre	en	question	les	préjugés	et	la	discrimination	qui	
entraînent l’inégalité à laquelle certains membres de la société sont
confrontés.

Les pratiques d’enseignement et d’évaluation doivent donc :
•	 être	 exemptes	 de	 préjugés	 raciaux,	 ethniques,	 culturels,	 sexuels	 et	

socioéconomiques;
•	 reconnaître	et	dénoncer	les	documents,	les	ressources	et	les	expériences	

qui sont entachés de préjugés raciaux, ethniques, culturels, sexuels
et socioéconomiques ou que les élèves, les parents ou les enseignants
perçoivent comme comportant de tels préjugés;

•	 promouvoir	 l’équité	 en	 donnant	 à	 chaque	 élève	 des	 possibilités	
optimales d’apprendre et de démontrer ce que chacun et chacune
sait et peut faire.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE18

cOnTExTE ET fOnDEMEnT

Différenciation
pédagogique en
classe d’immersion

La différenciation pédagogique est une démarche qui permet d’aborder
l’enseignement et l’apprentissage en tenant compte des différentes
aptitudes des élèves d’une même classe. Le défi pour l’enseignant est
d’adapter son enseignement aux élèves qui apprennent de diverses
manières et à différents rythmes et qui ont des compétences langagières,
des talents et des intérêts variés. Ces différences doivent motiver
l’enseignant à réfléchir sur ses pratiques pédagogiques et sur sa manière
de gérer ces différences.

Gestion des différences Au même titre que dans les classes d’enseignement en langue
maternelle, les élèves des classes d’immersion française peuvent être en
butte à de nombreux défis de différents types liés au comportement, à
la communication orale ou écrite, au raisonnement, à l’apprentissage
et aux caractéristiques physiques. Il incombe à l’enseignant de tenir
compte de ces défis en recourant à différentes stratégies d’enseignement
et d’apprentissage, et en adaptant les aménagements et les mesures
spéciales aux besoins particuliers des élèves afin de favoriser leur réussite
scolaire.

Faire place à la différence, c’est surtout reconnaître à chacun des élèves
le droit à un cheminement positif et à une croissance de son estime de
soi. De plus, la gestion des différences suppose une connaissance de
chaque élève et de son profil d’apprentissage, permettant de fournir à
chacun un enseignement approprié et efficace, tout en effectuant des
interventions réfléchies et planifiées (Caron, 2003; Tomlinson, 2004).

L’enseignant, donc, réagit de différentes manières aux forces et besoins
variés des élèves.

En reconnaissant que chaque élève se développe à sa façon et à son
propre rythme, les enseignants planifient les cours de manière à tenir
compte des écarts de maturité et de développement, ainsi que des
différents styles d’apprentissage. En adoptant une approche empirique
et constructiviste, l’enseignant choisit et planifie avec discernement
les expériences d’apprentissage de ses élèves, s’assurant que ceux-ci
participent activement à différents types et modes d’activités.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 19

cOnTExTE ET fOnDEMEnT

Milieu d’apprentissage
favorisant la
différenciation
pédagogique

Créer un milieu d’apprentissage qui favorise la différenciation
pédagogique comporte plusieurs voies :
•	 enseigner	selon	diverses	modalités;
•	 faire	appel	aux	divers	intérêts	des	élèves;
•	 utiliser	différents	niveaux	d’enseignement	:	
 - faits (les savoirs);
 - concepts et principes (la compréhension);
 - attitudes;
 - habilités (le savoir-faire).

La différenciation pédagogique suppose de commencer là où en sont les
enfants plutôt que d’adopter une approche normalisée qui présume que
tous les élèves d’un même âge ou d’une même classe sont essentiellement
identiques. L’enseignement différencié est donc une démarche réceptive
et non pas uniformisée, et repose sur le postulat que les approches
pédagogiques devraient être variées et adaptées aux individus et aux
différents élèves de la classe. L’enseignant planifie de manière proactive
des approches variées en fonction de ce que les élèves ont besoin
d’apprendre, et de leur façon d’apprendre ou d’exprimer ce qu’ils ont
appris. L’objectif ici est d’augmenter les probabilités que chaque élève
apprenne le plus possible, le plus efficacement possible. L’enseignant a
donc recours à un enseignement qui s’adresse à la fois à toute la classe,
à des groupes et à des individus. Il opte pour une approche souple et
adapte le programme et la présentation de l’information aux élèves de
sa classe; il ne s’attend donc pas au contraire, c’est-à-dire à ce que les
élèves s’adaptent au programme (Tomlinson, 2003; Hall, 2007).

Les élèves d’une même classe n’ont pas toutes les mêmes compétences
ni les mêmes besoins. L’observation continue au cours des activités
quotidiennes de la classe met en évidence ces divergences. L’enseignant
doit adapter l’environnement physique, les approches, les stratégies, le
contenu et les méthodes d’évaluation afin de pourvoir aux besoins des
élèves. L’enseignant doit chercher constamment de meilleures façons
d’enseigner à chaque élève pour lui permettre de développer tout son
potentiel. Selon Tomlinson (2004) et autres, pour toute expérience
d’apprentissage, l’enseignant apporte donc des ajustements nécessaires
à un ou plusieurs des éléments suivants:
•	 les	contenus	-	ce	que	les	élèves	vont	apprendre	et	le	matériel	didactique	

qui soutient l’apprentissage visé;
•	 les	processus	-	les	activités	qui	permettent	aux	élèves	de	comprendre	

des idées clés en utilisant des habilités essentielles;
•	 les	productions	-	comment	les	élèves	démontrent	ce	qu’ils	ont	appris	et	

ce qu’ils peuvent accomplir après une certaine période d’apprentissage;
•	 l’environnement	 d’apprentissage	 -	 l’aménagement	 de	 la	 classe	

qui permet de créer l’atmosphère en fonction des attentes
d’apprentissage.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE20

cOnTExTE ET fOnDEMEnT

Afin de répondre aux besoins variés des élèves, l’enseignant peut :
•	 présenter	une	variété	de	matériel	pour	différents	modes	d’apprentissage;	
•	 choisir	les	médias	en	fonction	des	besoins	de	l’élève;	
•	 permettre	aux	élèves	de	choisir	certaines	activités	parmi	plusieurs;	
•	 demander	aux	élèves	d’aider	à	planifier	des	activités;	
•	 interagir	et	travailler	souvent	avec	les	élèves,	seuls	ou	en	petit	groupe;	
•	 considérer	«	l’horloge	biologique	individuelle	»	de	chaque	élève;	
•	 varier	les	stratégies,	méthodes	et	techniques	d’enseignement;		
•	 modifier	l’environnement	pédagogique	pour	favoriser	

l’apprentissage.

De plus, l’enseignant devraient considérer des moyens pour :
•	 offrir	 un	 climat	 et	 concevoir	 des	 expériences	 d’apprentissage	 qui	

reconnaissent la dignité et la valeur de tous les apprenants dans la
classe;

•	 redresser	la	situation	en	cas	de	désavantage	sur	le	plan	éducatif	-	par	
exemple, les élèves vivant dans la pauvreté;

•	 modéliser	l’utilisation	d’un	langage,	d’attitudes	et	d’actions	inclusifs	
à l’appui de tous les apprenants;

•	 adapter	 l’organisation	de	 la	 classe,	 les	 stratégies	d’enseignement,	 les	
stratégies d’évaluation, le temps et les ressources éducatives de manière
à répondre aux besoins des apprenants et à prendre appui sur leurs
points forts;

•	 donner	aux	élèves	la	possibilité	de	travailler	dans	un	éventail	de	cadres	
d’apprentissage - y compris des classes différenciées et multi-âges;

•	 déterminer	 les	divers	 styles	d’apprentissage	des	 élèves	 et	 réagir	 en	
conséquence;

•	 échelonner	 les	 niveaux	 de	 connaissances,	 les	 compétences	 et	 les	
attitudes de chaque élève;

•	 concevoir	des	tâches	d’apprentissage	et	d’évaluation	qui	mettent	à	
contribution les points forts des élèves;

•	 faire	en	sorte	que	les	élèves	utilisent	leurs	points	forts	pour	venir	à	
bout des difficultés;

•	 utiliser	les	points	forts	et	les	compétences	des	élèves	pour	motiver	et	
appuyer l’apprentissage;

•	 offrir	des	occasions	multiples	et	variées	d’apprentissage;
•	 étayer	des	tâches	d’apprentissage	que	les	élèves	croyaient	trop	difficiles	

pour eux.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 21

cOnTExTE ET fOnDEMEnT

Une approche unidimensionnelle de l’enseignement en classe peut
non seulement être inefficace mais aussi nuire à certains élèves. Donc
l’enseignant doit créer un environnement d’apprentissage compatible
avec le fonctionnement du cerveau. Les points suivants représentent
des principes à cet égard.

•	 Il	n’est	pas	nécessaire	que	tous	les	élèves	fassent	la	même	chose	au	
même moment. Il est donc pertinent d’organiser un certain nombre
d’activités de groupe.

•	 Les	 élèves	 ne	 sont	 pas	 tous	 au	 même	 niveau	 d’aptitude	 et	 ils	
n’apprennent pas tous de la même manière. Ainsi peut-on concevoir
que différents groupes au sein d’une même classe travaillent à différents
niveaux de complexité ou de difficulté simultanément mais à des
rythmes différents.

•	 Les	 élèves	 doivent	 participer	 activement	 aux	 décisions	 et	 aux	
modifications relatives à leurs efforts d’apprentissage.

•	 Les	élèves	ont	besoin	de	défis	à	leur	mesure,	d’un	environnement	sûr,	
de pouvoir explorer des idées et de s’amuser en apprenant.

•	 Les	 élèves	doivent	 apprendre	 à	poser	des	questions,	 à	penser	 et	 à	
interagir verbalement.

•	 Les	élèves	doivent	pouvoir	construire	une	signification	par	l’interaction	
avec leurs pairs, les problèmes à résoudre et les documents à leur
disposition.

•	 L’apprentissage	est	plus	efficace	si	les	concepts	sont	appris	dans	leur	
contexte et reliés à une connaissance antérieure. Le contenu doit être
pertinent et comprendre plusieurs aspects simultanément.

•	 L’enseignement	 de	 pairs	 peut	 être	 aussi	 précieux	 pour	 l’élève	 qui	
enseigne que pour celui qui apprend.

(adapté de Brain Research dans Enhance Learning with Technology,
http://members.shaw.ca/priscillatheroux/brain.html)

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE22

cOnTExTE ET fOnDEMEnT

Différenciation par le contenu Différenciation par le processus

•	 Le	compactage	du	programme	et	des	
résultats d’apprentissage

•	 Organisation	selon	les	résultats	
d’apprentissage

•	 Contenu	varié,	qui	permet	aux	élèves	
d’intérêts et d’habiletés variés de remplir les
résultats d’apprentissages

•	 Diverses	ressources	de	complexité	variée

•	 Textes	à	différents	niveaux	de	lecture

•	 Activités	échelonnées

•	 Contrats	d’apprentissage

•	 Déterminer	au	préalable	les	connaissances	
des élèves afin de déterminer l’approche/
l’activité

•	 Établir	et	employer	des	listes	de	vocabulaire	
ou des mots d’orthographe

•	 Enregistrer	des	textes	(audio,	vidéo)

•	 Présenter	les	idées/thèmes	par	des	moyens	
auditifs et/ou visuels

•	 Lecture	guidée

•	 Tuteurs	de	lecture

•	 Auto-apprentissage

•	 Contenu	et	activités	variés

•	 Reflète	les	préférences	de	style	
d’apprentissage	(les	intelligences	multiples)

•	 Programmes	personnels,	qui	reflètent	aussi	
le contenu et les résultats d’apprentissage
communs au groupe

•	 Temps	et	appuis	qui	varient	selon	les	
besoins des élèves

•	 Centres	d’intérêt

•	 Organisateurs	graphiques

•	 Cercles	de	lecture

•	 Regroupements	divers	:	travail	individuel,	
d’équipe, de groupe

•	 L’apprentissage	coopératif

•	 Diverses	méthodes	de	pratique	et	de	
performance

•	 Études	facultatives

•	 Choix	d’activités,	de	processus	
d’apprentissage

•	 Des	objets	de	manipulation	

•	 Rencontres	de	petits	groupes	d’élèves	pour	
ré-enseigner une habileté ou un concept

•	 Rencontres	de	petits	groupes	d’élèves	pour	
étendre les habiletés ou la façon de penser
des élèves qui sont rendus plus loin

•	 Évaluation	continue	

•	 Autoévaluation	

•	 Évaluation	des	pairs

Le	tableau	sur	ces	deux	pages	offre	plusieurs	suggestions	de	différenciation	selon	les	quatre	composantes	de	la	
différenciation.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 23

cOnTExTE ET fOnDEMEnT

REFERENCES
Tomlinson,	C.	A.,	(2001).	How to differentiate instruction in mixed ability classrooms	(2nd	ed.).	Alexandria,	VA:	
ASCD.

Différenciation par le produit Différenciation par l’environnement

•	 Varié

•	 Permet	à	l’élève	le	choix	de	tâches

•	 Projets	échelonnés

•	 Tâches	et	projets	basés	sur	les	intelligences	
multiples, les styles d’apprentissage

•	 Reflète	les	résultats	d’apprentissage	

•	 Le	contenu,	les	habiletés,	les	aptitudes,	les	
attitudes

•	 Présentation	varié	(visuelle,	auditive,	
gestuelle,	orale…)

•	 Grilles	d’évaluation

•	 Autoévaluation

•	 Appréciation/évaluation	des	pairs

•	 Regroupement	des	pupitres,	des	tables	de	
travail

•	 Espaces	qui	permettent	du	travail	
individuel et le travail en groupe, la
collaboration; aménagement de la salle de
classe

•	 Matériel	disponible

•	 Technologie

•	 Routines	de	classe	

•	 Possibilités	de	déplacement

•	 Centres	d’intérêt

•	 Aménagement	du	temps	(ex.	l’horaire,	le	
temps du déroulement de l’activité ou du
cours)

•	 Apprendre	aux	élèves	à	s’aider	eux-mêmes	
lorsque le professeur n’est pas disponible

•	 Auto-apprentissage,	autonomie

•	 Établir	les	critères	et	les	paramètres	qui	
permettent le bon déroulement de l’activité
et l’apprentissage efficace

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE24

cOnTExTE ET fOnDEMEnT

La littératie dans
les programmes
d’immersion en
français

Dans le présent document, le terme « texte » est utilisé pour désigner
tout événement linguistique, qu’il soit oral, écrit ou visuel. En ce sens,
une conversation, un poème, un roman, une affiche, une vidéo de
musique, une émission de télévision et une production multimédia
sont tous des textes. Le terme fait allusion à la ressemblance qui existe
entre bon nombre des habiletés utilisées pour « lire » un film, interpréter
un discours ou réagir à une publicité ou un document journalistique.
Cette notion élargie de ce qui constitue un texte tient compte de la
diversité des textes avec lesquels nous interagissons et à partir desquels
nous construisons du sens.

On peut décrire la littératie comme l’interaction avec le texte, c’est-
à-dire les connaissances, les compétences, les attitudes et les valeurs
qui sont associées aux textes lorsqu’on parle, qu’on lit, qu’on regarde,
qu’on écrit, qu’on crée une représentation, qu’on comprend et qu’on
agit (traduit de Masny, 1994). Dans le programme d’immersion en
français, le développement de la littératie en langue seconde se fait
par l’entremise d’un programme riche et équilibré. Un tel programme
offre des possibilités d’interagir fréquemment avec un large éventail de
textes en français dans une variété de contextes et dans de nombreux
domaines d’études.
Ces possibilités incluent :
•	 la	lecture	(partagée,	dirigée,	silencieuse,	autonome	et	à	haute	voix);
•	 l’écriture	(partagée,	dirigée,	interactive,	sur	demande	et	suivant	un	

processus);
•	 l’écoute	et	l’expression	orale	(présentations	formelles	et	informelles,	

dialogues, présentations de nouvelles, entrevues, saynettes, chansons,
débats);

•	 la	visualisation	(textes	visuels,	affiches,	illustrations,	peintures)	et	la	
représentation (dessins, illustrations, collages, bandes dessinées).

Le programme d’immersion en français soit précoce soit tardive repose
sur la prémisse selon laquelle le développement de la littératie en langue
seconde s’appuie sur l’intégration des processus linguistiques, des
habiletés et des stratégies dans le contexte de situations d’apprentissage
concrètes.

Le processus d’acquisition de la littératie consiste à acquérir les
connaissances et les habiletés nécessaires pour produire, comprendre,
analyser et interpréter un large éventail de textes. Les connaissances,
habiletés, attitudes, valeurs et comportements des apprenants évoluent
constamment à mesure qu’ils interagissent avec les textes.

25français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

LE cOncEPT DU PrOGraMME ET sEs ÉLÉMEnTs

Le concept du programme et ses
éléments
Aperçu

Résultats
d'apprentissage
transdisciplinaires

Les cours de Français à l’intermédiaire se fondent sur le Document
d’encadrement du programme de français en immersion au Canada
atlantique, dont toutes les composantes ont servi à établir les résultats
d'apprentissage de ce programme d'études. Le programme d'études
décrit les principaux thèmes et la structure organisationnelle du
cours. Il explique comment le cours permet aux élèves d'acquérir les
résultats d'apprentissage transdisciplinaires, et définit les résultats
d'apprentissage généraux et les résultats d'apprentissage spécifiques des
cours de Français à l’intermédiaire.

Les résultats d'apprentissage transdisciplinaires (RAT) comprennent
les capacités et les connaissances jugées essentielles pour les élèves qui
terminent leurs études secondaires. Les RAT prépareront les élèves à
poursuivre leur apprentissage durant toute leur vie.
Les RAT définissent les attentes, non pas en fonction de chaque matière
scolaire, mais plutôt en fonction des connaissances, des compétences
et des attitudes acquises tout au long de la programmation scolaire.
Elles confirment que les élèves doivent établir des liens et acquérir
des capacités qui transcendent les limites de la matière qu'ils étudient
pour être en mesure de répondre, aujourd'hui et demain, aux besoins
constants et changeants auxquels ils peuvent être confrontés dans la vie
en général, durant les études ou dans l'exercice d'une profession.

Les RAT s'appliquent à plusieurs disciplines et servent de cadre pour
l'élaboration de la programmation scolaire. Quel que soit le domaine,
celle-ci vise l'acquisition des résultats d'apprentissage transdisciplinaires
par les élèves.

Les exemples suivants démontrent comment le programme de français
en immersion fournit aux élèves maintes occasions d’atteindre les
résultats d'apprentissage transdisciplinaires.

26 français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

LE cOncEPT DU PrOGraMME ET sEs ÉLÉMEnTs

Communication

Compétences
technologiques

Les finissants seront en mesure d'apprécier dans un contexte local et mondial
l'interdépendance sociale, culturelle, économique et environnementale.

La découverte, la compréhension et l’appréciation des diverses
cultures, particulièrement des collectivités francophones, font
partie intégrante du programme d’immersion française. Les diverses
situations d’apprentissage permettent aux élèves de découvrir la
culture des communautés francophones sans diminuer l’importance
du contexte multiculturel du Canada. Cette expérience leur permet
aussi de percevoir les cultures francophones avec une sensibilité et
une compréhension accrues. Une telle compréhension encourage
l’acceptation de toutes les cultures et élargit la vision du monde. Il est
à espérer que cette vision élargie mènera à une meilleure appréciation
de la diversité et de la valeur des êtres humains.

Civisme

Les finissants seront capables de comprendre, de parler, de lire et d'écrire
une langue (ou plus d'une), d'utiliser des concepts et des symboles
mathématiques et scientifiques afin de penser logiquement, d'apprendre et
de communiquer efficacement.

Le programme de français vise, de façon particulière, le développement
d’une compétence langagière en français. Par le biais de situations
d’apprentissage signifiantes, les élèves développent les habiletés,
les connaissances et les stratégies nécessaires pour communiquer
efficacement et avec confiance en français.
Les apprenants parviennent aussi à utiliser divers moyens d’expression
pour que leurs pensées et leurs idées soient comprises et transmises
clairement. Par surcroît, les élèves enrichissent leur propre langue
maternelle en transférant et en appliquant les connaissances, les
habiletés et les stratégies de communication acquises en situation
d’immersion.

Les finissants seront en mesure d'utiliser diverses technologies, de faire
preuve d'une compréhension des applications technologiques et d'appliquer
les technologies appropriées à la résolution de problèmes.

Les situations d’apprentissage en immersion permettent aux élèves
d’exploiter la technologie comme outil de communication et comme
moyen d’accéder à des ressources françaises dans le monde entier.
L’exploration de questions telles que les possibilités, les limites et
l’influence de la technologie amènent les élèves à en faire un emploi
judicieux.

27français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

LE cOncEPT DU PrOGraMME ET sEs ÉLÉMEnTs

Développement spirituel et
moral

Expression artistique

Développement personnel Les finissants seront en mesure de poursuivre leur apprentissage et de mener
une vie active et saine.

Le programme de français permet aux apprenants de s’enrichir tant
au point de vue personnel qu’intellectuel. En utilisant le français pour
créer et transmettre leurs pensées et leurs idées, ils découvrent une
façon différente d’exprimer leur individualité. La prise de décisions,
les habiletés de relations interpersonnelles et de travail coopératif, la
réflexion personnelle et l’auto-appréciation font partie intégrante du
programme de français. Ultimement, ces expériences amènent les élèves
à valoriser l’apprentissage et à devenir des apprenants à vie durant.

Les finissants sauront comprendre et apprécier le rôle des systèmes de
croyances dans le façonnement des valeurs morales et du sens éthique.

À travers l’étude d’une langue seconde, sa culture se révèle. Au fur et
à mesure que les élèves explorent la francophonie, ils découvriront les
croyances à la base de cette culture. Ceci leur fournira une excellente
opportunité de faire des comparaisons entre les comportements, les
habitudes, et les coutumes des anglophones et francophones au Canada
et ailleurs. Ils comprendront donc la valeur de la diversité et le respect
du point de vue d’autrui.

Les finissants seront en mesure de porter un jugement critique sur diverses
formes d'art et de s'exprimer par les arts.

La littérature, la musique, les arts dramatiques, les arts visuels et les
ressources culturelles jouent un rôle important en immersion. Tout en
explorant cette variété de formes artistiques, les élèves découvrent des
éléments de leur propre culture ainsi que ceux de diverses collectivités
culturelles. D’autre part, les élèves exploitent ces formes d’expression
artistique pour exprimer leurs propres connaissances, leurs idées et
leurs sentiments.

Résolution de problèmes Les finissants seront capables d'utiliser les stratégies et les méthodes nécessaires
à la résolution de problèmes, y compris celles faisant appel à des concepts
reliés à la langue, aux mathématiques et aux sciences.

Les situations de résolution de problèmes sont nombreuses et variées en
immersion. Placés dans des contextes de problèmes réels à résoudre, les
élèves développent des connaissances et des stratégies qu’ils pourront
transférer et réutiliser dans des situations différentes.

28 français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

LE cOncEPT DU PrOGraMME ET sEs ÉLÉMEnTs

Résultats
d’apprentissage
généraux

Les résultats d’apprentissage généraux du programme de français en
immersion précisent les connaissances, les habiletés et les attitudes
visées par ce programme. Ils décrivent ce que les élèves devraient
savoir, ce qu’ils devraient pouvoir faire et les attitudes qu’ils devraient
développer tout au long de leur apprentissage. Ils se veulent aussi
des moyens par lesquels les élèves peuvent atteindre les résultats
d’apprentissage transdisciplinaires.

Le programme de français en immersion comprend quatre volets,
soit :
•	 la	valorisation	de	la	langue	française	et	de	la	diversité	

culturelle;
•	 l’écoute	et	l’expression	orale;
•	 la	lecture	et	le	visionnement;
•	 l’écriture	et	la	représentation.

Le premier volet porte de façon particulière sur les attitudes envers le
français, la culture française et la diversité culturelle. Les trois autres
volets ciblent les modes de communication.
Il faut reconnaître que la valorisation de la langue française et de
la diversité culturelle fait partie intégrante de tous les modes de
communication. En effet, ces éléments constituent la toile de fond
du programme de français. Ce volet figure de façon explicite dans ce
document afin d’en souligner l’importance.

Comme on le voit dans l’illustration ci-dessus, tous les modes de
communication sont reliés. Ils se développent de façon simultanée à
l’intérieur d’activités qui les intègrent tous. En effet, le développement
ou l’enrichissement d’un de ces éléments se répercute favorablement
sur les autres.

La valorisation de la langue
française et de la diversité culturelle

Écoute et
expression

orale

Lecture
et

visionnement

Écriture et
représentation

29français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

LE cOncEPT DU PrOGraMME ET sEs ÉLÉMEnTs

La valorisation de la langue
française et de la diversité
culturelle

Avant la fin de la 12e année, l’élève devrait être capable :

•	de	démontrer	une	attitude	positive	envers	 la	 langue	française	et	 les	
communautés francophones au Canada et dans le monde;

•	de	reconnaître	et	de	respecter	les	diversités	culturelles.

L’écoute et l’expression orale

La lecture et le visionnement

L’écriture et la représentation

Avant la fin de la 12e année, l’élève devrait être capable :

•	de	démontrer	sa	compréhension	d’une	gamme	de	textes	oraux	pour	
satisfaire ses besoins selon la situation de communication;

•	 de	 s’exprimer	 pour	 satisfaire	 ses	 besoins	 selon	 la	 situation	 de	
communication;

•	 de	 planifier	 et	 de	 gérer	 son	 écoute	 et	 son	 expression	 orale	 en	
appliquant des stratégies selon ses besoins et selon la situation de
communication.

Avant la fin de la 12e année, l’élève devrait être capable :

•	de	démontrer	sa	compréhension	d’une	gamme	de	textes	pour	satisfaire	
ses besoins selon la situation de communication;

•	de	planifier	et	de	gérer	sa	lecture	et	son	visionnement	en	appliquant	des	
stratégies selon ses besoins et selon la situation de communication.

Avant la fin de la 12e année, l’élève devrait être capable :

•	d’écrire	et	de	représenter	pour	satisfaire	ses	besoins	selon	la	situation	
de communication;

•	de	planifier	et	de	gérer	ses	productions	en	appliquant	des	stratégies	
selon ses besoins et selon la situation de communication.

Les	neuf	résultats	d’apprentissage	généraux	sont	présentés	ci-dessous	dans	le	contexte	des	quatre	volets	du	
programme.

30 français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

LE cOncEPT DU PrOGraMME ET sEs ÉLÉMEnTs

Résultats
d’apprentissage
par cycle

Les résultats d’apprentissage par cycle (RAC) sont des énoncés au
moyen desquels on décrit les connaissances et les habiletés attendues
des élèves au terme de leur troisième, sixième, neuvième et douzième
année à la suite des expériences d’apprentissage acquises dans le cadre
du cours de français du programme d’immersion en français.

Les résultats d’apprentissage atteints aux quatre cycles décrits ci-dessus
correspondent à un continuum d’apprentissage. Bien que les résultats
puissent sembler similaires d’une étape à l’autre, les enseignants
constateront l’augmentation des attentes vis-à-vis des élèves aux
différents cycles, selon :

•	 la	 nature	 développementale	 des	 processus	 d’apprentissage	 de	 la	
langue;

•	la	maturité	des	élèves	en	ce	qui	concerne	la	pensée	et	les	intérêts;
•	l’autonomie	d’apprentissage	grandissante	des	élèves;
•	la	complexité	et	la	subtilité	des	idées,	des	textes	et	des	tâches;
•	le	niveau	ou	l’intensité	de	la	participation	des	élèves	par	rapport	aux	

idées, aux textes et aux tâches;
•	la	portée	des	expériences	relatives	au	langage	et	l’ensemble	des	stratégies	

et des habiletés que les élèves appliquent à ces expériences.

L’ordre dans lequel figurent les résultats attendus à chaque cycle n’a
pas été établi dans le but de suggérer une priorité, une hiérarchie
ou une séquence pédagogique. Bien que ces résultats fournissent un
cadre dont les enseignants peuvent se servir pour prendre des décisions
relativement à l’enseignement et à l’appréciation du rendement, ils
ne sont pas donnés dans le but de limiter l’étendue des expériences
d’apprentissage à quelque cycle que ce soit. Malgré le fait que l’on
s’attende à ce que la plupart des élèves réussissent à atteindre les résultats
d’apprentissage associés à chaque cycle, les besoins et le rendement
de certains pourraient chevaucher plus d’un cycle. Les enseignants
devraient tenir compte de cette variation lorsqu’ils planifient les
expériences d’apprentissage et apprécient la réussite des élèves selon
les résultats visés. L’attitude, les expériences, les connaissances et les
habiletés des élèves, ainsi que leur participation à l’apprentissage,
influeront sur leur capacité à atteindre les résultats d’apprentissage par
cycle.

31français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

LE cOncEPT DU PrOGraMME ET sEs ÉLÉMEnTs

Résultats
d’apprentissage
spécifiques

Les cours de français en immersion à l’intermédiaire sont conçus
de façon à répondre aux besoins des élèves dans les autres matières
enseignées en français. Ils sont élaborés pour permettre aux élèves
de perfectionner leurs habiletés de communication, de raffiner leurs
habiletés de pensée et de résolution de problèmes et de développer
une meilleure compréhension de leur propre culture ainsi que celles
des autres, notamment celles des communautés francophones. Les
élèves participent activement à des activités et à des projets variés qui
se rapportent à leurs intérêts, à leurs besoins, à leur vécu et à leurs
capacités. Ils doivent demander et fournir des renseignements, exprimer
leurs pensées et leurs opinions, lire des textes variés, divertir et faire
preuve de créativité.
Les résultats d’apprentissage spécifiques (RAS) sont des énoncés
précisant ce qu’un élève devrait savoir et être en mesure d’accomplir
à la fin de chaque année de scolarité, et ce, comme résultat de son
expérience d’apprentissage globale dans le programme de français en
immersion.

Résultats d'apprentissage
transdisciplinaires

La vision de l'apprentissage
du français en immersion

Résultats d'apprentissage spécifiques

Résultats d'apprentissage par cycle

Les résultats d 'apprentissage généraux
du programme de français

L'écriture et la
représentation

La lecture et le
visionnement

La valorisation de la
langue française et de
la diversité culturelle

L'écoute et
l'expression orale

32 français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

LE cOncEPT DU PrOGraMME ET sEs ÉLÉMEnTs

Contenu du cours Le programme de français en immersion à l’intermédiaire s’articule
autour des genres de textes. Quoique le but principal du cours soit
d’augmenter la connaissance du français parlé et écrit chez les élèves, on
l’accomplit par le biais d’une variété de textes. Chaque année on exploite
en classe deux romans ou collections de récits. En plus, les élèves doivent
compléter au moins une autre oeuvre littéraire choisie en collaboration
avec l'enseignant. Les textes à aborder au niveau intermédiaire sont
présentés dans l'annexe A sous forme de plans de l'année dans lesquels
des thèmes sont offerts comme portail d'exploitation d'un ou plusieurs
genres de texte. Des thèmes, tels les médias, la publicité, le voyage
et la création d’un journal mènent à de maintes occasions pour les
élèves d'augmenter leurs connaissances du français tout en s'engageant
dans une variété de présentations orales et écrites. En plus l'usage de
sites Web soigneusement sélectionnés sont recommandés en salle de
classe afin d'enrichir le niveau de vocabulaire chez les élèves ainsi que
de créer un esprit ouvert envers le monde multiculturel y compris la
francophonie. La section qui précise les résultats d'apprentissage dans
ce guide propose des sites Web et offre des conseils à leur usage en salle
de classe.

Les productions orales et écrites des élèves pourraient se manifester de
diverses formes, telles :
•	 un	portrait;
•	 les	faits	divers;
•	 une	nouvelle	journalistique;
•	 un	débat;
•	 un	compte	rendu	ou	une	histoire	vécu;
•	 les	règles	de	jeux	ou	autre	procédures;
•	 un	texte	documentaire;
•	 un	article	d’encyclopédie;
•	 un	récit	ou	un	conte;
•	 une	légende,	un	mythe	ou	un	fable;
•	 une	nouvelle	littéraire;
•	 un	roman;
•	 une	bande	dessinée;
•	 une	pièce	de	théâtre	ou	saynète;
•	 une	entrevue;
•	 une	conversation	téléphonique;
•	 un	poème;
•	 une	chanson.

Les élèves devraient travailler avec tous les genres des textes au cours de
leurs trois ans à l’intermédiaire. Il est important de retenir que le texte
est le véhicule par lequel l’élève améliore son français et sa perception
de la francophonie.

33français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

EnvirOnnEMEnT PÉDaGOGiqUE

Environnement pédagogique

Aperçu

Caractéristiques
principales des
apprenants à
l'intermédiaire

Afin d’élaborer un programme d’enseignement et de créer un
environnement qui répondent aux besoins des adolescents, il faut
d’abord comprendre les caractéristiques de jeunes adolescents et tous
les changements qu’ils subissent ainsi que les conséquences que cela
entraîne sur les programmes et les activités pédagogiques.
Comme tout être humain, les adolescents ont des besoins fondamentaux
à combler tout en ayant des caractéristiques qui leur sont propres.

L’adolescence est une étape importante du développement de la
personne. C’est une période où un grand nombre d’expériences
remarquables apparaissent pour la première fois dans la vie. Les jeunes
découvrent le changement radical de leur corps. Ils commencent à
utiliser des fonctions intellectuelles plus avancées et ils deviennent
extrêmement conscients de leurs rapports avec les autres. C’est une
période riche de possibilités et d’espoirs qui fait souvent l’envie des
adultes mais dont les jeunes n’ont guère conscience. Cette période
comprend les caractéristiques suivantes :

•	 Le corps se développe en endurance et en force et des habiletés
spécifiques sont acquises dans les domaines du sport, de
l’artisanat et de l’art;

•	 La	 manifestation	 de	 l’aspect	 sexuel	 de	 leur	 développement	
physique entraîne les comportements nouveaux;

•	 L’affectivité	se	développe.	Les	jeunes	mettent	de	l’importance	
sur des relations de camaraderie, d’amitié et d’amour;

•	 La	pensée	commence	à	passer	progressivement	du	concret	à	
l’abstrait dans l’élaboration de leurs raisonnements et dans
leurs hypothèses qu’ils avancent pour expliquer certaines
réalités;

•	 La	vie	sociale	s’élargit.	Ils	jouent	de	nouveaux	rôles	dans	leurs	
loisirs, leur vie de groupe et à l’école;

•	 La	 conscience	 morale	 et	 religieuse	 s’affirme.	 Les	 jeunes	
approfondissent le sens de leur vie, développent les principes
moraux qui guideront leur vie et commencent à faire des choix
et vivre avec les conséquences de ces choix.

L’élève à l’intermédiaire poursuit donc son développement physique,
psychologique et social à son propre rythme. L’enseignant doit le
guider dans son cheminement.

34 français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

EnvirOnnEMEnT PÉDaGOGiqUE

Principes de l'apprentissage
et de l'enseignement
efficaces

Implications pédagogiques Étant donné le continuum de développement chez le jeune apprenant,
les activités proposées par l’enseignant doivent contenir des paramètres
qui ne bouleversent pas les élèves.
Les activités devraient être conçues d’une façon de/d’ :
•	 présenter	 une	 alternance	 entre	 le	 monde	 de	 l’abstrait	 et	 le	

monde du concret;
•	 privilégier	 l’échange	 d’idées	 afin	 de	 donner	 à	 l’adolescent	

l’occasion de libérer sa pensée et nuancer ses positions;
•	 aider	 l’adolescent	 à	 distinguer	 entre	 la	 dimension	 émotive	

et la dimension rationnelle, car ces deux aspects sont en
développement chez lui;

•	 amener	 l’adolescent	 à	 prendre	 conscience	 de	 sa	 place	 à	
l’intérieur d’un ensemble plus global et plus complexe;

•	 aider	l’adolescent	à	saisir	l’importance	de	la	solidarité;
•	 accorder	une	grande	importance	au	besoin	de	préparer	les	élèves	

à devenir des citoyens capables de résoudre des problèmes, de
raisonner efficacement, de communiquer de façon authentique
et d’apprendre à apprendre durant toute leur vie.

Les connaissances à la disposition des enseignants sur la cognition et
l’apprentissage ainsi que sur la pédagogie efficace n’ont jamais été aussi
nombreuses qu’à l’heure actuelle. Provenant des vingt dernières années
de recherche en éducation, des facteurs déterminants en ce qui a trait
à l’apprentissage s’affichent régulièrement afin de faciliter, chez l’élève,
un apprentissage efficace et signifiant, dont :

•	les	besoins	individuels	des	élèves;
•	le	climat	de	la	salle	de	classe;
•	les	attitudes	et	les	perceptions	face	à	l’apprentissage;
•	les	connaissances	antérieures;
•	les	types	de	connaissances;
•	la	gestion	mentale.

35français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

EnvirOnnEMEnT PÉDaGOGiqUE

Intelligence
linguistique / verbale

Intelligences
multiples

La théorie des intelligences multiples est un modèle cognitif mis au
point dans les années 1980 par le psychologue Howard Gardner, de
l’Université Harvard. Selon Gardner, l’intelligence humaine nous
permet de résoudre des problèmes, de créer un produit valorisé dans
un contexte culturel et d’acquérir de nouvelles connaissances.

L’expression de l’intelligence peut prendre multiples formes :
•	 linguistique/verbale;
•	 logico-mathématique;
•	 spatiale/visuelle;
•	 kinesthésique/corporelle;
•	 musicale/rythmique;
•	 interpersonnelle;
•	 intrapersonnelle;
•	 naturaliste.

Les intelligences ne fonctionnent pas de manière isolée mais travaillent
en concert les unes avec les autres. La théorie de Gardner est d’une
importance particulière dans le monde de l’éducation puisqu’elle
nous mène à modifier l’enseignement, les situations d’apprentissage et
l’appréciation de rendement afin de permettre aux élèves d’apprendre
et de démontrer leurs acquis de diverses façons.

L’intelligence linguistique/verbale est la capacité de produire et d’utiliser
le langage pour exprimer ses pensées et ses idées et pour comprendre les
autres. Les poètes, les auteurs, les orateurs, les raconteurs, les avocats,
les journalistes et toute autre personne qui emploie le langage comme
outil de métier demontrent une forte intelligence linguistique.

L’intelligence logico-mathématique est associée à la pensée scientifique,
au raisonnement inductif et déductif et à la résolution de problèmes.
Les personnes qui, comme les scientifiques, les logiciens et les
détectives, comprennent les principes fondamentaux d’un système
causal et qui, comme les mathématiciens, peuvent manipuler des
chiffres, des quantités et des opérations possèdent une intelligence
logico-mathématique bien développée. Les intelligences linguistiques/
verbales et logico-mathématique sont celles qui traditionnellement ont
été et sont encore dans bien des cas, les plus privilégiées et les plus
valorisées dans le milieu scolaire.

Intelligence
logico-mathématique

36 français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

EnvirOnnEMEnT PÉDaGOGiqUE

Intelligence
spatiale / visuelle

L’intelligence spatiale/visuelle est liée à l’habileté de se créer une
image mentale du monde comme pourrait le faire un marin, un pilote
d’avion, un joueur d’échecs ou un sculpteur. L’intelligence spatiale/
visuelle se rapporte aux arts visuels et aux sciences. Une personne qui
est portée vers les arts et qui possède une forte intelligence spatiale/
visuelle aura tendance à devenir peintre, sculpteur ou architecte plutôt
que musicien ou auteur. Certaines sciences telles que l’anatomie ou la
topologie mettent en évidence l’intelligence spatiale/visuelle.

Intelligence
kinesthésique / corporelle

Intelligence
musicale / rythmique

Intelligence
interpersonnelle

L’intelligence kinesthésique/corporelle est la capacité d’utiliser son
corps ou des parties de son corps pour exprimer une émotion, résoudre
un problème, inventer et produire quelque chose. Les exemples les
plus évidents sont les athlètes, les danseurs, les acteurs, les artisans, les
chirurgiens et les mécaniciens.

L’intelligence musicale/rythmique est la capacité de penser en termes
de musique. Elle permet de reconnaître, de créer, de reproduire les
régularités, le ton, le rythme, le timbre et la sonorité. Les compositeurs,
les musiciens, les chanteurs en sont de bons exemples.

L’intelligence interpersonnelle permet de comprendre les autres et
d’interagir avec eux. Elle comprend les habiletés de communication
verbale et non-verbale, l’aptitude à travailler en groupe et la capacité
d’identifier les humeurs et les tempéraments des personnes dans son
entourage. Les enseignants, les politiciens, les cliniciens, les vendeurs
et toute autre personne qui doit communiquer avec les gens ont besoin
de développer une intelligence interpersonnelle dominante.

Intelligence
intrapersonnelle

L’intelligence intrapersonnelle est liée à la connaissance de soi, de
ses sentiments, de ses émotions, de ses habiletés, de ses réactions,
de ses façons de penser. Les gens qui possèdent une intelligence
intrapersonnelle dominante se connaissent bien, savent ce qu’ils
peuvent faire et ce qu’ils ne peuvent pas faire et savent où aller chercher
de l’aide lorsqu’ils en ont besoin.

Intelligence
naturaliste

L’intelligence naturaliste est la capacité de faire la distinction entre les
êtres vivants (les plantes et les animaux) et de démontrer une sensibilité
envers les éléments du monde naturel. Les personnes chez qui ce type
d’intelligence prédomine observent, reconnaissent, collectionnent et
classifient les régularités de l’environnement naturel et agissent en
fonction de celles-ci. Un biologiste des molécules, un guérisseur ou
homme de médecine traditionnel, un naturaliste et un enfant qui
classifie des roches, des insectes, des coquillages ou des dinosaures
démontrent tous une forte intelligence naturaliste.

37français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

EnvirOnnEMEnT PÉDaGOGiqUE

La théorie des intelligences multiples est un modèle cognitif qui décrit
comment les individus emploient leur intelligence pour résoudre des
problèmes et pour créer des produits. Ce sont des façons de percevoir
et de traiter la réalité. Les styles d’apprentissage sont plutôt des portes
d’entrée à la connaissance et à la compréhension. Par exemple, les
auditifs apprennent mieux en écoutant. Ils vont plus souvent demander
des renseignements que lire des directives.
Les visuels apprennent mieux en regardant. Ils accèdent à l’information
qu’ils voient ou qu’ils regardent. Les kinesthésiques apprennent en
faisant. Pour apprendre, ils doivent ressentir, manipuler, expérimenter
et faire.
Gardner maintient que les élèves accèdent à l’information et traitent
l’information selon une façon qui leur est propre. Les enseignants se
doivent donc de fournir à leurs élèves des situations d’apprentissage
efficaces et variées pour que chaque élève puisse démontrer ses forces.

Climat de la salle
de classe

Les élèves apprennent mieux lorsqu’ils se sentent acceptés par l’enseignant
et par leurs camarades de classe. Plus le milieu d’apprentissage est
sécurisant, plus les élèves se sentent capables de prendre des risques,
d’apprendre et de développer des attitudes positives. Le climat de la
salle de classe constitue donc la base de toute démarche intellectuelle
et de tout apprentissage. Dans une classe en immersion, la salle elle-
même est souvent le seul endroit où l’élève vit en français, donc la
classe doit constituer un environnement aussi riche et stimulant que
possible pour l’acquisition de la langue seconde.

Voici quelques conseils à suivre :

•	 traiter	les	réponses	des	élèves	avec	considération;
•	 employer	des	techniques	de	communication	efficaces;
•	 encourager	 des	 relations	 réciproques	 entre	 camarades	 de	

classe;
•	 insister	sur	le	respect	mutuel;
•	 assurer	 que	 les	 taches	 correspondent	 aux	 intérêts	 des	 élèves	

avec des directives précises et les résultats réalisables;
•	 encourager	l’apprentissage	autonome;
•	 partager	avec	les	élèves	l’établissement	des	règles	de	la	classe.

38 français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

EnvirOnnEMEnT PÉDaGOGiqUE

La modélisation

La modélisation pendant la
lecture

La modélisation, simplement dit, est la pensée organisée en vue d’une
finalité pratique. Modèle est synonyme de théorie, mais avec une
connotation pratique : un modèle, c’est une théorie orientée vers l’action
qu’elle doit servir.

En éducation, la modélisation sert à transmettre l’idée à l’élève l’attente
de rendement désiré tout en simulant la tâche en grand groupe.
Ce processus fait partie des deux ressources de base autorisées à
l’intermédiare, Littératie en action et Haut et Fort, cependant il y a une
approche légèrement moins explicite en ce dernier.

Au début de chaque fascicule de la ressource, Littératie en action, il y a
un cadre d’enseignement pour guider l’enseignant(e) pendant le module.
Une partie intégrale de ce cadre est la modélisation. Pendant la lecture
(la compréhension écrite) et la production écrite dans chaque module,
ce que l’enseignant s’attend des élèves est clairement démontré.

Dans les blocs de textes en Haut et Fort on présente des stratégies qui
sont modélisées dans un texte qui suit.

La modélisation pour écrire

Dans la série Littératie en action, la modélisation est accomplie dans
la lecture en travaillant avec le premier texte de chaque module.
L’enseignant(e) analysera ce texte et remplira les feuilles d’analyse qui
accompagnent le texte avec la classe. De cette façon, les élèves sauront
exactement comment lire et bien remplir ces feuilles quand ils font face
à la même tâche avec leur propre texte.

Après la lecture guidée (la modélisation), les élèves compléteront la
lecture partagée. Ici, ils analyseront un de quatre textes du modulee
avec une copie vide des feuilles d’analyse qu’ils auront déjà remplies
pendant la lecture guidée. À cause du travail qu’ils ont fait avec leur
enseignant(e), ils sauront quoi faire, mais travailleront en petits groupes
au cas où quelqu’un a besoin d’aide.

Pour évaluer la lecture, les élèves recevront les mêmes feuilles d’analyse
avec un troisième texte qu’ils n’ont jamais vu. À ce point, c’est la troisième
fois qu’ils auront rempli ces feuilles d’analyse. La modélisation dans le
module aidera les élèves à remplir avec succès ces feuilles.

La lecture guidée sert de modèle pour la tâche écrite du module en ce
qui concerne le format et les éléments d’inclure dans le texte, et aussi la
grammaire d’évaluer.

39français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

EnvirOnnEMEnT PÉDaGOGiqUE

L’enseignant(e) identifiera avec les élèves la structure et les éléments
importants dans le texte de la lecture guidée (la modélisation), par
exemple des titres, des intertitres, des photos et légendes, etc. Ces
éléments seront inclus dans la tâche écrite du module. Dans ce cas-ci, la
modélisation aidera les élèves à organiser leur travail et à inclure ce qui
est important dans le but de présenter clairement et précisément leurs
idées.

Au cours du module, l’enseignant(e) attirera l’attention des élèves aux
points de grammaire importants trouvés dans les textes, c’est-à-dire que
la grammaire sera enseignée en contexte en utilisant la modélisation.
Le but de cette activité est, évidemment, d’enseigner la grammaire,
mais aussi d’identifier la grammaire pour laquelle les élèves seront
responsables, et qui doit être utilisée correctement dans leur tâche écrite.
Cette grammaire sera une partie de l’évaluation de la tâche écrite. C’est
important d’expliquer ceci aux élèves pour qu’ils pensent aux règles de
grammaire qu’ils ont étudiées quand ils complètent leur tâche écrite.

La modélisation est aussi essentielle pour la ressource Haut et Fort.
Elle est très plus importante pour la production écrite quand les élèves
complètent les activités dans les modules et aussi quand l’enseignent(e)
souligne clairement la grammaire qui sera importante pour la tâche
écrite à la fin du module et la structure à suivre dans sa préparation et
son organisation.

Quand les élèves complètent les activités à la fin des textes qu’ils lisent,
c’est essentiel que l’enseignant(e) mette l’accent sur ce qui est important
de savoir pour les compléter avec succès. Ça veut dire que s’il y a une
structure de texte, un point de grammaire ou un langage particulier, par
exemple, c’est important que l’enseignant(e) le souligne et l’explique
pour les élèves (la modélisation). De cette façon, les élèves seront plus
capables de réussir.

Les notions grammaticales ciblées dans la séries Haut et Fort devraient
être étudiées de la même façon qu’avec Littératie en action, c’est-à-
dire en contexte, et l’enseignant(e) indiquera aux élèves lesquelles
seront évaluées dans la tâche écrite. Ces notions grammaticales seront
présentées dans les textes du module et celles qui sont nécessaires pour
compléter la tâche à la fin du module seront soulignées.

40 français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

EnvirOnnEMEnT PÉDaGOGiqUE

La transition à
l'immersion tardive
pour l'apprenant en
7e année

En général, les élèves entrent en immersion tardive ayant complété soit
le français de base régulier soit le français de base intensif en 6e année.
Au début du programme, leurs habiletés en production orale et écrites
sont moins développés que la compréhension d’écoute et la lecture.
Afin d’assurer la confiance de l’élève durant cette période introductoire
du programme, les enseignants devraient présenter les activités
d’apprentissage qui dépendent pour la plupart sur l’écoute et la lecture.
Au fur et à mesure que les élèves font du progrès dans la langue seconde,
ils seront prêts à aborder des tâches plus compréhensives où ils doivent
entreprendre les discours plus longs et profonds et de s’engager à écrire
les textes plus longs et développés.
Il est recommandé que l’enseignement pendant les premiers mois de
français en immersion tardive en 7e année s’articule autour des points
suivants :

•	 mettre	 l’accent	 sur	 la	 compréhension	 d’écoute,	 la	 lecture,	
le visionnement incluant les présentations orales par les
enseignants;

•	 commencer	 avec	 les	 textes	 moins	 abstraits,	 qui	 traitent	 les	
thèmes familiers aux élèves et qui ne demandent pas beaucoup
de production orale et écrite de la part des élèves;

•	 développer	chez	 les	élèves	 l’usage	efficace	des	grammaires	de	
référence et des dictionnaires;

•	 présenter	les	points	essentiels	du	contenu	d’un	thème	ou	sujet	
dans un langage simple et clair;

•	 proposer	 les	 moyens	 d’auto-évaluation	 afin	 que	 les	 élèves	
puissent indiquer leur niveau de compréhension du contenu
des textes entendus, lus et vus;

•	 évaluer	le	rendement	des	résultats	d’apprentissage	par	les	élèves	
par moyens visuels, tests à trou, listes de vérification, échelles
de rendement et questions à choix multiple, c’est-à-dire par
des instruments qui n’exigent pas beaucoup de production ni
orale ni écrite;

•	 développer	 les	 productions	 orales	 et	 écrites	 par	 le	 biais	 de	
questions de rappel de contenu et de déscriptions simples.

Les techniques d’enseignement énoncés ci-dessus s’appliquent
également aux autres matières enseignées en français.

41français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

EnvirOnnEMEnT PÉDaGOGiqUE

Pratiques
pédagogiques en
immersion tardive

Les conseils qui suivent sont destinés aux nouveaux enseignants en
situation d'immersion tardive. Cependant ils s'appliquent aussi à la
classe d'immersion précoce avec des variations selon le besoin.

On doit voir beaucoup de français écrit affiché dans la classe
d’immersion : des listes de mots préparées avec les élèves au cours
de remue-méninges, des schémas conceptuels élaborés par les élèves,
des consignes variées, des affiches rappelant les étapes de démarches
employées régulièrement et, durant les premiers mois en immersion
tardive, les temps des verbes communs et du vocabulaire de « survie ».

Les pupitres devraient être agencés de façon à permettre le travail
par petits groupes autant qu’individuel. Plusieurs dispositions sont
compatibles avec le travail de groupe.

L’atmosphère qui règne dans la classe doit inciter les élèves à
expérimenter, tant avec le matériel qu’avec la langue elle-même : ils
doivent se sentir libres d’essayer diverses façons d’illustrer leurs textes
ou de tenter d’appliquer telle règle de grammaire qu’ils ont déduite
par observation. L’enseignant tente d’amener les élèves à vérifier leurs
hypothèses et, le cas échéant, à modifier leurs conclusions, grâce aux
questions posées lors de l’objectivation.

Une grande variété de documents écrits doit être disponible dans
la classe elle-même : livres, revues, brochures, journaux, annonces
publicitaires et modes d’emploi. Les élèves devraient aussi avoir accès
à divers enregistrements sonores (chansons, textes informatifs, récits)
et à de nombreuses personnes-ressources où possible.

L’enseignant doit faire un effort conscient pour être bien compris de
ses élèves. Dans notre conversation quotidienne, nous utilisons souvent
des phrases incomplètes, entrecoupées, exprimant plusieurs pensées en
même temps ou revenant sur une même pensée. Il nous faut donc faire
un effort conscient, en parlant à nos élèves d’immersion, pour éviter ce
phénomène qui entrave la compréhension.
En plus, l’enseignant devrait éviter les termes ou les expressions
inconnus si la situation ne justifie pas leur emploi. Mieux vaut utiliser
des termes simples et connus des élèves dans les explications ou les
directives, et planifier soigneusement les leçons de manière à présenter
le vocabulaire et les expressions dans des contextes qui facilitent la
compréhension.
Lorsqu’on emploie un terme que les élèves risquent de ne pas connaître,
on doit l’accompagner d’un synonyme ou d’une paraphrase qui en
éclaircira le sens.

Utiliser un langage clair et
prévisible

42 français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

EnvirOnnEMEnT PÉDaGOGiqUE

Adopter un débit naturel,
mais pas trop rapide

En début d’apprentissage ou lorsqu’on aborde des concepts compliqués,
on veillera à ralentir légèrement son élocution pour faciliter la
compréhension. On doit toutefois parler naturellement tout en tenant
compte des niveaux langagier et intellectuel des élèves.

Utiliser beaucoup
d’indices pour faciliter la
compréhension

Sélectionner des termes
clés

Encourager les élèves à
employer des indices

Attirer l’attention des élèves, le plus souvent possible, sur des indices
visuels, comme des objets ou des images. Naturellement, cette tâche
est plus facile s’il y a dans la classe de nombreux objets, affiches et
illustrations reliés aux thèmes des leçons. On facilitera également la
compréhension en faisant des mimiques et des gestes ou en jouant sur
les intonations.

Suggérer aux élèves des moyens de se faire comprendre sans employer
la langue anglaise lorsque les mots appropriés ne leur viennent pas à
l’esprit : leur suggérer de faire des gestes, d’employer des synonymes,
de faire des paraphrases, de faire un dessin, de se référer à des listes de
mots ou à des directives affichées dans la classe.

Aider les élèves à distinguer les termes essentiels de termes moins
importants : dans une unité, l’enseignant devra mettre en évidence les
termes que ses élèves doivent connaître pour comprendre le contenu.
Ces mots et expressions seront affichés et l’enseignant veillera à les
utiliser dans divers contextes.

Intégrer si possible l’oral
et l’écrit

Apporter le support de l’écrit dans les situations où des termes sont
présentés oralement. Ceci permet à l’élève de voir immédiatement
la forme écrite des mots qu’il entend peut-être pour la première fois.
Prévoir aussi par exemple, en complément d’une lecture, des activités
de manipulation qui requièrent une interaction orale.

43français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

EnvirOnnEMEnT PÉDaGOGiqUE

Apprentissage
coopératif

L’apprentissage coopératif est une stratégie d’enseignement très efficace
qui consiste à faire travailler les élèves ensemble de façon stratégique
pour atteindre les résultats d’apprentissage. Les groupes sont formés
de façon à créer une interdépendance positive entre les élèves. Cette
interdépendance positive favorise la responsabilisation puisque les
élèves doivent apprendre et contribuer au travail du groupe. L’élève
veille à son propre apprentissage tout en aidant les autres membres du
groupe à atteindre les résultats visés.

Cette stratégie :
•	produit	des	effets	positifs	sur	le	rendement	scolaire	des	élèves	de	tous		
les niveaux d’aptitude;

•	développe	l’estime	de	soi;
•	favorise	des	attitudes	positives	envers	l’école;
•	permet	le	développement	personnel	et	social;
•	aide	les	élèves	à	mieux	comprendre	et	apprécier	les	différences	entre	
eux;

•	crée	un	sentiment	d’appartenance	à	une	collectivité.

Puisque l’apprentissage coopératif fournit de nombreuses occasions
d’interaction entre les élèves, cette technique privilégie le développement
des habiletés langagières.

L’apprentissage coopératif s’appuie sur cinq principes :
•	 L’apprentissage	distribué		-	Les	membres	du	groupe	deviennent	

des participants plus actifs lorsqu’on attend d’eux un certain
rendement et qu’on leur donne l’occasion de démontrer des
qualités de leader;

•	 Le	 groupement	 hétérogène	 -	 Les	 groupes	 les	 plus	 efficaces	
sont ceux dans lesquels les élèves possèdent divers niveaux
d’habiletés et d’aptitudes et sont différents en ce qui concerne
le milieu social, le sexe et la race;

•	 L’interdépendance	positive	-		Les	élèves	ont	besoin	d’apprendre	
à reconnaître et à estimer leur dépendance réciproque;

•	 L’acquisition	des	habiletés	sociales	-		La	capacité	à	travailler	de	
façon efficace dans un groupe et en tant que groupe exige des
aptitudes de socialisation spécifiques;

•	 	L’autonomie	du	groupe	Les	élèves	résoudront	probablement	
mieux leurs problèmes s’ils sont laissés à eux-mêmes que si
l’enseignant vient « à la rescousse ».

Principes de
l’apprentissage
coopératif

44 français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

EnvirOnnEMEnT PÉDaGOGiqUE

Le rôle de
l’enseignant

L’apprentissage coopératif amène l’enseignant à jouer un rôle différent.
L’enseignant doit agir comme facilitateur de l’apprentissage. Un
facilitateur a des responsabilités particulières :
•	 allouer	un	temps	approprié;
•	 former	les	élèves	(pour	chacun	des	rôles);
•	 choisir	 la	 taille	 du	 groupe	 (qui	 varie	 selon	 les	 ressources	

disponibles, les besoins de la tâche, les habiletés des élèves);
•	 placer	 les	 élèves	 dans	 des	 groupes	 (ce	 sont	 les	 groupes	

hétérogènes qui ont le plus de potentiel, car les différences les
font fonctionner);

•	 assigner	des	rôles	à	chaque	membre	du	groupe;
•	 organiser	la	classe;
•	 fournir	le	matériel	approprié;
•	 établir	la	tâche	et	les	résultats	visés;
•	 surveiller	l’interaction	d’un	élève	à	l’autre;
•	 intervenir	au	besoin	pour	résoudre	les	problèmes	et	enseigner	

les habiletés;
•	 poser	des	questions	d’approfondissement;
•	 assurer	une	synthèse.

Le rôle des élèves Un groupe qui réussit est un groupe dans lequel tous les membres
contribuent également et au meilleur de leurs aptitudes. Afin d’atteindre
un niveau de fonctionnement élevé, les élèves doivent apprendre à :
•	 se	complimenter	réciproquement;
•	 s’encourager	réciproquement;
•	 être	responsables	de	leur	apport;
•	 se	déplacer	d’un	groupe	à	l’autre	rapidement	et	sans	faire	de	

bruit;
•	 utiliser	 les	 habiletés	 interpersonnelles	 et	 de	 dynamique	 de	

petits groupes;
•	 vérifier	s’ils	comprennent	bien;
•	 partager	les	responsabilités;
•	 rester	avec	leur	groupe;
•	 éviter	les	humiliations	pour	les	membres	du	groupe.

45français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

EnvirOnnEMEnT PÉDaGOGiqUE

Les connaissances
antérieures

 L’élève construit graduellement et activement son savoir en créant des
liens entre les informations qui lui sont présentées et ses connaissances
antérieures. Les nouvelles informations s’ajoutent aux connaissances
antérieures pour les confirmer, les infirmer ou les remplacer, selon le
cas.
Cet aspect de l’apprentissage a une conséquence importante pour
l’enseignement. L’enseignant doit reconnaître la force puissante des
connaissances antérieures dans l’apprentissage. Il doit leur accorder une
place prioritaire afin que celles-ci ne prédominent pas sur les nouvelles
connaissances que l’on veut que l’élève développe. L’enseignant doit
créer un environnement et planifier des situations qui permettent aux
élèves de construire graduellement leur savoir.

La gestion mentale Le développement d’habitudes mentales productives est à la base
d’un apprentissage efficace et fonctionnel. La gestion mentale permet
à l’élève de gérer ses apprentissages et d’effectuer un transfert de
ses connaissances dans des contextes différents ou plus complexes.
L’enseignant devrait faciliter des situations où l’élève pratique
son raisonnement critique, développe sa pensée créatrice tout en
s’autorégulant, c’est-à-dire en étant sensible aux réactions des autres.

46 français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

EnvirOnnEMEnT PÉDaGOGiqUE

47français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

MEsUrE ET ÉvaLUaTiOn

Mesure et évaluation

Introduction La mesure et l’évaluation sont des éléments essentiels de l’enseignement
et de l’apprentissage. Grâce à une mesure et à une évaluation efficaces,
il est possible de savoir si les élèves ont appris, si l’enseignement a été
efficace et si des besoins d’apprentissage restent à combler chez les élèves.
La qualité de la mesure et de l’évaluation dans le processus éducatif a
des liens étroits et bien établis avec la performance des élèves.

La mesure est le processus systématique de collecte d’information sur
les apprentissages des élèves.

L’évaluation est le processus qui consiste à analyser et résumer les
résultats des mesures, à prendre comme objet de réflexion ces résultats
et à porter un jugement ou à prendre des décisions en se fondant sur
l’information recueillie.

Les mesures et les évaluations faites par les enseignants ont de
nombreux buts, notamment :
•	 fournir	des	renseignements	en	vue	d’améliorer	l’apprentissage	

des élèves;
•	 déterminer	si	les	résultats	d’apprentissage	du	programme	ont	

été atteints;
•	 certifier	 que	 les	 élèves	 ont	 atteint	 certains	 niveaux	 de	

performance;
•	 permettre	 à	 l’enseignant	 de	 suivre	 l’acquisition	 de	

connaissances et le développement des compétences des
élèves;

•	 permettre	à	l’enseignant	de	fournir	aux	élèves	des	rétroactions	
régulières informatives sur les points forts et les points faibles
de leur performance;

•	 fixer	des	buts	pour	l’apprentissage	subséquent	des	élèves;
•	 communiquer	 aux	 parents	 l’état	 de	 l’apprentissage	 de	 leurs	

enfants;
•	 renseigner	les	enseignants	sur	l’efficacité	de	leur	travail,	sur	le	

programme et sur le milieu d’apprentissage;
•	 répondre	 aux	 besoins	 du	 personnel	 d’orientation	 et	

d’administration.

48 français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

MEsUrE ET ÉvaLUaTiOn

La mesure Afin de soutenir des apprentissages signifiants, l’enseignant doit rendre
explicite les critères de mesure et d’évaluation et les communiquer
d’une manière efficace aux élèves. De plus, elles doivent être conçues
pour recueillir de l’information sur les réalisations relatives aux résultats
du programme. L’enseignant doit utiliser un large éventail de stratégies
pour donner aux élèves de multiples occasions de démontrer leurs
connaissances, leurs habiletés et leurs attitudes.

De nombreux types de stratégies de mesure peuvent être utilisés pour
recueillir cette information, notamment :

•	 observations	formelles	et	informelles;
•	 échantillons	de	travail;
•	 fiches	anecdotiques;
•	 conférences	et	entretiens;
•	 portfolios;
•	 journal	d’apprentissage	ou	journal	de	bord;
•	 questionnement	ou	interrogation;
•	 la	mesure	du	rendement	d’une	performance;
•	 appréciation	par	les	pairs	et	auto-appréciation;
•	 grilles	critériées;
•	 exercices	de	simulation	et	jeux	de	rôle;
•	 questionnaires;
•	 listes	de	contrôle	et	listes	de	vérification;
•	 rapports;
•	 présentations	orales;
•	 débats;
•	 discussions	en	groupe;
•	 contrats	d’apprentissage;
•	 démonstrations;
•	 interprétation	et	création	de	représentations	graphiques;
•	 rédactions	diverses;
•	 tests	préparés	par	les	enseignants;
•	 exposés;
•	 projets	de	groupes;
•	 expériences;
•	 illustrations;
•	 maquettes	et	inventions;
•	 chansons,	poèmes,	saynettes	et	dialogues.

49français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

MEsUrE ET ÉvaLUaTiOn

L'évaluation L’évaluation amène les enseignants et d’autres personnes à analyser et
à interpréter des informations obtenues sur l’apprentissage des élèves.
L’évaluation consiste à :
•	 établir	 des	 lignes	 directrices	 et	 des	 critères	 précis	 pour	

l’attribution de notes ou de niveaux à l’égard du travail des
élèves;

•	 synthétiser	les	informations	obtenues	de	multiples	sources;
•	 pondérer	et	faire	concorder	tous	les	renseignements	disponibles;
•	 utiliser	un	grand	discernement	professionnel	pour	prendre	des	

décisions fondées sur ces informations.

Ce programme d'études recommande que chaque habileté
langagière soit évaluée de manière égale, c'est-à-dire d’accorder
une valeur de 25 pourcent à la compréhension d'écoute, à la
compréhension écrite, à la production orale et à la production
écrite.

Compétence Valeur

la compréhension d’écoute (habileté réceptive) 25%

la compréhension écrite (habileté réceptive) 25%

la production orale (habileté de production) 25%

la production écrite (habileté de production) 25%

50 français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

MEsUrE ET ÉvaLUaTiOn

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 51

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Résultats d’apprentissage spécifiques

Ensemble des résultats d’apprentissage spécifiques
(RAS) .. 51

La valorisation de la langue française et
de la diversité culturelle .. 59

L’écoute et l’expression orale ... 79
La lecture et le visionnement ... 113
L’écriture et la représentation .. 135

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE52

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 53

EnsEMbLE DEs ras

Au cours des trois ans à l’intermédiaire l’élève devrait être capable de : 7e 8e 9e

1.1.1

1.1.2
1.1.3

1.2.1

1.2.2
1.2.3
1.3.1
1.3.2

1.4.1
1.4.2
2.1.1

2.1.2

2.2.1

2.2.2

2.2.3

2.3.1
2.3.2

2.3.3
2.4.1

2.4.2

2.5.1

2.5.2

- prendre conscience des erreurs commises qui peuvent entraver la
communication ...

- corriger les erreurs qui peuvent entraver la communication
- comparer des mots et des expressions courantes en français à ceux de sa langue
maternelle ..

- explorer une variété de textes dans le monde francophone, tels les journaux,
les magazines, les chansons, les nouvelles ...

- lire et justifier ses choix de divers textes contemporains
- reconnaître des expressions utilisées par les jeunes d’aujourd’hui
- identifier les contributions des francophones au Canada
- démontrer son appréciation pour les contributions des francophones au
Canada ..

- participer à des activités où il peut interagir avec des francophones
- énoncer les avantages de la connaissance du français
- identifier la présence de diverses cultures (francophone et autres) de sa
communauté, sa région et sa province ..

- discuter des influences de la présence de diverses cultures (francophone et
autres) sur les façons d’agir, de penser et de s’exprimer

- identifier, catégoriser et analyser les facteurs qui influent sur des stéréotypes et
des préjugés manifestés dans la société ...

- décrire les problèmes qu’entraîne la présence des stéréotypes et des préjugés
dans les médias ..

- décrire les effets de la présence des stéréotypes et des préjugés dans les médias
sur les jeunes ..

- identifier des coutumes associées à divers groupes culturels
- comparer des coutumes de divers groupes francophones à sa propre
culture ...

- démontrer un respect des coutumes de divers groupes francophones
- faire de la recherche sur la contribution de personnes de diverses cultures à la
société canadienne ...

- discuter du rôle des contributions de personnes de diverses cultures à la vie
quotidienne ...

 explorer les liens entre les droits et les responsabilités des jeunes dans divers
milieux sociaux ..

- comparer la situation des jeunes en situation de majorité à celle des jeunes en
situation de minorité ...

La valorisation de la langue française et de la diversité culturelle

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE54

EnsEMbLE DEs ras

Au cour des trois ans à l’intermédiaire l’élève devrait être capable de : 7e 8e 9e

L’écoute et l’expression orale

3.1.1

3.1.2

3.1.3
3.1.4
3.1.5
3.1.6
3.1.7

3.1.8

3.2.1

3.2.2
3.2.3

3.2.4
3.3.1
3.3.2

3.3.3

3.3.4

3.3.5
4.1.1
4.1.2
4.2.1
4.2.2
4.3.1
4.3.2

4.3.3
4.3.4
4.4.1
4.4.2
4.4.3

4.4.4

4.4.5

- identifier les idées principales et secondaires d’une variété de textes oraux et de
discussions ...

- ressortir les sentiments, les goûts, les attitudes et les opinions
exprimés ...

- dégager les expressions et les mots clés relatifs aux idées principales
- résumer et reformuler le contenu d’un texte ..
- identifier l’intention du locuteur ou l’auteur selon le cas
- distinguer les faits des opinions et des hypothèses ..
- réagir de façon critique à la pertinence de l’information donnée et à la
cohérence des idées dans des reportages ...

- dégager l’information des publicités, des bulletins météo ou des
infos ..

- présenter clairement ses idées, ses goûts, ses sentiments et ses
opinions ..

- faire des liens entre ses valeurs et celles présentées dans un texte
- établir des similarités et des différences entre son vécu et ce qui est exprimé
dans un texte ...

- expliquer sa réaction à l’aide d’exemples et de détails
- distinguer le registre de langue utilisé ..
- identifier le rôle des éléments linguistiques tels l’intonation et

l’expression ...
- identifier les éléments non-verbaux tels les gestes et le langage
corporel ...

- juger de la qualité du texte : le contenu, l’organisation, le style; le comparer à
d’autres textes ou présentations ..

- faire des inférences et en tirer des conclusions ..
- poser les questions pour clarifier, élaborer et énoncer
- utiliser un vocabulaire et des expressions appropriés au sujet
- exprimer et justifier ses opinions et ses choix ...
- démontrer un respect pour les idées et les sentiments des autres
- créer des dialogues ou saynètes à partir des situations proposées
- présenter des détails précis en utilisant un vocabulaire et des expressions
appropriés au sujet ...

- résumer ou reformuler les idées et les informations présentées
- présenter un texte cohérent ...
- faire les liaisons les plus communes ...
- s’exprimer d’une prononciation claire et précise ..
- utiliser les temps verbaux nécessaires pour exprimer ses expériences passées,
présentes et futures ..

- reconnaître et corriger les anglicismes sémantiques et syntactiques
communs ..

- utiliser des mots et des expressions qui expriment des nuances

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 55

EnsEMbLE DEs ras

Au cours des trois ans à l’intermédiaire l’élève devrait être capable de : 7e 8e 9e

L’écoute et l’expression orale

4.4.6
4.4.7
4.4.8

4.4.9
5.1.1

5.1.2

5.1.3

5.1.4

5.2.1

5.2.2

5.2.3
5.2.4

5.3.1

5.3.2
5.3.3
5.4.1

5.4.2

- utiliser une intonation et un débit appropriés ..
- utiliser des formes de phrases variées ...
- utiliser des verbes et des expressions qui expriment clairement ses goûts, ses
sentiments et ses opinions ..

- utiliser les structures appropriées pour le type de discours
- modifier le registre de langue et le niveau de formalité selon la situation de
communication ...

- faire des prédictions sur le contenu d’un texte à partir des renseignements
fournis ...

- trouver des moyens appropriés pour résoudre les problèmes de
compréhension ..

- faire appel à ses connaissances sur les structures textuelles (p. ex : texte narratif,
présentation orale, chansons, émissions de télé ou de radio)

- utiliser divers moyens tels un schéma et des mots clés, pour soutenir sa
compréhension et pour retenir l’information ...

- créer diverses communications personnelles et informatives (p. ex : résumés,
présentations médiatiques, exposés oraux) ..

- clarifier son message ..
- choisir le style de son texte ou de son discours en tenant compte de ses
propres intentions de communication et du public cible

- utiliser différentes stratégies pour trouver le mot ou la structure qui lui
manque en français ..

- utiliser des moyens pour clarifier ses idées, ses sentiments
- utiliser des stratégies pour assurer sa compréhension d’un texte
- se servir de divers outils de référence pour faciliter son écoute et son
expression orale ..

- évaluer l’authenticité et la véracité des informations

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE56

EnsEMbLE DEs ras

Au cour des trois ans à l’intermédiaire l’élève devrait être capable de : 7e 8e 9e

La lecture et le visionnement

6.1.1

6.1.2

6.1.3
6.1.4

6.1.5

6.1.6
6.1.7

6.1.8
6.1.9
6.1.10
6.2.1

6.2.2
6.2.3

6.3.1
6.3.2

6.3.3

6.3.4
6.3.5

6.3.6

- identifier les idées principales et secondaires d’une variété de textes écrits et
visuels ..

- ressortir les sentiments, les goûts, les attitudes et les opinions
exprimés ..

- résumer et reformuler le contenu d’un texte écrit ou visuel
- identifier l’intention du locuteur, de l’auteur, de l’illustrateur ou du réalisateur
selon le cas ...

- distinguer les faits des opinions et des hypothèses afin d’identifier le type de
texte (informatif - une présentation de faits argumentatif / texte d’opinion) ...

- dégager l’information des textes écrits et visuels ...
- réagir de façon critique à la pertinence de l’information donnée et à la
cohérence des idées dans des textes écrits et visuels ...

- relever la séquence des événements ..
- relever des caractéristiques principales des personnages
- identifier le temps de la narration (au passé, au futur) et citer des preuves
- réagir au texte écrit ou visuel en relevant des passages qui suscitent des
sentiments, des émotions ou des souvenirs chez l’élève

- choisir des textes écrits selon ses intérêts et expliquer son choix
- choisir et expliquer son choix de divers produits médiatiques pour se divertir,
s’informer et clarifier ses idées ..

- juger la pertinence de l’exactitude et de la valeur du message
- juger de la qualité du texte et le comparer à d’autres textes écrits ou

visuels ...
-relever des figures de style telles les comparaisons, la métaphore et la
personnification ...

- relever des expressions idiomatiques et des mots forts imagés ou descriptifs
- discuter de l’influence de produits médiatiques sur sa façon de penser et sur
son comportement ...

- faire des inférences et tirer des conclusions dans le contexte des publicités

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 57

EnsEMbLE DEs ras

Au cours des trois ans à l’intermédiaire l’élève devrait être capable de : 7e 8e 9e

7.1.1
7.1.2

7.1.3
7.2.1

7.2.2
7.2.3

7.3.1

7.3.2

7.4.1

7.4.2

- interpréter le message du texte écrit ou visuel à partir de ses expériences
- utiliser l’organisation du texte écrit ou visuel pour orienter sa lecture ou son
visionnement ...

- faire le transfert de connaissances d’une langue à l’autre
- utiliser divers moyens de prendre des notes incluant divers organisateurs
graphiques ...

- reconnaître les éléments d’un texte écrit ou visuel ..
- relever les mots ou les groupes des mots qui précisent les
informations ..

- développer une compréhension des stratégies utilisées lors d’une lecture ou
d’un visionnement ...

- se servir des indices syntactiques (tels les marqueurs de relation, les guillemets,
et la ponctuation en général) et contextuels pour mieux orienter sa lecture ou
son visionnement ...

- utiliser diverses ressources pour appuyer la compréhension d’un texte écrit ou
visuel ...

- expliquer comment divers éléments et supports visuels (images, titres,
intertitres, tableaux, graphiques, diagrammes) facilitent la compréhension d’un
texte écrit ..

La lecture et le visionnement

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE58

EnsEMbLE DEs ras

Au cour des trois ans à l’intermédiaire l’élève devrait être capable de : 7e 8e 9e

L’écriture et la représentation

8.1.1
8.2.1
8.2.2
8.2.3

8.2.4
8.2.5
8.3.1
8.3.2
8.3.3
8.3.4
8.3.5
8.3.6
8.3.7
8.3.8

9.1.1
9.1.2
9.1.3

9.2.1
9.2.2

9.2.3
9.3.1

9.3.2
9.3.3

9.4.1

9.4.2

9.4.3

9.5.1
9.5.2

- créer des situations imaginaires dans des textes ludiques ou littéraires
- réaliser un résumé ...
- présenter de façon objective l’information factuelle
- présenter des informations précises en se servant d’un langage juste et
approprié ...

- créer des textes informatifs en respectant la structure d’un texte informatif
- créer des textes explicatifs en respectant la structure d’un texte explicatif
- respecter l’orthographe générale ..
- respecter l’orthographe grammaticale ..
- respecter les règles de ponctuation et de l’emploi de la majuscule
- éviter l’emploi d’anglicismes ..
- utiliser un vocabulaire précis et varié ...
- utiliser des structures et des longueurs de phrase variées
- utiliser des transitions pour relier les idées ...
- adapter la voix du texte selon l’intention de communication et les
destinataires ...

- préciser l’intention de communication ..
- identifier le public auquel on s’adresse ...
- choisir le registre de langue, les mots et les expressions en fonction de son
public et de son intention ..

- choisir et organiser ses informations à l’aide d’un plan
- sélectionner le contenu et la présentation finale en raison du type de texte et
du public ...

- modifier au besoin la cohérence et l’organisation de son texte
- expliquer de diverses stratégies pour orthographier correctement les mots du
texte ...

- expliquer les stratégies nécessaires à la production d’un texte écrit
- revenir sur les éléments qui posent des problèmes et en trouver des
solutions ..

- justifier le choix de produits médiatiques pour se divertir, s’informer et
clarifier ses idées ...

- utiliser multiples formes de produits médiatiques pour créer et transmettre un
message, une idée ou une histoire en tenant compte du public cible

- relever les valeurs et les messages transmis à travers les produits
médiatiques ...

- réviser son texte en raison des commentaires des autres
- créer un produit final sous diverses formes (écrites et visuelles)

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 59

La VaLOrisaTiOn DE La LanGUE françaisE ET DE La DiVErsiTÉ cULTUrELLE

La valorisation de la langue française et
de la diversité culturelle

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE60

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de démontrer une attitude positive envers
la langue française et les communautés francophones au Canada et
dans le monde.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de témoigner un intérêt et
une fierté à communiquer
correctement en français,
à améliorer sa compétence
langagière et à poursuivre ses
études en français.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

1.1.1 prendre conscience des
erreurs commises qui peuvent
entraver la communication

1.1.2 corriger les erreurs qui
peuvent entraver la
communication

1.1.3 comparer des mots et des
expressions courantes en
français à ceux de sa langue
maternelle

Promouvoir le français à l’école (p.ex. les annonces et les affiches
bilingues).

Identifier chaque semaine une erreur bien précise qui devient
l’ennemi de la semaine. Afficher la bonne forme dans la classe.
L’élève essaie ensuite de détecter et d’éliminer l’erreur dans les
conversations.

Présenter aux élèves des faux amis courants (p.ex.: sensible, actuel,
comédien).
Discuter avec les élèves des anglicismes (p. ex. je suis...treize, faim,
chaud; Ça regarde comme; chercher pour; cet un; c’est mon) et
modeler la forme correcte.

Traiter des erreurs communes de la classe pendant des mini-leçons en
se servant des présentations ou des textes des élèves comme point de
départ.

L’élève dresse une liste d’expressions courantes et idiomatiques quand
il en rencontre dans les textes étudiés, les films visionnés, et ainsi de
suite. Il fait des illustrations des expressions identifiées.

L’élève met en scène des jeux de rôle pour représenter chaque
expression. Les autres élèves font correspondre le jeu de rôle à
l’expression représentée.

L’élève prend des risques dans son apprentissage en utilisant les
nouveaux mots, en appliquant ses connaissances linguistiques dans
des nouveaux contextes. En prenant les risques, l’élève considère les
erreurs comme une partie intégrale de son apprentissage.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 61

La VaLOrisaTiOn DE La LanGUE françaisE ET DE La DiVErsiTÉ cULTUrELLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de démontrer une attitude positive envers
la langue française et les communautés francophones au Canada et
dans le monde.

L’élève se sert du journal de bord dans lequel il note ses idées
concernant la correction des erreurs. Il pourrait inclure les moyens
dont, lui, il se sert pour limiter ses erreurs et identifier le point de
grammaire à améliorer au cours de la prochaine semaine.

Observer l’élève en se basant sur des critères tels :
- l’élève pose des questions pour mieux comprendre;
- l’élève prend conscience des erreurs qu’il commet;
- l’élève corrige les erreurs qu’il fait;
- l’élève parle en français lors des interactions en salle de classe;
- l’élève évite des anglicismes courants, ou sait se corriger et se
 reprendre;
- l’élève consulte un dictionnaire pour trouver des mots français
 équivalents;
- l’élève consulte des livres de référence pour vérifier des questions
 d’orthographe ou de grammaire.

L’élève complète une grille comparaison-contraste après avoir relevé
les mots apparentés et les faux amis d’un texte.

Noter si l’élève peut associer une expression idiomatique dans des
jeux de rôle qui les illustrent.

Voir Annexe O : Organisateurs
graphiques (la grille comparaison-
contraste)

Voir Annexe I : Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE62

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de démontrer une attitude positive envers
la langue française et les communautés francophones au Canada et
dans le monde.

1.2.1 explorer une variété de textes
dans le monde francophone,
tels les journaux, les
magazines, les chansons, les
nouvelles

1.2.2 lire et justifier ses choix de
divers textes contemporains

1.2.3 reconnaître des expressions
utilisées par les jeunes
d’aujourd’hui

L’élève trouve et évalue un site Web français d’après une liste de critères
préparée par l’enseignant. Il rédige une brève description du site, de
son contenu, des éléments stylistiques, de l’URL, et ainsi de suite.

L’élève fait une mise en scène, un résumé (à l’oral ou à l’écrit) ou une
illustration d’extraits de textes lus, visionnés ou écoutés.

L’élève écoute des chansons de langue française. Il identifie ensuite les
éléments clés de la chanson, tels l’idée principale, les images employées,
la construction strophe/refrain, la structure linguistique, le ton et ainsi
de suite. Pour communiquer l’information, l’élève pourrait se servir
d’une représentation graphique, comme une toile d’araignée.
Cette activité pourrait se réaliser en groupes.

S’abonner à des magazines/revues/journaux d’expression française.

Proposer aux élèves une variété de situations de lecture.
Monter un programme de lecture dans lequel les élèves doivent lire
une variété de textes.

En se servant d’une variété de textes (des magazines, des chansons,
des textes radiophoniques et télévisés), l’élève identifie des expressions
utilisées par de jeunes francophones.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de démontrer un intérêt et une
appréciation de divers textes
contemporains appropriés pour
les jeunes de son âge.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 63

La VaLOrisaTiOn DE La LanGUE françaisE ET DE La DiVErsiTÉ cULTUrELLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de démontrer une attitude positive envers
la langue française et les communautés francophones au Canada et
dans le monde.

L’élève présente son évaluation du site Web, soit à l’oral soit à l’écrit.
Vérifier qu’il a fait l’évaluation du site en se basant sur les critères
définis préalablement.

L’élève fait l’appréciation des mises en scène d’extraits de textes lus,
visionnés ou écoutés, à l’aide d’une échelle d’appréciation.

Effectuer un retour sur l’activité des chansons, dans lequel l’élève
présente les éléments clés de la chanson de leur groupe. Il identifie
des ressemblances et des différences parmi les chansons exploitées par
les différents groupes. L’élève pourrait chercher d’autres chansons par
les artistes déjà étudiés.

L’élève peut expliquer de façon précise les raisons qui motivent son
choix de textes.

Dans son journal de bord, l’élève note les textes exploités ou exam-
inés (titres, genres, auteurs/chanteurs ...) et justifie son choix.

Voir Annexe E : Une évaluation d’un
site Internet (les critères d’évaluation
d’un site Web)

Voir Annexe I : Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE64

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de démontrer une attitude positive envers
la langue française et les communautés francophones au Canada et
dans le monde.

1.3.1 identifier les contributions des
francophones au Canada

1.3.2 démontrer son appréciation
pour les contributions des
francophones au Canada

L’élève fait individuellement, ou en groupes, une recherche au sujet
d’artistes, d’athlètes ou de scientifiques francophones.

L’élève crée une biographie d’un francophone canadien renommé.

L’élève visionne un film sur la vie d’un francophone canadien connu
en se servant du tableau SVA.

L’élève prépare et présente des informations au sujet la vie d’un
francophone canadien. Ces rapports pourraient prendre la forme des
dépliants, des posters ou d’une émission de télé (genre Biographie).

En groupes, les élèves pourraient monter une émission de télé dans
laquelle les questions sont basées sur la vie des francophones canadiens
célèbres.

L’élève écrit un texte, un poème, une pièce de théâtre, une chanson, en
l’honneur d’une vedette francophone canadienne qu’il admire.

Suite à la présentation de personnages francophones canadiens
célèbres, écrire les noms des personnages sur un carton. Épingler un
carton au dos de chaque élève. Dire aux élèves de circuler dans la classe
et de poser des questions à leurs camarades afin de découvrir qui ils
sont. Les camarades ne peuvent répondre que par « oui » ou « non » à
des questions du genre « Est-ce que je suis une femme? Est-ce que je
suis vivante? ». Les élèves doivent poser des questions à des camarades
différents. (Jeu « Qui suis-je? »).

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de démontrer de façon explicite
une appréciation de la

 contribution de personnes
francophones à la francophonie
canadienne.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 65

La VaLOrisaTiOn DE La LanGUE françaisE ET DE La DiVErsiTÉ cULTUrELLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de démontrer une attitude positive envers
la langue française et les communautés francophones au Canada et
dans le monde.

L’élève présente à l’oral (p. ex : sous forme de vidéoclip ou en direct)
la biographie du francophone canadien qu’il admire en décrivant
la contribution de celui-ci à la francophonie canadienne. Noter le
nombre de renseignements trouvés.

Observer l’élève pendant la rédaction de son texte qui met en
évidence la vedette francophone canadienne qu’il admire.
Noter s’il :
- fait des recherches nécessaires pour planifier sa rédaction;
- demande l’avis des autres et est capable de décider de l’éventuelle
 efficacité des suggestions en les mettant en pratiques (ou pas);
- rédige et corrige un brouillon pour parvenir au texte final;
- présente des informations pertinentes;
- présente son texte final d’une façon appropriée.

Faire l’appréciation des présentations orales de l’élève à l’aide d’une
échelle d’appréciation. Inclure des éléments tels qu’une :
- présentation vive et intéressante;
- recherche sérieuse;
- démonstration claire de la contribution de ce personnage.

Voir Annexe O : Organisateurs
graphiques (le tableau SVA)

Voir Annexe M : La production
orale (l’échelle d’appréciation d’une
présentation orale)

Voir Annexe I : Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE66

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de démontrer une attitude positive envers
la langue française et les communautés francophones au Canada et
dans le monde.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de démontrer une
 compréhension et une
 appréciation des avantages de

savoir communiquer en deux
langues.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

1.4.1. participer à des activités où
il peut interagir avec des
francophones

1.4.2. énoncer les avantages de la
connaissance du français

Organiser la visite d’une école francophone.

Inviter un conférencier francophone en classe.

L’élève assiste à une activité culturelle présentée en français (p. ex : un
spectacle, un film, une journée culturelle).

Les élèves montent un café français, un salon de carrières ou une
exposition d’œuvres françaises auxquels ils invitent des élèves, leurs
parents et des amis.

L’élève produit un vidéoclip qui met en valeur l’intérêt des élèves de
l’école pour la langue et la culture françaises.

L’élève présente par le biais de divers textes (p. ex : une affiche, une
saynète, un dépliant) des avantages qu’offre une connaissance du
français, tels des possibilités d’emplois, des choix d’un programme
d’études post-secondaires et considérer le bilinguisme comme un outil
social).

L’élève s’adresse à un visiteur francophone en utilisant des structures
linguistiques, du vocabulaire et le registre de langue appropriés.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 67

La VaLOrisaTiOn DE La LanGUE françaisE ET DE La DiVErsiTÉ cULTUrELLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de démontrer une attitude positive envers
la langue française et les communautés francophones au Canada et
dans le monde.

L’élève pourrait décrire dans son journal de bord ses réactions suite à
la visite d’un conférencier. Noter si l’élève :
- a ressorti des aspects intéressants du conférencier;
- a exprimé son appréciation pour les aspects culturels présentés;
- a démontré un intérêt pour la présentation;
- a partagé ses impressions et ses sentiments.

L’élève écrit ou présente ses réactions après avoir assisté à une activité
culturelle francophone.

L’élève explique pourquoi il veut apprendre le français.

L’élève explique les avantages de connaître le français et les
communique de divers moyens à l’oral ou à l’écrit.

L’élève fait l’appréciation de la qualité des vidéoclips produits par
les autres groupes d’élèves, en mettant l’accent sur l’expression de
l’intérêt des élèves pour le français.

L’élève a l’occasion de réfléchir et de noter dans son journal de bord
ses sentiments au sujet d’être une personne bilingue ou polyglotte. Il
pourrait, par exemple, compléter des phrases telles :
- Une des meilleures choses du programme de français est...;
- J’aimerais faire la connaissance de plus de francophones
 parce que...;
- J’aime parler français parce que...;
- Un avantage de savoir parler français est que...

Lors des discussions ou des présentations, noter si l’élève :
- a démontré un intérêt pour les activités;
- a pu ressortir les avantages d’être bilingues;
- a pu communiquer ces avantages aux autres;
- a posé des questions pertinentes.

L’élève discute de comment il se sent lors de l’interaction avec un
francophone (p. ex : sens de réussite, appréciation de savoir
communiquer).

Voir Annexe I : Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE68

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de reconnaître et de respecter les diversités
culturelles.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 d’établir des liens entre les
 influences culturelles et les façons

d’agir, de penser et de s’exprimer.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

2.1.1 identifier la présence de
diverses cultures (francophone
et autres) de sa communauté,
sa région et sa province

2.1.2 discuter des influences de la
présence de diverses cultures
(francophone et autres) sur les
façons d’agir, de penser et de
s’exprimer

L’élève compare des similarités et des différences entre les cultures
francophones et autres, et la sienne.

L’élève explore les traditions et les façons de célébrer les fêtes (par ex. :
Noël, Mardi gras, Carnaval d’hiver).

A l’aide de sites Web touristiques identifiés par l’enseignant, l’élève
fait des recherches sur différentes communautés afin d’identifier les
expressions culturelles qui s’y trouvent (p. ex : restaurants, festivals,
spectacles et langues parlées).

Faire un remue-méninge avec les élèves sur les pays francophones
qu’ils connaissent déjà. Leur présenter une carte de la francophonie.
Les élèves travaillent en groupes; ils choisissent un pays qu’ils ne
connaissent pas ou peu et font une recherche sur des aspects du pays
choisi, tels que : les langues parlées, le climat, la vie économique et
sociale, les coutumes, la vie des jeunes. Ils en font une présentation, en
créent un dépliant touristique sur ce pays, ou en font une exposition
internationale.

Mener une discussion avec les élèves au sujet des raisons pour lesquelles
on emprunte des mots d’origine étrangère dans une langue (contacts
entre les cultures, une réalité qui n’existe pas dans sa propre culture
et pour laquelle il faut un mot, influences d’une langue dominante et
ainsi de suite).

L’élève apprécie et respecte les variantes de la langue selon le milieu
francophone (accents, vocabulaire, et autres caractéristiques).
Proposer aux élèves des exemples linguistiques oraux et écrits qui
démontrent des accents variés et des éléments linguistiques, tels le
vocabulaire, propres à une région/un groupe francophone.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 69

La VaLOrisaTiOn DE La LanGUE françaisE ET DE La DiVErsiTÉ cULTUrELLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de reconnaître et de respecter les diversités
culturelles.

L’élève se sert des représentations graphiques comparaison-contraste
afin de ressortir les différences et les similitudes culturelles entre les
communautés déjà recherchées à l’Internet et la sienne. Noter si
l’élève peut établir des liens entre divers aspects culturels présentés.

Monter dans la salle de classe ou dans l’école un festival soulignant
une fête francophone (p. ex. Mardi gras, le Carnaval d’hiver). Noter
le degré dont l’élève peut démontrer ou décrire les similitudes et les
différences entre les fêtes francophones et anglophones (ou celles de
sa propre communauté ou de son groupe culturel).

Faire l’appréciation des recherches sur les régions ou pays
francophones. Noter si l’élève :
- a présenté des informations pertinentes;
- a fait une recherche sérieuse;
- a ressorti des aspects culturels;
- a fait des liens entre divers aspects culturels présentés;
- a participé au travail du groupe;
- s’est exprimé en français correct.

L’élève trouve des exemples de mots français empruntés à l’anglais (et
à d’autres langues), et vice versa.

L’élève peut reconnaître l’existence de différentes variétés (dialectes)
d’une langue, y compris le vocabulaire et l’accent. Il peut identifier
comment le français est différent dépendant de la région (la France,
l’Afrique, le Québec, l’Acadie et ailleurs).

Voir Annexe O : Organisateurs
graphiques (Comparer - Contraster,
le tableau SVA et SVA plus)

Voir Annexe M : La production
orale (l’échelle d’appréciation d’une
présentation orale)

Voir Annexe I : Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE70

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de reconnaître et de respecter les diversités
culturelles.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 d’examiner et de discuter de
l’influence conditionnant des
stéréotypes et des préjugés dans
la société, les médias, l’histoire,
la littérature, Internet, les
chansons, la culture populaire,
etc.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

2.2.1 identifier, catégoriser et
analyser les facteurs qui
influent sur des stéréotypes et
des préjugés manifestés dans
la société.

2.2.2 décrire les problèmes
qu’entraîne la présence des
stéréotypes et des préjugés
dans les médias

2.2.3 décrire les effets de la présence
des stéréotypes et des préjugés
dans les médias sur les jeunes

Amener les élèves à comprendre la différence entre stéréotypes et
préjugés.

L’élève utilise un questionnaire pour effectuer un sondage à propos des
stéréotypes dans les vidéoclips.

L’élève dresse une liste de stéréotypes présents dans différentes
émissions de télévision. Il explique pourquoi on trouve ces stéréotypes
dans les médias.

L’élève compare à l’aide d’un tableau, d’un diagramme Venn ou d’une
autre représentation graphique les effets néfastes des stéréotypes
masculins et féminins.

En groupes, les élèves présentent des jeux de rôle dans lesquels ils
mettent en évidence ce que ressent une victime de stéréotype et
comment cette personne pourrait faire face à la situation.

L’élève examine et discute des généralisations qu’il fait au sujet des
francophones et de leurs coutumes.

Mener une discussion sur l’influence des stéréotypes et des préjugés
sur le choix d’une carrière.

Monter un débat sur les effets sur les jeunes de leur âge de la présence
des stéréotypes et des préjugés dans les médias. l’histoire, la littérature,
l’Internet, les chansons et la culture populaire.

L’élève choisist un médium, et discute des stéréotypes et/ou des
préjugés qu’on y démontre. Il doit :
- identifier des exemples concrets de stéréotypes et/ou de préjugés;
- les classer (p. ex : race, âge, sexe...);
- tenter de donner des raisons que les stéréotypes/préjugés
 existent ou qu’on voudrait les promouvoir;
- proposer des moyens de combattre ces stéréotypes/préjugés.

En petits groupes, les élèves créent des bandes dessinées ou écrivent
une chanson sur les effets néfastes des stéréotypes/préjugés.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 71

La VaLOrisaTiOn DE La LanGUE françaisE ET DE La DiVErsiTÉ cULTUrELLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de reconnaître et de respecter les diversités
culturelles.

L’élève regroupe l’ensemble des stéréotypes ou des préjugés identifiés
lors des activités de sondage, de choix de carrières ou d’émissions
de télévision (à l’aide d’une représentation graphique telle la
constellation). Il doit savoir expliquer et justifier ses choix.

L’élève réfléchit à, et rectifie, certaines méconnaissances qu’il a au
sujet de différents groupes culturels ou linguistiques. Il fait une
réflexion dans son journal de bord :
- Avant, je pensais que...
- Maintenant, je pense que...
- Parce que...

L’élève note dans son journal de bord comment il peut contribuer à
éliminer les préjugés et, ainsi, améliorer les relations
multiculturelles.

L’élève sait montrer, lors d’un jeu de rôle, des solutions ou des
résolutions possibles dans des situations qui démontrent des
stéréotypes ou des préjugés. Il pourrait, par exemple, décrire les effets
néfastes des stéréotypes et des préjugés dans les médias destinés aux
jeunes.

Faire l’appréciation du travail de l’élève lors du débat selon des critères
établis préalablement. Ceux-ci peuvent inclure :
- la préparation (e.g. la planification, la recherche d’idées et de
 renseignements pertinents);
- le travail d’équipe;
- la qualité des exemples et l’efficacité de leur emploi pour
 développer
 la prise de position des élèves;
- la qualité du français oral;
- le respect des opinions et des idées des autres (e.g. écouter
 de façon active ses adversaires et ses co-équipiers; attendre son
 tour sans interrompre).

Lors des activités (jeux de rôle, bandes dessinées), noter si l’élève :
- a inclus des exemples concrets de stéréotypes/de préjugés;
- a pu expliquer qui véhicule ces stéréotypes/préjugés et les raisons
 possibles;
- a pu proposer des « solutions »;
- a pu démontrer les problèmes qu’entraîne la présence de
 stéréotypes/préjugés dans les médias.

Voir Annexe I : Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE72

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de reconnaître et de respecter les diversités
culturelles.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 d’explorer et d’expliquer des
coutumes associées à divereses
collectivités culturelles.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

2.3.1 identifier des coutumes
associées à divers groupes
culturels

2.3.2 comparer des coutumes de
divers groupes francophones à
sa propre culture

2.3.3 démontrer un respect des
coutumes de divers groupes
francophones

L’élève apporte en classe des objets ayant un lien avec une culture
particulière (ou avec sa propre culture) et raconte l’histoire de cet
objet.

Les élèves participent à des journées multiculturelles afin de mettre en
évidence la richesse des cultures dans la communauté.

Les élèves participent à une foire d’information sur les différentes
cultures où les invités se promènent d’un kiosque à un autre et font
viser leur « passeport. »

Les élèves effectuent de la recherche dans Internet pour présenter
des coutumes de divers groupes culturels (p. ex : fêtes, vie familiale,
vêtements, croyances religieuses, nourriture).

L’élève navigue dans Internet afin de dresser et de catégoriser une liste
de sites Web de différentes associations culturelles.

L’élève compare des systèmes d’éducation différents à travers le
monde.

L’élève compare des proverbes anglais et des proverbes français afin
d’identifier des différences culturelles. Il crée des affiches de proverbes
français, avec des illustrations qui les comparent à leurs équivalents
anglais. Les afficher dans la salle de classe.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 73

La VaLOrisaTiOn DE La LanGUE françaisE ET DE La DiVErsiTÉ cULTUrELLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de reconnaître et de respecter les diversités
culturelles.

Amener l’élève à faire un retour sur l’organisation de la foire
d’informations en lui posant des questions telles :
- Pourquoi es-tu satisfait ou insatisfait de la journée?
- Quels étaient les points forts de l’exposition?
- Comment as-tu atteint les résultats visés de l’activité?
- Qu’est-ce que tu as appris à propos des différentes cultures?

Suite à sa recherche, l’élève prépare une mosaïque qui représente
les différentes coutumes culturelles des gens de sa communauté.
L’afficher ensuite dans l’école.

Les élèves montent une exposition utilisant les recherches sur les divers
groupes francophones, en les comparant à la culture majoritaire de la
classe ou de la communauté.

L’élève note dans son journal de bord comment les diverses activités
ou présentations multiculturelles l’aideront à respecter la richesse des
différentes coutumes culturelles.

L’élève fait l’appréciation des présentations touchant diverses
coutumes culturelles selon des critères établis préalablement.

Utilisant une matrice comparaison-contraste, l’élève fait une mise en
retour du travail sur les systèmes d’éducation. Il pourrait se servir du
système de Terre-Neuve-et-Labrador comme point de référence.

Voir Annexe O : Organisateurs
graphiques (Comparer - Contraster)

Voir Annexe I : Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE74

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de reconnaître et de respecter les diversités
culturelles.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de démontrer de façon explicite
la contribution de personnes
de diverses cultures à différents
domaines de l’activité humaine
canadienne.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

2.4.1 faire de la recherche sur la
contribution de personnes de
diverses cultures à la société
canadienne

2.4.2 discuter du rôle des
contributions de personnes
de diverses cultures à la vie
quotidienne

L’élève fait une recherche sur la vie et les œuvres d’un personnage
célèbre d’une culture autre que la sienne.

L’élève participe à la création d’un collage collectif d’objets qui raconte
l’histoire de la contribution de diverses cultures au pays.

À l’aide d’une ligne du temps, l’élève illustre les contributions de
diverses cultures à l’histoire du Canada.

L’élève crée une représentation graphique démontrant la répartition
de la mosaïque canadienne.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 75

La VaLOrisaTiOn DE La LanGUE françaisE ET DE La DiVErsiTÉ cULTUrELLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de reconnaître et de respecter les diversités
culturelles.

Observer les équipes qui font la recherche sur un personnage célèbre
d’une culture autre que la leur, et noter si chaque élève :
- s’est impliqué dans la recherche sur le personnage;
- a posé des questions pertinentes;
- a fait preuve d’esprit d’organisation.

L’élève peut expliquer l’importance des contributions de personnes
de diverses cultures, en se basant sur les recherches et les présentations
des autres.

Afficher les réalisations des élèves (p. ex : une ligne du temps, les
collections diverses, une saynète).

À la présentation du travail de recherche, noter si l’élève :
- a identifié le personnage et la culture dont il venait;
- a expliqué comment le personnage a contribué à la société
 humaine.

À l’aide d’exemples concrets, l’élève peut expliquer ou faire une
représentation de comment les gens de diverses cultures contribuent
à la vie quotidienne.

Voir Annexe I : Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE76

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de reconnaître et de respecter les diversités
culturelles.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de démontrer une
 compréhension de ses droits et de

ses responsabilités en tant qu’un
adolescent face à son milieu.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

2.5.1 explorer les liens entre les
droits et les responsabilités
des jeunes dans divers milieux
sociaux.

2.5.2 comparer la situation des
jeunes en situation de
majorité à celle des jeunes en
situation de minorité

Les élèves élaborent une charte de la classe à partir d’un remue-
méninge sur les droits qu’il est important de respecter dans la classe et
les responsabilités qui en découlent.

Les élèves arrivent à un accord de groupe de la différence entre « les
droits » et « les responsabilités ».

L’élève invente des logos pour les différentes journées concernant les
droits des personnes (p. ex : la Journée internationale de la femme et
la Semaine des aînés).

L’élève invente un jeu qui démontre les principes suivants : l’esprit
sportif, le traitement juste et le respect de tous les participants.

Organiser des petits groupes pour que les élèves puissent discuter
de leurs responsabilités face à des jeunes en situation de minorité.
Ensuite les élèves présentent des jeux de rôle dans lesquels ils mettent
en évidence ces responsabilités.

Les élèves discutent en petits groupes d’un scénario proposé par
l’enseignant (p. ex : Vous êtes francophone et vous vous installez à
Terre-Neuve. Décrivez votre situation.). Les élèves identifient les défis
d’une telle situation et en proposent des solutions.

Faire lire un article sur la Loi canadienne sur les droits de la personne, de
la Déclaration universelle des droits de l’homme ou de la Déclaration
des droits de l’enfant. L’élève en reproduit une partie sous une autre
forme (p. ex : des signets ou des affiches).

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 77

La VaLOrisaTiOn DE La LanGUE françaisE ET DE La DiVErsiTÉ cULTUrELLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de reconnaître et de respecter les diversités
culturelles.

L’élève note dans son journal de bord ses réactions au sujet de la
charte rédigée par la classe en ce qui concerne :
- les droits et les responsabilités des élèves;
- le lien entre les droits et les responsabilités;
- l’importance d’une charte des droits et des responsabilités.

Afficher les logos. Les utiliser lors d’une célébration dans la classe
et dans toute l’école des diverses journées qui mettent en valeur les
droits des personnes.

Afficher les représentations de la Loi canadienne sur les droits de la
personne, de la Déclaration universelle des droits de l’homme ou de
la Déclaration des droits de l’enfant.

Faire jouer les jeux, tout en s’assurant que les élèves mettent en
pratique les principes élaborées dans la charte de la classe, et que
leurs actions mettent en pratique la différence entre «droits» et
«responsabilités».

Par le biais d’une bande dessinée, d’une saynète ou d’une présentation,
l’élève montre les défis d’un jeune en situation minoritaire et le
compare à sa propre situation.

Voir Annexe I : Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE78

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 79

L’ÉcOUTE ET L’EXPrEssiOn OraLE

L’écoute et l’expression orale

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE80

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes oraux pour satisfaire ses besoins selon la situation de
communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de résumer et de reformuler
l’information, les idées, les

 opinions et les sentiments
présentés dans un texte.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

3.1.1. identifier les idées principales
et secondaires d’une variété de
textes oraux et de discussions

3.1.2. ressortir les sentiments, les
goûts, les attitudes et les
opinions exprimés

3.1.3. dégager les expressions et les
mots clés relatifs aux idées
principales

3.1.4. résumer et reformuler le
contenu d’un texte

[Ces RAS se poursuivent aux
prochaines double-pages]

Avant l’écoute :
Faire un remue-méninge ou un jeu de mots afin d’identifier les expres-
sions et les mots clés reliés au sujet d’un texte.

Enseigner aux élèves comment reconnaître l’idée principale et les idées
secondaires d’un texte. Leur proposer des représentations graphiques
qui pourraient les aider durant l’écoute d’un texte ou d’une
présentation.

S’assurer que les élèves comprennent bien la distinction entre un fait
(prouvé), une hypothèse (supposition) et une opinion (réaction).

Enseigner des stratégies pour élaborer un résumé.

Former des équipes pour que les élèves puissent regrouper de divers
éléments dans une liste de mots clés distribuée par l’enseignant, avant
l’écoute d’un texte. Ensuite, les élèves justifient et discutent de leur
point de vue, et font des prédictions de ce dont il s’agira dans le
texte.

Pendant l’écoute :
L’élève utilise des représentations graphiques pour guider et faciliter
l’écoute. Par exemple, il prend des notes pour retenir l’information et
la comprendre mieux.

Pour faciliter leur compréhension, l’élève répond aux questions qui,
quoi, où, quand, comment,et pourquoi au cours de l’écoute.

En visionnant ou en écoutant un reportage, l’élève relève les faits et les
opinions qui s’y trouvent.

L’élève pose des questions pour obtenir des clarifications.

L’élève se réfère aux mots clés, aux comparaisons, aux citations et autres
éléments contextuels pour soutenir sa compréhension.

[Ces explications se poursuivent à la prochaine double-page]

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 81

L’ÉcOUTE ET L’EXPrEssiOn OraLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes oraux pour satisfaire ses besoins selon la situation de
communication.

L’élève démontre de diverses façons (p. ex : des dessins ou des
explications orales) sa compréhension des expressions et des mots
clés des textes étudiés ou sa compréhension d’un texte écouté. Noter
s’il sait identifier le sujet et les idées principales du texte.

Suite à une écoute ou à une présentation orale, noter si l’élève peut :
- résumer les idées principales et les idées secondaires;
- identifier les parties qu’il a trouvées particulièrement
 intéressantes;
- distinguer les faits des opinions;
- identifier l’intention de l’auteur.

Suite à l’écoute d’une histoire, noter si l’élève peut :
- nommer les personnages principaux;
- décrire le lieu et le moment où l’histoire se passe;
- fournir les événements principaux de l’histoire;
- ressortir les sentiments exprimés;
- situer le texte dans un contexte social, politique et culturel.

À l’écoute de divers textes, demander à l’élève d’identifier et de don-
ner un exemple d’un fait, d’une hypothèse et d’une opinion. L’élève
doit aussi identifier des structures linguistiques qui permettent
d’identifier un fait, une hypothèse et une opinion.

L’élève fait l’appréciation du contenu des résumés des équipes
reconstituées, à l’aide de critères établis préalablement (p. ex :
pour un texte informatif, l’identification de l’idée principale et des
idées secondaires les plus pertinentes, ainsi que l’emploi de mots
connecteurs et de mots simples pour englober une liste d’éléments).

L’élève fait l’appréciation des communications orales soit par l’auto-
appréciation des communications orales soit l’appréciation par les
pairs.
(les idées principales et secondaires; le résumé; distinguer entre les
faits, les hypothèses et les opinions).

[Ces explications se poursuivent à la prochaine double-page]

Voir Annexe G : Le résumé

Voir Annexe O : Organisateurs
graphiques (Tableau en T)

Voir Annexe K : Types de textes
- Le texte explicatif
- Le texte descriptif
- Le texte narratif

Voir Annexe I : Liens internet

Voir Annexe D : Le débat

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE82

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes oraux pour satisfaire ses besoins selon la situation de
communication.

3.1.5. identifier l’intention du
locuteur ou l’auteur selon le
cas

3.1.6. distinguer les faits des
opinions et des hypothèses

3.1.7. réagir de façon critique à la
pertinence de l’information
donnée et à la cohérence des
idées dans des reportages

3.1.8. dégager l’information des
publicités, des bulletins météo
ou des infos

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de résumer et de reformuler
l’information, les idées, les

 opinions et les sentiments
présentés dans un texte. [suite]

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

[suite]
Après l’écoute :
L’élève démontre sa compréhension des idées principales d’un texte en
créant un dessin ou une illustration.

L’élève fait le résumé d’un texte oral à l’aide de la stratégie d’équipes
reconstituées « Jigsaw ».

L’élève complète une Roue du récit après l’écoute d’un texte afin
d’identifier l’auteur, le titre et les parties principales du récit.

L’élève reformule dans ses propres mots le point de vue de l’auteur
d’un texte ou l’idée principale.

L’élève identifie (analyse) des informations pertinentes et celles qui
sont superflues (d’une présentation d’un vidéo, d’un texte, d’une
publicité audio). Il justifie ses choix.

L’élève peut identifier les indices linguistiques pour un fait, une
hypothèse et une opinion.

L’élève exprime son accord ou son désaccord avec la structure du texte
et les informations y incluses. Ceci pourrait se faire en petits groupes
ou à l’échelle de toute la classe.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 83

L’ÉcOUTE ET L’EXPrEssiOn OraLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes oraux pour satisfaire ses besoins selon la situation de
communication.

[suite]

À l’écoute de textes des médias de l’information, noter si l’élève sait
compléter les tâches suivantes :
 a) la publicité : L’élève identifie le produit/service promu, le public
 cible, les moyens sonores, les renseignements. Il discute de
 l’efficacité de ces éléments. Il dégage les mots clés du texte.
b) la météo : L’élève identifie le temps actuel et les prévisions
 météorologiques. Il dégage les mots clés du texte.
c) les infos : L’élève identifie les sujets abordés et les idées principales
 qu’on en fournit. Il dégage les mots clés du texte.

L’élève juge l’organisation d’un texte :
- l’intention claire;
- l’organisation cohérente (introduction, développement, conclusion);
- l’efficacité à communiquer le message;
- d’autres possibilités d’organisation pour que ce soit efficace.

Voir Annexe G : Le résumé

Voir Annexe O : Organisateurs
graphiques (Tableau en T)

Voir Annexe K : Types de textes
- Le texte explicatif
- Le texte descriptif
- Le texte narratif

Voir Annexe I : Liens internet

Voir Annexe D : Le débat

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE84

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes oraux pour satisfaire ses besoins selon la situation de
communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de réagir d’une façon personelle à
une grande variété de textes et de
justifier sa réaction.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

3.2.1 présenter clairement ses idées,
ses goûts, ses sentiments et ses
opinions

3.2.2 faire des liens entre ses valeurs
et celles présentées dans un
texte

3.2.3 établir des similarités et des
différences entre son vécu et ce
qui est exprimé dans un texte

3.2.4 expliquer sa réaction à l’aide
d’exemples et de détails

Avant l’écoute :
Mener une discussion avec les élèves à propos des valeurs. Que veut
dire « valeurs »? Qu’est-ce qui les détermine? Quelles sont les valeurs
importantes aux élèves?

L’élève fait des prédictions en s’informant sur le contexte socioculturel
ou historique du texte pour orienter son écoute.
Il peut noter ces prédictions dans un tableau (prédiction-réaction)
pour comparer ses prédictions à la fin de l’activité d’écoute.

Pour développer le vocabulaire des élèves : En groupes, les élèves
dressent une liste de sentiments. Ils miment des situations qui évoquent
certains sentiments tandis que les autres essaient de deviner.
Jeu – Association de mots : Proposer à l’oral des situations, et les élèves
tentent d’identifier le(s) sentiment(s) qu’elles évoquent.

Pendant l’écoute :
L’élève prend des notes des renseignements pertinents.

L’élève note chaque mention de sentiment ou chaque scène qui évoque
un sentiment/une opinion/une valeur. Par la suite, il dessine/illustre
la série d’émotions par « une ligne de sentiments » (même principe
qu’une ligne de temps)

[Ces explications se poursuivent à la prochaine double-page]

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 85

L’ÉcOUTE ET L’EXPrEssiOn OraLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes oraux pour satisfaire ses besoins selon la situation de
communication.

L’élève indique ce qu’il aime et ce qu’il n’aime pas dans un texte et
explique pourquoi.

Suite à une écoute, les élèves discutent en groupes des questions
suivantes :
 - Quels sentiments le texte a-t-il provoqués?
 - Qu’est-ce que l’auteur a probablement voulu que nous
 ressentions?
 - Comment auriez-vous changé le texte?
 - Qu’est-ce que vous auriez aimé voir dans le texte?
Noter leur participation et la qualité des réponses, ainsi que la
justesse du vocabulaire de sentiments et d’opinions.

L’élève peut identifier les valeurs véhiculées ou exprimées dans un
texte et en explique son accord ou son désaccord. Il les compare à
celles de son milieu social.

L’élève exprime par d’autres moyens, comme la chanson, le dessin
ou la danse, ses opinions ou son interprétation des idées d’un texte.
Noter le lien avec le texte et la qualité de l’expression.

L’élève crée une représentation graphique dans laquelle il démontre
les similarités et les différences entre son vécu et celui décrit dans
le texte d’écoute. Ensuite, il présente à l’oral son travail. Noter la
qualité de l’expression ainsi que le contenu.

Voir Chapitre 9 - Faire des déductions
dans Stratégies gagnantes en lecture,
Chenelière Éducation

Voir Annexe I : Liens internet

Voir Annexe D : Le débat

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE86

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes oraux pour satisfaire ses besoins selon la situation de
communication.

[suite]
Après l’écoute :
L’élève évalue et partage ses idées/opinions relatives aux sujets traités
dans des textes.

L’élève décrit un événement d’une histoire qu’il vient d’écouter qui le
rend triste ou fâché et explique ensuite sa réaction à l’aide d’exemples
et de détails.

L’élève démontre son appréciation de films, de vidéos, d’émissions
radiophoniques et télévisées d’expression française pour adolescents,
en les comparant à ses propres expériences.

L’élève compare les informations d’un texte informatif avec ses
connaissances ou perceptions préalables, à l’aide d’un guide de
prédiction-réaction.

S’il s’agit d’un texte au sujet d’une situation problématique, l’élève
suggère des solutions selon ses valeurs.

En se référant à la liste de sentiments établie par les élèves, l’élève
présente à l’oral ses sentiments et ses opinions au sujet des relations
entre les personnages de divers textes.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de réagir d’une façon personelle à
une grande variété de textes et de
justifier sa réaction. [suite]

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

[suite]
3.2.1 présenter clairement ses idées,

ses goûts, ses sentiments et ses
opinions

3.2.2 faire des liens entre ses valeurs
et celles présentées dans un
texte

3.2.3 établir des similarités et des
différences entre son vécu et
ce qui est exprimé dans un
texte

3.2.4 expliquer sa réaction à l’aide
d’exemples et de détails

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 87

L’ÉcOUTE ET L’EXPrEssiOn OraLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes oraux pour satisfaire ses besoins selon la situation de
communication.

[Voir la double-page précédente] [Voir la double-page précédente]

Voir Annexe I : Liens internet

Voir Annexe D : Le débat

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE88

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes oraux pour satisfaire ses besoins selon la situation de
communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de réagir à une grande variété de
textes en analysant des éléments
variés.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

3.3.1 distinguer le registre de langue
utilisé

3.3.2 identifier le rôle des éléments
linguistiques tels l’intonation
et l’expression

3.3.3 identifier les éléments non-
verbaux, tels les gestes et le
langage corporel

3.3.4 juger de la qualité du texte :
le contenu, l’organisation, le
style; le comparer à d’autres
textes ou présentations

3.3.5 faire des inférences et en tirer
des conclusions

Avant l’écoute :
Mener une discussion de certaines techniques utilisées pour appuyer
son message, comme les répétitions, les gestes, les illustrations.

Mener une discussion sur les facteurs qui rendent un message oral
attrayant et intéressant. Les élèves se servent de cette liste pour créer
leur propre message.

L’élève communique des sentiments et des émotions en mimant des
actions (charades) ou en faisant des gestes qui évoquent ou dénotent
des sentiments et des émotions.

Présenter des exemples de différents textes aux élèves. Leur faire
remarquer des différences de ton, de vocabulaire et de communication
non-verbale.

Pendant l’écoute :
L’élève note les détails pertinents et superflus, précis ou imprécis du
texte à l’aide d’une représentation graphique.

Faire visionner une variété de vidéoclips et extraits de films. L’élève
note les gestes et le langage corporel qui servent à la communication.

L’élèves identifient les intentions de textes oraux variés (proverbes,
poèmes, annonces classées) à l’aide d’une liste à cocher développée par
l’enseignant et les élèves ou à l’aide d’une représentation graphique de
son choix.

L’élève ressort la structure d’une variété de textes oraux à l’aide d’une
représentation graphique appropriée (p. ex. : texte descriptif, cause et
effet).

L’élève utilise des indices pour inférer l’intention de l’auteur. Celles-
ci peuvent inclure le ton, le vocabulaire, les types de phrases ou
l’information déjà fournie dans le texte.

[Ces explications se poursuivent à la prochaine double-page]

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 89

L’ÉcOUTE ET L’EXPrEssiOn OraLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes oraux pour satisfaire ses besoins selon la situation de
communication.

Suite à l’écoute de textes, noter si l’élève peut :
- relever des mots et des expressions qui se rattachent au sujet;
- identifier la structure du texte et justifier son choix en relevant des
 éléments du texte;
- déterminer la qualité de la langue et expliquer ses opinions.

Suite à une présentation, l’élève relève des techniques utilisées pour
créer de l’intérêt et suggère des améliorations possibles. Il pourrait
identifier :
- des éléments linguistiques (les répétitions, l’intonation,
 l’expression);
- des éléments non-verbaux (les gestes, le langage corporel).

L’élève relève des exemples du texte pour discuter de la pertinence et
de la qualité de l’information.

L’élève peut utiliser les renseignements du texte pour en prédire la
suite.

L’élève complète une grille d’appréciation pour évaluer des textes
oraux proposés par l’enseignant ou présentés par d’autres élèves :
- le registre de langue;
- les éléments linguistiques;
- les éléments non-verbaux;
- le contenu;
- l’organisation;
- le style.

L’élève prépare et présente son propre texte. Noter si l’élève :
- s’est servi du registre de langue approprié;
- s’est servi de façon efficace d’éléments non-verbaux;
- s’est servi de façon efficace d’éléments linguistiques (l’expression,
 l’intonation);
- a inclus et a développé des renseignements pertinents et justes;
- a organisé le contenu de façon logique et claire, d’un style qui
 reflète le genre de texte;
- s’est exprimé d’une langue claire.

Voir Annexe O : Organisateurs
graphiques

Voir Annexes (les grilles d’appréciation
et d’évaluation) :

- Annexe F : Visionner un texte (Le
visionnement d’un film ou une pièce
de théâtre)

- Annexe M : La production orale

Voir Annexe I : Liens internet

Voir Annexe D : Le débat

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE90

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

[suite]
Après l’écoute :
En groupes, les élèves commentent l’efficacité des gestes et du langage
corporel à faciliter la compréhension, en dressant une liste de gestes et
du langage corporel jugés pertinents.

Suite à l’écoute d’un texte, l’élève dresse une liste de mots ou
d’expressions qui ont contribué à l’efficacité du texte.

L’élève crée une nouvelle fin ou une suite à un texte en se basant sur
les indices textuels.

En se basant sur les indices, il doit les compléter en faisant des
inférences. Il doit pouvoir justifier ses réponses.

L’enseignant propose divers textes/situations d’écoute. L’élève indique
le registre de langue et justifie ses réponses. Par la suite, il propose une
autre situation qui reflète le même registre.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de réagir à une grande variété de
textes en analysant des éléments
variés. [suite]

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

[suite]
3.3.1 distinguer le registre de langue

utilisée

3.3.2 identifier le rôle des éléments
linguistiques tels l’intonation
et l’expression

3.3.3 identifier les éléments non-
verbaux, tels les gestes et le
langage corporel

3.3.4 juger de la qualité dutexte :
le contenu, l’organisation, le
style; le comparer à d’autres
textes ou présentations

3.3.5 faire des inférences et en tirer
des conclusions

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes oraux pour satisfaire ses besoins selon la situation de
communication.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 91

L’ÉcOUTE ET L’EXPrEssiOn OraLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

[Voir la double-page précédente] [Voir la double-page précédente]

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes oraux pour satisfaire ses besoins selon la situation de
communication.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE92

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de s’exprimer pour satisfaire ses besoins
selon la situation de communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de poser des questions
 pertinantes pour acqiérir,

interpréter, analyser et évaluer des
idées et des informations.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

4.1.1 poser les questions pour
clarifier, élaborer et énoncer

4.1.2 utiliser un vocabulaire et des
expressions appropriés au sujet

Pour permettre aux élèves de pratiquer le questionnement spontané,
demander aux élèves en groupes de découvrir un objet ou un endroit
mystère. L’élève qui devine doit poser des questions (utiliser la stratégie
jetons de conversation).

Former les groupes de quatre pour que les élèves puissent poser des
questions à une personne du groupe qui joue le rôle de personne
interrogée. Les questions peuvent se rapporter à plusieurs sujets/
thèmes (p. ex : l’analyse complet d’un texte écouté, une technique
littéraire, des retours en arrière, des métaphores). Chaque élève a son
tour à jouer le rôle de personne interrogée. La personne interrogée
pourrait être un personnage dans un roman étudié en classe ainsi que
quelqu’un bien connu de l’actualité des élèves.

L’élève pose des questions afin de résumer le message des textes, qu’il
soit explicite ou implicite.

L’élève emploie les mots interrogatifs justes et les bonnes structures
syntaxiques pour formuler des questions.

L’élève fait des affiches qui indiquent les différents niveaux de
questionnement et donne des exemples de questions pour chaque
niveau (connaissance, compréhension, synthèse).

Organiser des groupes de quatre. L’élève réfléchit individuellement à
des questions à poser à une personne célèbre, rédige ses questions, en
fait la synthèse avec un partenaire, puis les deux mettent en
commun leurs questions avec les autres membres du groupe. Le groupe
peut ensuite rédiger une seule liste de questions à poser à la personne
célèbre. Stratégie Réfléchir, partager, discuter. Fournir aux élèves des
occasions de mettre en scène des jeux de rôle avec la personne célèbre
et un intervieweur.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 93

L’ÉcOUTE ET L’EXPrEssiOn OraLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de s’exprimer pour satisfaire ses besoins
selon la situation de communication.

L’élève fait l’appréciation de son travail en groupe, à l’aide d’une grille
d’observation. Il devrait considérer les points suivants :
- le syntaxe/comment formuler les questions;
- le niveau de questionnement;
- le type de questions (ouvertes et fermées).

Faire l’appréciation des activités orales des élèves à l’aide d’une échelle
d’appréciation. Vérifier si l’élève :
- utilise différentes façons de poser des questions;
- utilise des questions ouvertes en plus des questions fermées;
- utilise un vocabulaire et des expressions appropriés au sujet;
- pose des questions pour clarifier de l’information;
- respecte les conventions (p. ex : tu/vous).

Lors d’interactions entre les élèves, noter si l’élève pose des
questions :
- de façon spontanée;
- pour vérifier sa compréhension;
- pour développer un point particulier;
- pour demander de l’information précise portant sur le sujet de la
 discussion.

Demander aux élèves d’inventer un jeu de société basé sur des textes
déjà écoutés. Leur demander de se servir des différents niveaux de
questionnement dans l’élaboration du jeu. Noter si les élèves ont :
- bien représenté tous les niveaux de questionnement;
- posé des questions précises;
- choisi des questions appropriées aux textes écoutés.

L’élève utilise des questions ouvertes et des questions fermées pour se
renseigner ou pour clarifier des renseignements.

Voir Annexe P : Stratégie de réflechir,
partager, discuter

Voir Annexe M : La production orale
(la grille d’observation)

Voir Annexes (les grilles
d’appréciation) :

- Annexe F : Visionner un texte
- Annexe M : La production orale

Voir Annexe N : Niveaux de
questionnement (à l’attention de
l’enseignant)

Voir Annexe D : Le débat

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE94

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de s’exprimer pour satisfaire ses besoins
selon la situation de communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 d’expliquer ses sentiments et
 appuyer ses idées et ses opinions.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

4.2.1 exprimer et justifier ses
opinions et ses choix

4.2.2 démontrer un respect pour
les idées et les sentiments des
autres

L’élève exprime ses goûts, ses sentiments, ses décisions. Il explique les
circonstances qui l’amènent à réagir ou à penser d’une certaine façon
(p. ex : expériences personnelles, lecture, hypothèse).

Faire faire des mini-débats. À deux, les élèves donnent leurs opinions
sur un sujet. Chaque élève a 30 secondes pour essayer de convaincre
son partenaire que son point de vue est meilleur. Ensuite, la classe se
regroupe pour discuter la question en deux camps partagés.

Faire un remue-méninge d’expressions utiles pour exprimer des
sentiments. En présenter d’autres au besoin. Les afficher en classe.
Présenter différents scénarios aux élèves et leur demander en groupes
de partager leurs réactions aux situations en utilisant les expressions
affichées. Les scénarios pourraient inclure :
- Tu es seul(e) à la maison et tu entends des bruits étranges.
- Tu reçois une invitation à une soirée mais tes parents ne te donnent
 pas la permission d’y aller.
Les élèves pourraient aussi créer des scénarios reliés aux expressions
affichées.

En groupes, les élèves jugent à quel point le but d’un texte oral a été
atteint et proposent des améliorations. Ils justifient leur point de vue.

Se faire l’avocat du diable afin d’obliger l’élève de défendre les points
de vue qu’il a exprimés sur un sujet. Revoir ou fournir les expressions
appropriées.

L’élève prépare un vidéoclip dans lequel il met en évidence ses opinions
de nouvelles écoutées à la télé où à la radio ou d’un sujet controverse.

L’élève pige au hasard un sujet ou une question. Il doit répondre à la
question ou donner son opinion/exprimer ses sentiments à l’égard du
sujet.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 95

L’ÉcOUTE ET L’EXPrEssiOn OraLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de s’exprimer pour satisfaire ses besoins
selon la situation de communication.

Faire l’appréciation de l’élève pendant qu’il travaille en petits groupes,
à l’aide d’une fiche anecdotique.

Lors de travail en groupes ou de présentations, noter si l’élève :
- exprime ses sentiments et ses opinions;
- explique et justifie ses réactions à l’aide d’exemples et d’expériences
 personnelles;
- défend son point de vue;
- emploie le vocabulaire propre à l’expression d’opinions, de goûts
 et de sentiments.

Encourager les élèves à faire l’appréciation de leur travail en petits
groupes à l’aide de critères établis préalablement. Les critères
pourraient inclure :
- J’ai écouté les idées des autres;
- J’ai apporté de l’aide lorsque nécessaire;
- J’ai posé des questions afin de mieux comprendre les idées et les
 opinions des autres;
- J’ai respecté le droit de parler;
- J’ai comparé les autres points de vue avec le mien;
- J’ai respecté l’opinion des autres;
- J’ai encouragé les autres à s’exprimer.

Voir Annexe M : La production orale
(la grille d’observation)

Voir Annexe I : Liens internet

Voir Annexe D : Le débat

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE96

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de s’exprimer pour satisfaire ses besoins
selon la situation de communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de combiner, de comparer,
de clarifier, et d’illustrer des
informations et des situations.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

4.3.1 créer des dialogues ou
saynètes à partir des situations
proposées

4.3.2 présenter des détails précis en
utilisant un vocabulaire et des
expressions appropriés au sujet

4.3.3 résumer ou reformuler les
idées et les informations
présentées

4.3.4 présenter un texte cohérent

L’élève exprime ses opinions avec des détails qui les soutiennent.

L’élève étudie des arguments ou des prises de position d’un texte
(articles de journal, des enregistrements audio ou vidéo). Il identifie la
prise de position et les arguments par lesquels l’auteur la soutient.

Suite à la présentation d’une situation ou problème, l’élève le représente
à l’aide d’une représentation graphique appropriée. Avec un groupe ou
toute la classe, il discute de sa compréhension du problème et pose des
questions pour approfondir sa compréhension. Il échange des idées
sur des résolutions possibles. Ensuite, il choisit la solution qui semble
la plus plausible et la présente lors d’une mise en commun. Il justifie
le choix de solution.

Périodiquement demander aux élèves de faire oralement le résumé de
ce qu’un autre élève vient de dire, afin de promouvoir une écoute
active.

Former des équipes de deux pour que les élèves puissent faire un
résumé oral en 30 secondes d’un concept qu’ils viennent d’aborder.
Ensuite, son partenaire répète deux choses importantes que l’autre
élève a dites. Le processus se répète en changeant de rôle.

L’élève discute des intentions d’auteurs, de personnages ou de
participants (faire des inférences et en tirer des conclusions).

Fournir aux élèves de nombreuses occasions de raconter des histoires,
de décrire des phénomènes et de présenter de l’information sur un
sujet à l’étude. Ils peuvent utiliser des représentations graphiques pour
organiser les informations.

Après avoir écouté des annonces publicitaires, l’élève ressort le langage
et les techniques utilisés. Par la suite, il prépare une annonce pour
essayer de convaincre ses camarades de classe d’acheter un objet ou un
service qui serait difficile à vendre (p.ex : un chien qui jappe tout le
temps, une bicyclette rouillée). Il présente son annonce à la classe.
Les autres élèves expliquent pourquoi il a réussi ou n’a pas réussi à leur
vendre cet objet ou ce service. Ils doivent commenter l’efficacité des
renseignements/des détails fournis.

Avec un partenaire, l’élève prépare des dialogues et des saynètes sur des
sujets proposés par l’enseignant ou pigés au hasard.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 97

L’ÉcOUTE ET L’EXPrEssiOn OraLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de s’exprimer pour satisfaire ses besoins
selon la situation de communication.

L’élève fait l’appréciation des pairs des communications orales, à
l’aide de critères établis préalablement.

L’élève ressort les événements ou des messages importants des saynètes
présentées en classe et les résume à l’oral.

L’élève reconstitue un texte à l’oral à partir d’un résumé donné. Noter
la présence de détails et de vocabulaire précis.

Lors des situations de résolutions de problèmes, noter si l’élève a :
- décrit le problème en rapportant les faits;
- identifié les causes;
- proposé des solutions plausibles;
- justifié son choix de solution;
- exprimé une conclusion personnelle.

Lors des présentations des élèves, noter si l’élève a :
- annoncé le sujet;
- respecté l’ordre chronologique de l’événement ou l’ordre
 d’importance des idées;
- utilisé un vocabulaire et des expressions appropriés;
- présenté un texte cohérent en utilisant des marqueurs de relation;
- développé les idées principales en ajoutant des idées secondaires;
- pu répondre aux questions qui lui ont été posées.

Lors d’une narration, noter si l’élève a :
- ressorti les éléments principaux du récit;
- décrit les personnages et les lieux en utilisant un vocabulaire
 approprié;
- établi des liens entre les éléments du texte à l’aide de marqueurs de
 relation; puis, après, ensuite...
- pu clarifier son message au besoin;
- ressorti des éléments implicites du texte.

Voir Annexe O : Organisateurs
graphiques

Voir Annexe M : La production orale

Voir Annexe D : Le débat

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE98

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de s’exprimer pour satisfaire ses besoins
selon la situation de communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 d’appliquer des conventions de
la langue afin de communiquer
dans une grande variété de

 situations.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

4.4.1 faire les liaisons les plus
communes

4.4.2 s’exprimer d’une
prononciation claire et précise

4.4.3 utiliser les temps verbaux
nécessaires pour exprimer ses
expériences passées, présentes
et futures

4.4.4 reconnaître et corriger les
anglicismes sémantiques et
syntactiques communs

4.4.5 utiliser des mots et des
expressions qui expriment des
nuances

[Ces RAS se poursuivent aux
prochaines double-pages]

Faire faire aux élèves des présentations genre Concours d’art oratoire.
Leur proposer d’utiliser un plan pour élaborer leur présentation
(sujet, développement des idées principales et secondaires). Revoir
les caractéristiques d’un discours efficace (voix, intonation, débit,
prononciation, etc.). Les élèves se servent de phrases simples et
complexes pour s’exprimer. Ils se servent également de mots et de
phrases de transitions pour s’exprimer.

Faire écouter des textes aux élèves, afin de noter les liaisons, les
sons. Par la suite, les élèves préparent et font la lecture à voix haute
individuellement ou en chœur d’une partie d’un des textes. Ils doivent
aussi s’enregistrer et comparer leur lecture orale au texte original
(nous avons, ils ont, vous avez, les enfants en sont des exemples des
liaisons communes).

Les élèves présentent où ils choisissent et créent eux-mêmes des
poèmes ou des raps pour partager lors d’un exposé sur un thème en
particulier.

Lors d’interactions dans la salle de classe, identifier les erreurs les plus
communes des élèves (par ex. voir sur(à) la télévision). Présenter la
forme correcte, l’afficher, puis en faire l’ennemi de la semaine afin de
sensibiliser les élèves à l’erreur et de les aider à l’éliminer.

L’élève raconte un souvenir ou décrit quelqu’un qui lui est important.
Il doit s’exprimer de façon organisée et en utilisant des verbes et des
expressions qui expriment des sentiments et des opinions.

L’élève s’exprime en se servant d’un langage et des structures appropriés
dépendant de la situation de communication. L’élève devrait être
au courant de la structure des verbes au présent, à l’imparfait, au
passé composé et au futur. Toutefois, il ne s’agit pas d’une maîtrise
grammaticale. Cependant on s’attend à ce que l’élève fasse un effort
de les employés correctement selon la situation de communication.
L’enseignant devrait évaluer les élèves selon un continuum de
communication limitée, passable, efficace et approfondie.

A l’aide de références linguistiques (p.ex : un dictionnaire ou un
thésaurus), l’élève étudie les nuances entre les mots. Par exemple, il
peut étudier les différences entre le contentement, le bonheur, la joie,
l’allégresse, la liesse. Il doit aussi se servir des marqueurs, tels très, trop,
peu, beaucoup, maint. Encourager les élèves d’utiliser des synonymes
afin d’enrichir leur discours.
[Ces explications se poursuivent à la prochaine double-page]

⁽ ⁽ ⁽ ⁽

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 99

L’ÉcOUTE ET L’EXPrEssiOn OraLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de s’exprimer pour satisfaire ses besoins
selon la situation de communication.

L’élève crée ou recompose/reformule une chanson à partir de mots
clés ou d’idées principales d’un texte écouté en classe.

L’élève enregistre une présentation orale et en fait une auto-
appréciation à l’aide de la liste de conseils à suivre.

Amener les élèves à faire un retour sur leur travail en leur posant
des questions sur leur satisfaction, le degré de coopération, la qualité
d’expression (l’articulation, la prononciation, le volume, l’intonation,
les techniques non-verbales). En plus, chaque élève devrait se poser
des questions, telles :
- Selon moi, j’ai réussi à...
- J’ai trouvé difficile de...
- Si je recommençais, j’améliorerais...

L’élève fait l’appréciation des présentations orales des autres élèves, à
l’aide de critères.

Faire l’observation des productions orales de l’élève à l’aide d’une
grille d’observation, selon des critères tels, l’élève :
- fait les liaisons les plus communes;
- utilise les structures appropriées pour le type de discours;
- prononce des phonèmes avec précision;
- utilise les règles et les usages appris;
- fait attention à la prononciation et à l’intonation;
- ordonne correctement les mots dans les phrases;
- se sert d’un débit et d’un volume de voix appropriés;
- présente un texte cohérent en utilisant des marqueurs de relation;
- communique non-verbalement à l’aide du contact visuel et des
 gestes.

[Ces explications se poursuivent à la prochaine double-page]

Voir Annexes (les grilles
d’appréciation) :

- Annexe F : Visionner un texte
- Annexe M : La production orale

Voir Annexe M : La production orale

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE100

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

[suite]
4.4.6 utiliser une intonation et un

débit appropriés

4.4.7 utiliser des formes de phrases
variées

4.4.8 utiliser des verbes et des
expressions qui expriment
clairement ses goûts, ses
sentiments et ses opinions

4.4.9 utiliser les structures
appropriées pour le type de
discours

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 d’appliquer des conventions de
la langue afin de communiquer
dans une grande variété de

 situations. [suite]

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

[suite]

L’élève devrait faire attention de ne pas composer des structures anglais-
es sur la langue française (j’aire il, je veux le, c’est un, c’est mon). Il
devrait également faire attention aux faux amis (ça regarde comme; je
suis 13 ans; sur le téléphone; sur le 4 février).

Enseigner aux élèves les différents types de phrases. L’élève doit iden-
tifier des exemples de phrases dans des textes variés. Ensuite, il doit
les répéter avec l’expression et l’intonation appropriées. L’élève peut
ensuite faire ses propres phrases de types variés. (p. ex : déclaratives,
interrogatives, incitatives).

L’élève pige au hasard un sujet. Il doit en parler pendant une minute,
respectant les critères établis pour la prononciation, l’intonation, le
débit; l'emploi du vocabulaire précis; la structure des phrases; les
conjugaisons; l’expression des sentiments/goûts/opinions.

L’élève devrait être capable de s’exprimer pour satisfaire ses besoins
selon la situation de communication.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 101

L’ÉcOUTE ET L’EXPrEssiOn OraLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

[suite]
Lors de discussion et d’entretiens, noter si l’élève :
- s’efforce de parler correctement;
- utilise les expressions et les structures qu’il vient d’apprendre
 (p. ex : expressions idiomatiques, pronoms possessifs et
 démonstratifs);
- évite des anglicismes;
- fait l’effort de se corriger et se reprendre;
- fait attention aux accords entre les noms et les adjectifs;
- utilise les temps de verbes appropriés au contexte;
- utilise des formes de phrases variées.

Proposer à l’élève un texte avec des anglicismes sémantiques
et syntactiques. Il doit le redire, en y apportant les corrections
nécessaires.

Voir Annexe H : Grille d’auto
appréciation pour projet de
recherche

Voir Annexe M : La production orale
(grille d’évaluation)

L’élève devrait être capable de s’exprimer pour satisfaire ses besoins
selon la situation de communication.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE102

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de planifier et de gérer son écoute et son
expression orale en appliquant des stratégies selon ses besoins et selon
la situation de communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de faire appel à son vécu et à ses
connaissances, et de modifier
des stratégies pour orienter son
écoute et son expression orale.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

5.1.1 modifier le registre de langue
et le niveau de formalité selon
la situation de communication

5.1.2 faire des prédictions sur le
contenu d’un texte à partir des
renseignements fournis

[Ces RAS se poursuivent aux les
prochaines double-pages]

Discuter avec les élèves de la structure d’un texte narratif (contexte,
événement, déclencheur, actions, résolution). Ensuite, l’élève remplit
la représentation graphique d’un texte narratif pendant l’écoute d’un
texte.

Mener une discussion avec les élèves sur les solutions à employer lors
d’un problème de compréhension d’un texte d’écoute (p. ex : ne pas
s’attarder sur un mot inconnu, faire des liens avec ses connaissances
antérieures, prendre note des mots clés pour y revenir plus tard).
L’élève tente de se servir de ces solutions lors de l’écoute d’un texte.

Avant de faire l’écoute d’un texte:

- faire appel aux habiletés langagières acquises dans une autre langue
pour gérer son écoute (gestes; expressions);

- l’élève relève tous les mots qu’il connaît déjà au sujet du thème à
aborder. Avec un partenaire ou en équipes, l’élève anticipe le contenu
du texte à l’aide des mots identifiés;

- fournir à l’élève une série de questions qui traitent des éléments
importants du texte. L’élève répond aux questions en proposant et
en justifiant des hypothèses;

- l’élève établit des liens avec ses connaissances antérieures en
remplissant les colonnes S et V d’un tableau SVA;

- en équipes de deux, remplissez un guide.

Faire visioner une variété de présentations orales (p. ex : entrevues et
extraits de film) afin de permettre à l’élève de comparer/contraster
l’emploi des différentes communications non-verbales (p. ex : gestes,
expressions de visage, contact visuel) dans les présentations. Il se sert
d’une représentation graphique (p. ex : la matrice
comparaison-contraste) faire ses notes. L’élève crée une affiche, dans
laquelle il identifie des exemples de communication non-verbale et
explique leur efficacité à l’aide de dessins.

[Ces explications se poursuivent à la prochaine double-page]

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 103

L’ÉcOUTE ET L’EXPrEssiOn OraLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de planifier et de gérer son écoute et son
expression orale en appliquant des stratégies selon ses besoins et selon
la situation de communication.

Après l’écoute d’un texte, demander à l’élève de vérifier s’il a bien
anticipé son contenu à partir de la liste de mots connus qu’il
a développée. Amener l’élève à faire l’auto-appréciation de sa
communication.

Expliquer les moyens par lesquels l’élève a fait ses prédictions et en
justifier l’efficacité.
- L’élève complète le tableau SVA Plus déjà commencé avant
 l’écoute du texte (l’auto-évaluation).

L’élève fait l’appréciation des communications orales à l’aide de grilles
ou de rubriques développés.

L’élève fait l’écoute de son propre radio-journal, et à l’aide d’une
représentation graphique comparaison-contraste, trouve les
différences et les ressemblances entre sa présentation et les nouvelles
déjà écoutées à la radio.

Faire écouter des extraits de texte. L’élève sait identifier le public cible,
d’après le registre de langue et le niveau de formalité. Il en complète
une grille d’appréciation.

Avec un texte préparé, l’élève doit le modifier en raison de différents
groupes cibles (p. ex : une classe de jeunes, un groupe de leurs amis,
le conseil municipal, le public en général).

L’élève se montre capable de résoudre des problèmes de
compréhension en utilisant des stratégies, telles :
- ne pas s’attarder sur un mot inconnu;
- utiliser le contexte pour trouver le sens d’un mot;
- faire des liens entre ce qu’il vient d’entendre et ce qui a été
 travaillé à l’étape de préparation à l’écoute;
- noter le(s) mot(s) ou les infos pour y revenir plus tard;
- poser des questions pour avoir de la clarification.

[Ces explications se poursuivent à la prochaine double-page]

Voir Annexe O : Organisateurs
graphiques (SVA, Comparer -
Contraster)

Voir Annexe Q : Stratégies d’écoute

Voir Annexes (les grilles d’observation,
d’évaluation/d’appréciation) :

- Annexe F : Visionner un texte
- Annexe M : La production orale

Voir Annexe I : Liens internet

Voir Annexe D : Le débat

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE104

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de planifier et de gérer son écoute et son
expression orale en appliquant des stratégies selon ses besoins et selon
la situation de communication.

[suite]
Les élèves travaillent en petits groupes afin d’identifier les mots et les
structures appropriés pour des présentations formelles et informelles.
Ils justifient leur choix, et après avoir fait une mise en commun, on
affiche une liste de ces expressions au mur. Les élèves pourraient s’y
référer pendant la préparation des présentations orales.

L’élève écoute les infos à la radio pour en étudier le format, le registre
de langue, etc. Le professeur devrait attirer l’attention particulière à
l’intonation et la clarté de prononciation.

Discuter avec les élèves des causes possibles des problèmes de
compréhension. Elles peuvent inclure le degré de familiarité avec le
vocabulaire, le degré de familiarité avec le sujet, la distraction, un
manque d’intérêt, le niveau de texte. Amener les élèves à mettre en
pratique des moyens de faciliter la compréhension.

Sensibiliser les élèves au vocabulaire (les faux amis, les homonymes, les
mots de la même famille). Leur fournir des listes ou leur faire générer
une liste en se servant du dictionnaire.

[suite]
5.1.3 trouver des moyens appropriés

pour résoudre les problèmes
de compréhension

5.1.4 faire appel à ses connaissances
sur les structures textuelles
(p. ex : texte narratif,
présentation orale, chansons,
émissions de télé ou de radio)

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de faire appel à son vécu et à ses
connaissances, et de modifier
des stratégies pour orienter son
écoute et son expression orale.
[suite]

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 105

L’ÉcOUTE ET L’EXPrEssiOn OraLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de planifier et de gérer son écoute et son
expression orale en appliquant des stratégies selon ses besoins et selon
la situation de communication.

suite]
L’élève prépare et enregistre un journal-radio. À noter :
- le contenu et son organisation;
- la prononciation claire et précise;
- l’intonation précise.

L’élève se montre capable de se servir de la structure du texte pour
gérer sa compréhension. Par exemple, il se sert de la présence d’une
introduction dans laquelle il trouve le sujet ou d’une conclusion dans
laquelle l’auteur souligne son impression générale.

Voir Annexe O : Organisateurs
graphiques (SVA et SVA plus,
Comparer - Contraster)

Voir Annexe M : La production
orale (des grilles d’observation,
d’évaluation/d’appréciation)

Voir Annexe I : Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE106

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de planifier et de gérer son écoute et son
expression orale en appliquant des stratégies selon ses besoins et selon
la situation de communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 d’organiser de l’information
et des idées en modifiant des
stratégies.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

5.2.1 utiliser divers moyens tels un
schéma et des mots clés, pour
soutenir sa compréhension et
pour retenir l’information

5.2.2 créer diverses communications
personnelles et informatives
(p. ex : résumés, présentations
médiatiques, exposés oraux)

5.2.3 clarifier son message

5.2.4 choisir le style de son texte
ou de son discours en tenant
compte de ses propres
intentions de communication
et du public cible

L’élève organise un exposé oral en s’assurant de structurer les
informations qu’il veut présenter, de choisir le mode de présentation
et les supports visuels dont il a besoin, de rédiger sur fiches des notes
personnelles et de prévoir la façon de relier les différentes parties de la
présentation.

L’élève se sert des fiches de présentation (Annexe M : La production
orale) pour planifier une présentation orale.

Les élèves discutent en petits groupes des forces et des faiblesses des
différentes façons d’organiser des idées en écoute (p. ex : des dessins,
des représentations graphiques, une prise de notes). Ils doivent ensuite
présenter et justifier leurs idées à la classe.

À différents moments d’une écoute, l’élève réfléchi à son écoute ou
discute avec un partenaire de ce qu’il vient d’entendre afin de se
préparer à l’écoute du reste du texte.

L’élève crée un journal de radio, une chanson, une saynète en utilisant
de divers moyens pour organiser l’information et les idées.

L’élève élabore une critique ou un jugement d’une variété de textes en
raison du public cible et des intentions.

L’élève peut identifier, lors de l’étape de planification, le style de texte
et le justifier en raison de ses intentions et de son public cible.

À partir de mots clés seulement, les élèves en groupes créent une
saynète qui doit refléter le public cible et en même temps montrer
clairement l’intention du petit groupe.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 107

L’ÉcOUTE ET L’EXPrEssiOn OraLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de planifier et de gérer son écoute et son
expression orale en appliquant des stratégies selon ses besoins et selon
la situation de communication.

Pour que l’élève soit conscient des stratégies dont il se sert pour
bien communiquer (p. ex : se reprendre pour clarifier les messages),
enregistrer ses présentations et lui demander de faire l’appréciation
de ses forces et faiblesses en expression orale.

Suite à une présentation orale de l’élève, noter s’il :
- présente l’information d’une façon organisée;
- se sert d’adverbes de temps pour garder la bonne chronologie des
 événements;
- choisist un mode de présentation approprié aux informations
 présentées et au public cible.

L’élève sait expliquer et mettre en pratique les communications
personnelles et les communications informatives.

L’élève sait modifier sa présentation pour clarifier son message, par
rapport au public cible, par exemple.
- une communication personnelle
- une communication informative

Les élèves créent des émissions/textes d’écoute qui s’adressent
à divers groupes (choisis par l’enseignant). À noter en raison :
- du type de texte;
- du public cible;
- du registre de langue;
- de la qualité et de l’organisation du contenu.
Par la suite, les élèves complètent des tableaux dans lesquels ils
démontrent leur compréhension des autres présentations.

Voir Annexe O : Organisateurs
graphiques (Comparer - Contraster)

Voir Annexe M : La production
orale (Planifie ta présentation orale/
Réfléchis à ta présentation orale)

Voir Annexe F : Visionner un texte

Voir Annexe I : Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE108

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de planifier et de gérer son écoute et son
expression orale en appliquant des stratégies selon ses besoins et selon
la situation de communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 d’expliquer et analyser ses propres
stratégies.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

5.3.1 utiliser différentes stratégies
pour trouver le mot ou la
structure qui lui manque en
français

5.3.2 utiliser des moyens pour
clarifier ses idées, ses
sentiments

5.3.3 utiliser des stratégies pour
assurer sa compréhension d’un
texte

L’élève se sert de l’activité Réfléchir, partager, discuter (Think, Pair,
Share) pour identifier les stratégies qui facilitent l’écoute (p. ex : la
prise de notes, le résumé, l’imagerie mentale).

L’élève fait des liens avec son vécu (e.g. associer un mot connu avec un
nouveau mot de vocabulaire).

Avec les élèves, établir des critères qui assurent la compréhension d’un
texte (p. ex : Je pose des questions quand je ne comprends pas. Je fais
le résumé des différentes parties d’un texte oral). L’élève et l’enseignant
se servent de ces critères quand on fait l’appréciation de l’écoute.

Mener une discussion sur les solutions utilisées pour résoudre un
problème de compréhension orale. Partager ses propres stratégies de
compréhension avec les élèves (p. ex : poser des questions, ressortir les
mots clés, faire des liens avec ses connaissances antérieures).

Discute avec la classe des moyens de rendre un discours plus
dynamique et précis (p. ex : employer des comparaisons et des phrases
exclamatives).

L’élève crée des affiches qui démontrent les différentes stratégies de
compréhension. Les afficher dans la salle de classe comme point de
référence.

L’élève dresse une liste de techniques communes pour approfondir
sa compréhension d’un texte oral (p. ex : poser des questions pour
clarifier des points, résumer les points principaux de locuteur).

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 109

L’ÉcOUTE ET L’EXPrEssiOn OraLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de planifier et de gérer son écoute et son
expression orale en appliquant des stratégies selon ses besoins et selon
la situation de communication.

L’élève fait l’appréciation de son écoute.

Lors des activités d’écoute, noter si l’élève assure sa compréhension
des textes en :
- posant des questions pour clarifier ses idées;
- demandant de l’aide auprès des autres élèves ou de l’enseignant;
- se référant aux listes de mots/expressions clés affichées au mur;
- résumant les différentes parties du texte;
- prenant des notes;
- faisant des dessins.

Lors de discussions en petits groupes, observer les élèves et noter s’ils
peuvent :
- identifier des stratégies qui facilitent l’écoute;
- identifier des stratégies qui leur permettent de trouver un mot/une
 structure qui leur manque en français;
- identifier des stratégies qui facilitent la communication orale;
- décrire le comportement physique associé à l’écoute active.

Voir Annexe P : Stratégie de réflechir,
partager, discuter

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE110

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de planifier et de gérer son écoute et son
expression orale en appliquant des stratégies selon ses besoins et selon
la situation de communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 d’adapter les ressources
impriméees et non imprimées, y
inclus la technologie, pour aider
son écoute et son expression
orales.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

5.4.1 se servir de divers outils de
référence pour faciliter son
écoute et son expression orale

5.4.2 évaluer l’authenticité et la
véracité des informations

Pendant la préparation d’une présentation orale, l’élève fait
l’appréciation de plusieurs sites Web qui traitent du sujet abordé
dans la présentation. Il doit l’évaluer à partir d’une liste de critères
développée avec l’enseignant (p.ex : date du site, objectivité, présence
d’hyperliens, détails présentés, emploi d’images, interactivité et
musique). L’élève choisit les sites qui conviendraient le mieux à sa
présentation et il justifie son choix.

Assurer la disponibilité de divers outils de référence comme les
dictionnaires, les grammaires, les tableaux de conjugaison et
l’informatique.

L’élève ressort les éléments structuraux et stylistiques d’une bonne
annonce publicitaire à la radio (p. ex : brève, humoristique, musicale,
ton agréable, convaincant, honnête). En petits groupes, les élèves se
servent des éléments identifiés afin de préparer une annonce pour un
produit imaginaire qu’ils veulent vendre.

En petits groupes, les élèves font la critique d’une publicité et
déterminent son impact sur les adolescents (stratégie: Jeton de
conversation).

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 111

L’ÉcOUTE ET L’EXPrEssiOn OraLE

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de planifier et de gérer son écoute et son
expression orale en appliquant des stratégies selon ses besoins et selon
la situation de communication.

Faire l’appréciation des annonces radiophoniques des élèves à l’aide
d’une grille d’appréciation. Noter si l’élève :
- s’est servi des éléments d’une bonne annonce déjà identifiés;
- a présenté une annonce informative et vive;
- a fourni des informations pertinentes;
- a choisi un format qui aurait le plus d’impact sur son public cible.

Faire l’appréciation de l’évaluation du site Web. Noter le travail des
élèves d’après des critères établis préalablement.

Les élèves présentent les résultats sportifs des équipes de l’école dans
un format (p. ex : émission de télé, moniteurs de l’école, site Web,
annonces-radio) qui aura le plus d’impact sur le public cible.
Noter :
- le médium choisi (approprié, vise un grand nombre de gens);
- la véracité des informations;
- le contenu et l’organisation;
- la précision de langue (vocabulaire, grammaire, syntaxe);
- la précision de l’expression orale (la prononciation, l’intonation);
- les supports visuels et sonores.

Voir L’apprentissage coopératif (p. 41
de ce guide)

Voir Annexe E : Une évaluation d’un
site Internet

Voir Annexe I : Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE112

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 113

La LEcTUrE ET LE VisiOnnEMEnT

La lecture et le visionnement

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE114

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de résumer et de reformuler
l’information, les idées,

 les opinions, les sentiments
présentés dans un texte.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

6.1.1 identifier les idées principales
et secondaires d’une variété de
textes écrits et visuels

6.1.2 ressortir les sentiments, les
goûts, les attitudes et les
opinions exprimés

6.1.3 résumer et reformuler le
contenu d’un texte écrit ou
visuel

6.1.4 identifier l’intention du
locuteur, de l’auteur, de
l’illustrateur ou du réalisateur
selon le cas

6.1.5 distinguer les faits des
opinions et des hypothèses afin
d’identifier le type de texte
(informatif - une présentation
de faits argumentatif / texte
d’opinion)

[Ces RAS se poursuivent aux
prochaines double-pages]

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes pour satisfaire ses besoins selon la situation de
communication.

Avant la lecture ou le visionnement :
L’élève active les connaissances antérieures en :
- regardant les illustrations qui accompagnent un texte et en
 identifiant les renseignements qu’elles offrent;
- lisant les titres les sous-titres afin d’anticiper le contenu du
 texte et en identifiant les connaissances qu’il a déjà sur le sujet.

Enseigner aux élèves comment reconnaître l’idée principale et les idées
secondaires d’un texte. Leur proposer des représentations graphiques
qui pourraient les aider durant la lecture ou le visionnement d’un
texte.

Enseigner des stratégies pour élaborer un résumé. Voir Annexe G.

L’élève relève tous les mots qu’il connaît sur le sujet du texte à aborder.
Ensuite il travaille avec un partenaire afin d’anticiper le contenu du
texte. L’élève dégage les mots clés et les expressions relatives aux idées
principales.

Présenter aux élèves une liste de 10 à 15 mots tirés du texte.
L’élève utilise tous les mots pour décrire le contenu du texte.

L’élève remplit un tableau SVA ou SVA Plus afin d’identifier ce qu’il
connait du sujet et ce qu’il aimerait découvrir. Après la lecture ou le
visionnement, il complète le tableau.

Présenter aux élèves divers types de lecture (p. ex : le balayage,
l’écrémage ou la lecture critique). Identifier en général les grandes
thèmes du texte, identifier les idées principales des parties d’un texte.
L’éleve choisit le type de lecture approprié, selon l’intention de la
lecture à faire.

[Ces explications se poursuivent à la prochaine double-page]

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 115

La LEcTUrE ET LE VisiOnnEMEnT

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes pour satisfaire ses besoins selon la situation de
communication.

Avant la lecture ou le visionnement :
Noter si l’élève peut :
- utiliser des indices variés tels que les illustrations, les titres, les sous-
titres pour anticiper le contenu d’un texte. Lui fournir une grille
pour noter ses réponses/idées;

- relier son vécu au sujet du texte un utilisant un schéma conceptuel
ou à l’oral;

- utiliser ses connaissances antérieures afin de formuler ses opinions
et ses réactions au sujet du texte;

- utiliser un tableau SVA pour orienter sa lecture ou son visionnement;
- expliquer comment retrouver l’idée principale et les idées secondaires
d’un texte.

Pendant la lecture ou le visionnement :
Noter si l’élève peut :
- utiliser une représentation graphique appropriée pour guider et
 faciliter sa compréhension;
- poser de bonnes questions d’anticipation à son partenaire;
- répondre aux questions qui, quoi, où, quand, comment en
 utilisant une matrice;
- identifier l’idée principale et les idées secondaires d’un texte;
- relever les opinions de l’auteur et des preuves du texte en utilisant
 un tableau;
- comparer ces opinions aux siennes;
- utiliser un schéma conceptuel pour relever les composantes et les
 idées reliées à un concept ou à un thème;
- identifier le type de texte dont il s’agit.

[Ces explications se poursuivent à la prochaine double-page]

Voir Annexe O : Organisateurs
graphiques (SVA et SVA plus, le
tableau en T)

Cercles de lecture (Chapitre 5)

Voir Annexe I : Liens internet

Voir Annexe J : L’analyse d’un article
de journal

Voir Annexe G : Le résumé

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE116

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

[suite]
6.1.6 dégager l’information des

textes écrits et visuels

6.1.7 réagir de façon critique à la
pertinence de l’information
donnée et à la cohérence des
idées dans des textes écrits et
visuels

6.1.8 relever la séquence des
événements

6.1.9 relever des caractéristiques
principales des personnages

6.1.10 identifier le temps de la
narration (au passé, au futur)
et citer des preuves

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de résumer et de reformuler
l’information, les idées,

 les opinions, les sentiments
présentés dans un texte. [suite]

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

[suite]
Pendant la lecture ou le visionnement :
L’élève utilise des représentations graphiques pour guider et faciliter sa
compréhension du texte. Par exemple, pour faciliter la compréhension
des élèves, les inviter à répondre aux questions, qui, quoi, où, quand,
comment et pourquoi, en notes.

Au visionnement ou à la lecture d’un reportage, l’élève relève les faits
et les opinions qui s’y trouvent. Il organise l’information sous forme
d’un tableau à deux colonnes – les faits et les opinions.

Préparer plusieurs énoncés basés sur le texte, qui devraient exiger une
réflexion qui va au-delà d’une compréhension littérale. Chaque énoncé
est précédé de 2 colonnes- une intitulée « moi » et l’autre intitulée
« l’auteur ». Avant la lecture, l’élève indique son accord avec chacun
des énoncés. Pendant la lecture, l’élève essaie de discerner l’opinion
de l’auteur et l’écrit dans la colonne correspondante. Il doit citer une
preuve tirée du texte.

L’élève dresse une liste de mots inconnus rencontrés dans un texte. Il
doit ensuite les classer selon leur rôle dans la phrase (p. ex : nom, adjectif,
verbe), en trouver le sens et les remplacer par des synonymes.

Après la lecture ou le visionnement :

L’élève identifie le vocabulaire et les expressions spécifiques aux
concepts du texte en créant des mots croisés.

L’élève explique la chronologie des événements d’un livre en identifiant
les mots-clés dans chaque chapitre qui définissent la période de temps
dans laquelle les événements se passent. L’élève devrait utiliser les
marquers de relation. Voir Annexe T : Les marqueurs de relation.

Après la lecture ou le visionnement d’un texte narratif ou expressif,
l’élève :

- travaille en petits groupes, ou individuellement, afin
 d’identifier les parties et les informations principales du texte
 en complétant une représentation graphique telle la Structure
 narrative ou le Graphique du récit.;
- remplit un Diagramme du personnage afin d’identifier les
 qualités/traits de caractère des personnages du texte;

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes pour satisfaire ses besoins selon la situation de
communication.

[Ces explications se poursuivent à la prochaine double-page]

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 117

La LEcTUrE ET LE VisiOnnEMEnT

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

[suite]
Après la lecture ou le visionnement :
Faire l’appréciation des discussions en cercles littéraires. Noter si
l’élève a :
- contribué à la productivité du groupe;
- bien joué son rôle;
- bien écouté;
- apporté le matériel nécessaire.

L’élève crée et présente à la classe des charades pour revoir les idées
importantes d’un texte.

Suite à la lecture ou le visionnement d’un texte de nature
informative, noter si l’élève peut :
- résumer les idées principales et les idées secondaires;
- identifier les parties qu’il a trouvées particulièrement
 intéressantes;
- distinguer les faits des opinions.

L’élève fait un dictionnaire illustré de personnages où chaque dessin
est accompagné d’une brève description, d’une citation ou d’une
phrase évocatrice du texte lu ou visionné.

Les élèves font un résumé de la section du texte dont leur groupe
était responsable. Noter si les élèves ont :
- identifié les idées principales et les idées secondaires du texte;
- éliminé les informations non-essentielles;
- utilisé des connecteurs et des pronoms relatifs;
- substitué une liste d’éléments ou d’actions par un seul mot du
 texte original.

[Ces explications se poursuivent à la prochaine double-page]

Voir Annexe O : Organisateurs
graphiques

Voir Les cercles de lecture, Chenelière
Éducation

Voir Annexe I : Liens internet

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes pour satisfaire ses besoins selon la situation de
communication.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE118

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes pour satisfaire ses besoins selon la situation de
communication.

[Voir la double-page précédente]

- note les relations qui existent entre les personnages, les buts,
 le problème et la solution du texte en remplissant un Tableau
 des relations de l’intrigue;
- travaille en petits groupes afin de dégager le temps de la
 narration d’un texte en ressortant les adverbes de temps et le
 temps des verbes. Ensuite il explique le rôle que joue
 chaque élément dans le texte.

Après la lecture ou le visionnement d’un texte informatif, l’élève :
- classifie les informations à l’aide d’une représentation
 graphique, telle un diagramme hiérarchique;
- détermine la séquence chronologique du texte en remplissant
 un tableau séquentiel ou une ligne du temps;
- démontre sa compréhension du texte en créant un dessin ou
 une illustration. Noter s’il a ressorti les idées principales du
 texte.

L’élève dégage les causes d’un phénomène quelconque ou les solutions
proposées à un problème. Il commente l’efficacité des solutions selon
la situation et la logique (plausibles).

L’élève remet en ordre les étapes à suivre d’après les directives données
dans un texte lu ou visionné.

[suite]

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 119

La LEcTUrE ET LE VisiOnnEMEnT

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

[suite]
Noter si, dans un texte fourni par l’enseignant, l’élève peut décrire
les liens entre les sentiments des personnages et leurs actions. Par
la suite, noter si l’élève est capable de faire un lien avec ses propres
expériences.

En utilisant des exemples tirés de ses propres expériences, l’élève est
capable d’expliquer les raisons pour lesquelles il préfère certaines
choses à d’autres, ou peut justifier son opinion en tirant des exemples
de ses propres expériences.

L’élève crée une bande dessinée qui raconte les grandes lignes du texte
(les idées principales) lu ou visionné.

L’élève crée une ligne du temps qui démontre l’ordre chronologique
des principaux événements ou informations d’un texte lu ou
visionné.

L’élève change en poésie un texte narratif déjà lu en se basant sur les
éléments d’un poème déjà identifiés.

L’élève crée un texte dans lequel il élabore les directives à suivre pour
compléter une tâche. Noter :
- la logique de l’ordre des directives;
- la précision de vocabulaire et de grammaire (notamment de
 l’emploi de l’impératif);
- l’emploi de diagrammes et/ou images.
Par la suite, on passe les directives à un autre élève, qui doit les suivre
pour compléter la tâche. À noter :
- la compréhension du texte en complétant la tâche telle que
décrite.

L’élève doit compléter une activité genre course d’orientation. Il doit
suivre des directions pour se rendre à des sites où il complète une
tâche ou retrouve un objet. Noter :
- s’il est capable de se rendre aux divers points de la course;
- s’il rapporte les objets décrits.
L’évaluation se fait selon la réalisation de l’activité dans son ensemble,
d’après les indices.

Voir Annexe O : Organisateurs
graphiques

Cercles de lecture (Chapitre 5)

Voir Annexe I : Liens internet

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes pour satisfaire ses besoins selon la situation de
communication.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE120

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes pour satisfaire ses besoins selon la situation de
communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de réagir d’une façon personelle à
une grande variété de textes et de
justifier sa réaction.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

6.2.1 réagir au texte écrit ou visuel
en relevant des passages qui
suscitent des sentiments, des
émotions ou des souvenirs
chez l’élève

6.2.2 choisir des textes écrits selon
ses intérêts et expliquer son
choix

6.2.3 choisir et expliquer son choix
de divers produits médiatiques
pour se divertir, s’informer et
clarifier ses idées

L’élève utilise ses expériences antérieures pour choisir des textes à lire
ou à visionner.

Les élèves travaillent individuellement ou en petits groupes afin de
dresser une liste d’indices (p. ex : couleurs, lumière, personnages,
objets, thème) qui ont rendu attrayantes des images qu’ils ont
visionnées. Ils doivent ensuite expliquer leur choix.

L’élève note et explique les idées dont il est pour ou contre après avoir
terminé une lecture ou un visionnement.

Former des petits groupes afin de faire un remue-méninge en chaîne
sur les éléments qui ont suscité l’intérêt dans un texte. Chaque groupe
passe sa feuille à un autre groupe qui, à son tour, ajoute de nouveaux
éléments sur la feuille. La feuille est alors passée une autre équipe et
ainsi de suite.

Former de petits groupes, pour que les élèves puissent faire la lecture
ou le visionnement de différents produits médiatiques (p. ex : site Web,
journaux, cédéroms, films). Ils doivent identifier les pour et les contre
de chacune, puis sélectionner et expliquer ceux qui contribueraient le
plus à enrichir un travail en cours.

L’élève représente symboliquement ce qu’il a ressenti lors d’une lecture
ou d’un visionnement.

L’élève fait part de ses opinions sur la relation entre les personnages à
partir de ses expériences personnelles.

L’élève relève des mots qui évoquent divers sentiments ou souvenirs.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 121

La LEcTUrE ET LE VisiOnnEMEnT

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes pour satisfaire ses besoins selon la situation de
communication.

L’élève crée des affiches ou des signets pour promouvoir le texte qu’il
a préféré. Noter s’il indique ce qu’il a aimé du texte et les raisons.

L’élève fait l’auto-appréciation de son travail en cercles littéraires. Il
considère s’il :
- a écouté les idées des autres;
- a accompli les tâches identifiées;
- a encouragé les autres membres du groupe;
- a participé activement à la discussion;
- s’est bien préparé pour la discussion.

L’élève présente à l’oral les raisons de ses choix d’éléments d’intérêt
identifiés lors des remue-méninges en chaîne. Il doit expliquer les
raisons de ses réactions à partir de ses expériences personnelles.

L’élève présente sous une autre forme (p. ex : une chanson, une danse,
une peinture) ses réactions à divers textes lus ou visionnés. Il doit y
démontrer ses sentiments et les expliquer.

L’élève crée un texte médiatique qui reflète ou décrit ses sentiments
ou ses opinions. À noter :
- la pertinence du contenu et l’organisation;
- la justification des opinions et la présentation des sentiments y
 exprimés;
- comment l’élève a réussi à clarifier ses idées.

L’élève présente un souvenir lu ou visionné sous une autre forme
plutôt artistique. Cela peut être une chanson, de la musique, une
danse, une bande dessinée ou une peinture. L’élève doit savoir justifier
son choix en raison du (des) sentiment(s) à évoquer.

Voir Annexe H : Grille d’auto-
appréciation pour projet de
recherche

Voir Annexe I : Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE122

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes pour satisfaire ses besoins selon la situation de
communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de réagir à une grande variété
de textes en analysant de façon
critique des éléments variés.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

6.3.1 juger la pertinence de
l’exactitude et de la valeur du
message

6.3.2 juger de la qualité du texte et
le comparer à d’autres textes
écrits ou visuels

6.3.3 relever des figures de style
telles les comparaisons,
la métaphore et la
personnification

6.3.4 relever des expressions
idiomatiques et des mots forts
imagés ou descriptifs

[Ces RAS se poursuivent à la
prochaine double-page]

L’élève compare/contraste différents textes narratifs écrits ou visuels à
l’aide d’une représentation graphique afin d’en dégager les éléments et
les structures différentes ou semblables (p. ex : contenu, organisation,
style).

Mener une discussion avec les élèves sur les différentes figures de style.
Leur demander ensuite de travailler en petits groupes afin d’identifier
et de catégoriser les différentes figures de style d’un texte (p. ex :
métaphore et comparaison).

L’élève choisit deux ou trois adjectifs qui décrivent un personnage qu’il
admire dans un texte lu ou visionné et ressort des extraits du texte
qui appuient ses choix d’adjectifs. Il doit justifier ses choix en petits
groupes.

L’élève travaille avec un partenaire afin de ressortir des mots imagés
ou descriptifs d’un texte et les représenter dans une toile d’araignée.
Ensuite, le groupe se sert de la toile pour rédiger un court texte.

L’élève relève une expression idiomatique dans un texte et en fait un
dessin pour la représenter.

L’élève se sert de différents produits médiatiques pour lire ou visionner
des textes sur le même sujet et, ensuite, les compare à l’aide d’une
matrice comparaison-contraste.

[Ces explications se poursuivent à la prochaine double-page]

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 123

La LEcTUrE ET LE VisiOnnEMEnT

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes pour satisfaire ses besoins selon la situation de
communication.

L’élève rédige des textes à partir de figures de style identifiées dans la
représentation graphique. Noter si l’élève comprend bien l’emploi de
la (des) figure(s) de style choisie(s). L’élève doit en commenter le sens
et la pertinence.

L’élève identifie des contextes dans lesquels on peut utiliser des
expressions idiomatiques. Il peut aussi en démontrer sa compréhension
en faisant des dessins ou en associant l’image à l’expression idiomatique
correspondante.

Suite à la lecture ou le visionnement d’un texte, noter si l’élève
peut :
- relever les mots et les expressions imagés;
- dégager les niveaux de langue;
- tirer des conclusions;
- relever les expressions idiomatiques.

Après avoir visionné un reportage, noter si l’élève peut utiliser ses
expériences et ses connaissances pour juger de la pertinence et de
l’exactitude du message du texte.

L’élève se sert de critères établis pour comparer un texte à d’autres
textes du même genre. Par exemple, il peut comparer deux publicités
télévisées pour le même type de produit. Pour un texte spécifique,
l’élève peut identifier les parties d’une publicité écrite ou télévisée
(p. ex : le public cible, les moyens graphiques, le slogan, le logo, les
renseignements spécifiques, les figures de style).

[Ces explications se poursuivent à la prochaine double-page]

Voir Annexe O : Organisateurs
graphiques (Comparer - Contraster)

Voir Annexe I : Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE124

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

[suite]

6.3.5 discuter de l’influence de
produits médiatiques sur sa
façon de penser et sur son
comportement

6.3.6 faire des inférences et tirer des
conclusions dans le contexte
des publicités

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de réagir à une grande variété
de textes en analysant de façon
critique des éléments variés.
[suite]

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes pour satisfaire ses besoins selon la situation de
communication.

[suite]
L’élève repère les passages ou les éléments d’un texte (p. ex : mots
descriptifs et figures de style) lu ou visionné, qui sont des clés
importantes à la compréhension. Il doit expliquer pourquoi les
passages/éléments sont importants.

Dans des chansons ou des poèmes, l’élève relève des exemples de
figures de style.

Lors du visionnement de textes médiatiques (p. ex : des films, des
vidéoclips, des publicités et les sites web), l’élève dégage des exemples
de l’influence des médias sur les façons de penser et d’agir. Il peut
ensuite en discuter dans de petits groupes, avant de présenter le bilan
de la discussion à la classe.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 125

La LEcTUrE ET LE VisiOnnEMEnT

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

[suite]
L’élève relève d’un texte des figures de styles, et commente le sens et
la pertinence.

L’élève utilise l’information du texte pour en décider une conclusion
logique et plausible. Il fait des inférences des actions des personnages
d’un texte en utilisant les indices textuels, et explique/justifie ses
suggestions.

L’élève compare les médias d’aujourd’hui à ceux du passé. Il fait
un interview de ses parents, par exemple, pour comparer comment
les influences des médias se faisaient sentir au passé. Il note les
différences et les similarités avec les influences d’aujourd’hui, puis
il communique les informations par le biais de divers moyens de
présentation (p. ex : tableaux ou présentation électronique comme
Power Point).

L’élève devrait être capable de démontrer sa compréhension d’une
gamme de textes pour satisfaire ses besoins selon la situation de
communication.

Voir Annexe O : Organisateurs
graphiques (Comparer - Contraster)

Voir Annexe I : Liens internet

Voir Annexe J : L’analyse d’un article
de journal

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE126

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de planifier et de gérer sa lecture et son
visionnement en appliquant des stratégies selon ses besoins et selon la
situation de communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de faire appel à son vécu et à ses
connaissances, et de modifier des
stratégies pour orienter sa lecture
et son visionnement.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

7.1.1 interpréter le message du texte
écrit ou visuel à partir de ses
expériences

7.1.2 utiliser l’organisation du texte
écrit ou visuel pour orienter sa
lecture ou son visionnement

7.1.3 faire le transfert de
connaissances d’une langue à
l’autre

Avec les élèves, faire un remue-méninge pour identifier les indices qui
les aident à prédire le contenu d’un texte (p. ex : le titre, les intertitres,
les images, les schémas et diagrammes et la mise en page). Ensuite, les
élèves peut faire des prédictions sur le contenu du texte à partir de la
présentation du texte (la mise en page), des sous-titres, des graphiques,
la police de caractères et la typographie.

Les élèves discutent en groupes de comment les illustrations d’un texte
les aident à raconter l’histoire du texte.

L’élève étudie les affiches publicitaires d’un film et anticipe le contenu,
le genre et la qualité du film à partir des éléments des affiches.

L’élève retire les congénères (mots-amis) d’un texte.

L’élève explore les familles de mots afin de développer et raffiner une
stratégie de lecture.

Expliquer aux élèves comment découvrir la signification de mots
à l’aide des préfixes et des suffixes (p. ex. macro = grand; = -ette =
diminutif). L’élève se sert de cette stratégie afin de prédire le sens des
nouveaux mots d’un texte.

L’élève établit une liste de mots se rapportant au sujet pour orienter
sa lecture.

Distribuer aux élèves un ensemble de titres, d’inter/titres et de photos
tirés d’un texte. En groupes, ils font des prédictions de l’histoire en se
basant sur ces éléments.

L’élève se sert de divers moyens pour choisir un texte de lecture.
- l’aspect physique du livre (la couverture, la table des matières,
 l’index);
- ses connaissances sur l’organisation de divers types de textes
 (p.ex : la poésie, le texte narratif, le récit);
- ses connaissances sur l’auteur, la maison d’édition, la collection et
 le titre.

L’élève complète une toile d’araignée avec des indices qui l’aident à
faire des prédictions quant au contenu d’un texte.

L’élève note l’idée principale de chaque paragraphe pour orienter sa
lecture.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 127

La LEcTUrE ET LE VisiOnnEMEnT

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de planifier et de gérer sa lecture et son
visionnement en appliquant des stratégies selon ses besoins et selon la
situation de communication.

Après la lecture ou le visionnement d’un texte, l’élève repère les
mots dans le texte identifiés lors de l’activité d’association de mots et
explique à un partenaire le rôle qu’ont joué les mots.

Les élèves se mettent en groupes devant une série de grandes feuilles
affichées en classe. Sur chaque feuille se trouve une question ou le
début d’une phrase qui demande à chaque élève de faire une réflexion
sur son apprentissage (p.ex : Ce que j’ai appris aujourd’hui me sera
utile car..., Qu’est-ce que j’ai appris aujourd’hui qui facilitera mes
lecture/mes visionnements à l’avenir?). Les élèves font une activité
carrousel. Après avoir terminé l’activité, l’élève note individuellement
par écrit ses commentaires sur un des énoncés présentés en groupe.

Après avoir lu ou visionné un texte, l’élève communique le lien avec
sa propre vie/ses propres expériences.

L’élève explique ses choix de texte dans son journal de lectures. Il
décrit, par exemple, comment l’organisation du texte, la présentation
du texte et ses propres expériences antérieures l’aident dans ses choix
de texte.

L’élève devine le sens de nouveaux mots en se servant de divers indices
linguistiques (p.ex : suffixes, préfixes et la famille de mots), ainsi que
de ses connaissances antérieures.

Voir Annexe O : Organisateurs
graphiques (SVA, SVA plus, une toile
d’araignée)

Voir Annexe I : Liens internet

Voir Annexe J : L’analyse d’un article
de journal

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE128

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de planifier et de gérer sa lecture et son
visionnement en appliquant des stratégies selon ses besoins et selon la
situation de communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 d’organiser de l’information
et des idées en modifiant des
stratégies.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

7.2.1 utiliser divers moyens de
prendre des notes incluant
divers organisateurs
graphiques

7.2.2 reconnaître les éléments d’un
texte écrit ou visuel

7.2.3 relever les mots ou les groupes
des mots qui précisent les
informations

Mener une discussion avec les élèves à propos de quand on peut
prendre des notes (p. ex : pendant une lecture, une présentation, un
travail de groupe), comment on peut prendre des notes (p. ex : en
marge, en listes, en représentations graphiques) et pourquoi on peut
prendre des notes (p. ex : pour organiser, réviser, réfléchir).

L’élève utilise diverses représentations graphiques pour gérer sa lecture :
- Il remplit une Roue du récit pendant la lecture ou le visionnement
 d’un texte narratif.
- Il utilise une chaîne d’événements pour identifier les éléments d’une
 nouvelle.
- Il identifie les différentes structures de textes informatifs (p. ex :
 cause/effet et problème/solution).

L’élève crée son propre dictionnaire à partir de mots clés (p. ex :
adjectifs, verbes et adverbes) tirés d’une variété de textes.
Il peut s’y référer pendant des lectures ou des visionnements à
l’avenir.

Modeler l’importance de surligner ou de donner les grandes lignes
d’un texte quand on prend des notes.

L’élève décide d’une façon d’annoter le texte. Il doit alors évaluer ses
propres besoins et choisir le moyen le plus approprié en fonction de
ses besoins.

En groupes, les élèves analysent des textes de lecture et de visionnement
afin d’en décrire l’organisation (p. ex : la situation initiale, l’événement
déclencheur, les actions, le point culminant, la résolution).

L’élève devrait reconnaître les éléments ou caractéristiques d’une
variété de types de textes. Voir Annexe K.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 129

La LEcTUrE ET LE VisiOnnEMEnT

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de planifier et de gérer sa lecture et son
visionnement en appliquant des stratégies selon ses besoins et selon la
situation de communication.

Découper un court texte narratif en trois parties (introduction,
développement, conclusion). L’élève remet en bon ordre les parties
du texte.

L’élève rédige un texte oral ou écrit à partir d’une représentation
graphique déjà complétée par l’enseignant.

L’élève relève du texte les mots qui communiquent des précisions
sur les informations (p. ex : les adjectifs qualificatifs, les adverbes, les
marqueurs du temps).

L’élève complète une grille de la structure d’un texte, identifiant les
parties clés (p. ex : les parties d’un texte narratif ou les parties d’une
publicité télévisée).

L’élève se montre capable de choisir une façon efficace de prendre
des notes pour organiser/retenir l’information et d’exprimer en quoi
cette façon est efficace. Il doit pouvoir expliquer comment cela l’aide
à apprendre.

Voir Annexe O : Organisateurs
graphiques (SVA, SVA plus)

Voir Annexe I : Liens internet

Voir Annexe K : Types de texte

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE130

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de planifier et de gérer sa lecture et son
visionnement en appliquant des stratégies selon ses besoins et selon la
situation de communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 d’expliquer et d’analyser ses
 propres stratégies.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

7.3.1 développer une
compréhension des stratégies
utilisées lors d’une lecture ou
d’un visionnement

7.3.2 se servir des indices
syntactiques (tels les
marqueurs de relation, les
guillemets, et la ponctuation
en général) et contextuels pour
mieux orienter sa lecture ou
son visionnement

En équipes reconstituées (« Jigsaw »), les élèves étudient et comparent
les différents genres de texte (p. ex : informatif, descriptif, narratif,
poétique).

Faire un enseignement spécifique des mots connecteurs et des
structures de textes correspondantes.

L’élève met en scène des jeux de rôle où il y a un bris de communication.
Il doit décider comment le résoudre (p. ex : mimes, synonymes,
dessins).

L’élève se sert de différents types de lecture (p. ex : balayage, écrémage
et lecture critique) selon l’intention de lecture (p. ex : repérer le lieu
d’une activité, l’idée globale du texte, l’appréciation du texte). Il doit
ensuite expliquer son choix de lecture.

L’élève fait une prédiction quant au contenu d’une histoire en répondant
aux questions de l’enseignant avant la lecture ou le visionnement des
différentes étapes du texte. Au cours du processus de cette réflexion
dirigée, l’élève peut écrire des mots clés, dessiner ses prédictions ou
formuler des questions lui-même.

L’élève repère les verbes au passé composé, imparfait, futur proche et
ainsi de suite d’un texte et identifie les mots clés du texte qui nécessitent
l’emploi de ces temps verbaux.

Modeler l’emploi d’indices syntaxiques et contextuels pour gérer la
lecture et le visionnement d’un texte inconnu. Expliquer, par exemple,
que les marqueurs de relation premièrement, deuxièmement indiquent
souvent une séquence et que le contexte peut faciliter la compréhension
d’un mot inconnu.

L’élève utilise différents moyens pour saisir le sens d’un mot (p. ex : la
famille de mots et le contexte).

Examiner les facteurs qui influent sur la lecture, comme la longueur
du texte, la familiarité avec le sujet et avec le vocabulaire, la complexité
du sujet et de son traitement dans le texte.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 131

La LEcTUrE ET LE VisiOnnEMEnT

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de planifier et de gérer sa lecture et son
visionnement en appliquant des stratégies selon ses besoins et selon la
situation de communication.

Enlever les mots connecteurs d’un texte informatif. Ensuite, l’élève
peut remplacer les blancs avec des mots connecteurs appropriés. Il
peut expliquer les raisons de son choix.

L’élève vérifie les prédictions faites lors de l’activité de réflexion dirigée
et explique les différences et les ressemblances entre ses prédictions et
le texte lu ou visionné.

Face à divers textes, l’élève choisit un type de lecture et justifie son
choix.

L’élève peut repérer les mots qui marquent le temps (la durée) pour
pouvoir mettre en ordre les événements ou les informations d’un
texte lu ou visionné.

L’élève fait de l’auto-évaluation en répondant aux questions suivantes
selon une démarche établie au préalable. Par exemple : Quand je ne
comprends pas, j’identifie la cause, j’adopte une solution possible et
je vérifie l’efficacité de ma solution. Si elle ne marche pas, que puis-je
faire de différent?

Voir Annexe J : L’analyse d’un article
de journal

Voir Annexe R : Les marqueurs de
relation

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE132

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de planifier et de gérer sa lecture et son
visionnement en appliquant des stratégies selon ses besoins et selon la
situation de communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 d’utiliser des ressources
imprimées et non imprimées, y
inclus la technologie pour aider à
la synthèse des textes.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

7.4.1 utiliser diverses ressources
pour appuyer la
compréhension d’un texte
écrit ou visuel

7.4.2 expliquer comment divers
éléments et supports visuels
(images, titres, intertitres,
tableaux, graphiques,
diagrammes) facilitent la
compréhension d’un texte
écrit

Les élèves, en groupes, inventent le complot d’un film après avoir
visionné le début. Ils justifient le contenu de leur texte à partir des
éléments visionnés.

Distribuer aux élèves une variété de poèmes (p. ex : calligrammes,
chansons, en prose, en vers). Ils ressortent les éléments qui servent à les
organiser (p.ex : les strophes, les vers, les blancs, les titres, l’allitération,
la rime et la répétition).

L’élève identifie les lieux et le temps, les personnages, l’intrigue et le
thème en faisant la lecture d’une nouvelle ou d’un roman.

L’élève compare des textes à caractère différents (p. ex : le scénario d’un
film avec un poème), en remplissant une représentation graphique
telle la matrice comparaison-contraste.

Les élèves travaillent en petits groupes afin de faire l’appréciation
d’un site Web identifié par l’enseignant. Ils suggèrent des visuels qui
pourraient rendre le site encore plus facile à utiliser.

L’élève se sert d’outils de référence de langue (p. ex : dictionnaires
français/ français-anglais, grammaires, tableaux de conjugaison).

Au visionnement d’un texte, l’élève note dans un tableau les éléments
visuels qui suscitent son intérêt et ceux qui font avancer l’idée
principale du texte.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 133

La LEcTUrE ET LE VisiOnnEMEnT

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de planifier et de gérer sa lecture et son
visionnement en appliquant des stratégies selon ses besoins et selon la
situation de communication.

L’élève tente de convaincre ses camarades de classe de choisir son
complot de film comme gagnant d’un festival de films, en parlant des
éléments clés à l’organisation.

L’élève monte une saynète basée sur les scénarios de film inventés. En
faire l’appréciation. Noter si l’élève :
- représente bien les actions du film par son dialogue;
- présente une suite logique des événements;
- appuie le dialogue par des gestes et des visuels appropriés.

Les élèves font l’appréciation des recommandations pour
l’amélioration du site Web identifié à l’aide de critères établis.

L’élève peut expliquer le rôle de procédés tels la couleur, la musique,
les graphiques au texte visionné.

L’élève sait identifier les éléments d’un roman (déterminés au
préalable) et expliquer leur importance à l’intrigue. Ces éléments
peuvent inclure la mise en scène, la caractérisation, les images, le
développement du roman à travers les événements perturbateurs, le
dénouement, parmi d’autres éléments et techniques littéraires.

Voir Annexe E : Une évaluation d’un
site Internet

Voir Annexe O : Organisateurs
graphiques (Comparer-Contraster)

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE134

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 135

L’ÉcriTUrE ET La rEPrÉsEnTaTiOn

L’écriture et la représentation

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE136

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable d’écrire et de représenter pour satisfaire
ses besoins selon la situation de communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de rédiger et de créer des textes de
différents genres afin d’expliquer
ses sentiments et

 d’appuyer ses idées et ses
 opinions.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

8.1.1 créer des situations imaginaires
dans des textes ludiques ou
littéraires

L’élève crée un journal à double entrée dans lequel il note les
événements importants d’un texte dans une colonne et ses réactions
à ces événements dans un autre. Il partage ses réactions avec un
partenaire.

En groupes, les élèves font la lecture de plusieurs textes expressifs.
Ils ressortent les caractéristiques que les textes ont en commun
(p. ex : l’emploi de je et de nous, l’emploi de phrases exclamatives,
des expressions qui dénotent un sentiment ou une opinion, l’emploi
d’adjectifs qualificatifs). On fait une mise en commun avec toute la
classe. Présenter clairement ses idées, ses goûts, ses sentiments et ses
opinions. Justifier ses choix, ses perceptions et ses opinions .

L’élève fait la lecture d’un texte et remplit une roue du récit afin
d’identifier l’introduction, le développement et la conclusion du texte.
Ensuite, il rédige un texte expressif (p. ex : une personne admirée, un
moment d’espoir ou de désespoir) à partir d’une différente roue du
récit déjà remplie par l’enseignant.

Enseigner aux élèves comment rédiger un texte d’opinion pour qu’ils
puissent écrire une lettre d’opinion sur un sujet de controverse ou
d’importance acutelle.

En équipes, les élèves font la lecture de textes de journaux à sensations
(p. ex. : National Enquirer ou Paris Match) et en relèvent les procédés
stylistiques qui s’y trouvent (p. ex : exagération, comparaison, emploi
d’adjectifs, d’adverbes). Distribuer ensuite un texte informatif à chaque
groupe. Les élèves « allongent » le texte en gardant l’idée principale et
le sens, mais en rendant le texte plus dramatique, comme s’il devait être
publié dans un journal à sensations.

Dans un texte rédigé, noter les points suivants :
- chaque paragraphe a une idée principale soutenue par des idées
 secondaires;
- l’introduction présente le sujet;
- le développement comporte l’explication de divers aspects du
 sujet;
- la conclusion donne une impression générale et un dernier com-
mentaire.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 137

L’ÉcriTUrE ET La rEPrÉsEnTaTiOn

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable d’écrire et de représenter pour satisfaire
ses besoins selon la situation de communication.

L’élève fait un dessin pour accompagner la description, par écrit,
du personnage qu’il a déjà préparée, dans lequel il communique
les informations et les sentiments décrits dans le texte. On pourra
monter une galerie des personnages des élèves.

Faire l’appréciation du texte expressif rédigé par l’élève et faire
l’appréciation de la lettre d’opinion de l’élève. Noter si l’élève:
- se sert des pronoms je et nous;
- utilise le groupe adjectif pour exprimer ses sentiments;
- se sert des connecteurs pour enchaîner les idées;
- exprime et justifie ses sentiments et ses opinions;
- utilise des phrases exclamatives;
- organise le texte en trois partie principales (l’introduction, le

développement et la conclusion).
- a présenté le sujet en une phrase ou deux;
- a exposé la situation controversée en une phrase ou deux;
- a présenté le point de vue que l’on défend en incluant des

arguments et des exemples pour appuyer son point de vue;
- a réfuté les idées opposées au point de vue défendu;
- a résumé l’opinion défendue en deux ou trois phrases.

L’élève représente ou explique par écrit comment sa présence dans
un texte lu ou visionné aurait changé le déroulement d’une histoire
qu’il vient de lire.

L’élève dessine ou note par écrit avec quel(s) personnage(s) d’un texte
déjà lu ou visionné il aimerait passer la journée. (Pourquoi? Que
ferais-tu?). Il doit pouvoir justifier le choix du personnage.

L’élève crée une danse qui montre les sentiments et l’atmosphère d’un
texte lu ou visionné. Il peut aussi trouver une chanson d’expression
française qui communique les sentiments.

[Ces explications se poursuivent à la prochaine double-page]

Voir Annexe I : Liens internet

Voir Annexe O : Organisateurs
graphiques (Roue du récit)

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE138

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

[Voir la double-page précédente][Voir la double-page précédente]

L’élève devrait être capable d’écrire et de représenter pour satisfaire
ses besoins selon la situation de communication.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 139

L’ÉcriTUrE ET La rEPrÉsEnTaTiOn

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

[suite]
L’élève prépare un message publicitaire télévisé d’une minute pour
« vendre » les titres de textes qu’il a choisis comme étant ceux qu’il
aimerait lire.

L’élève rédige un poème dans lequel les images créées évoquent des
sentiments ou des émotions. À noter :
- le contenu (le rapport entre les images et les sentiments);
- la structure et l’organisation;
- la précision de la langue.

L’élève devrait être capable d’écrire et de représenter pour satisfaire
ses besoins selon la situation de communication.

Voir Annexe I : Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE140

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable d’écrire et de représenter pour satisfaire
ses besoins selon la situation de communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de rédiger et de créer des textes
afin de combiner, de clarifier et
d’illustrer de l’information et des

 situations.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

8.2.1 réaliser un résumé

8.2.2 présenter de façon objective

l’information factuelle

8.2.3 présenter des informations
précises en se servant d’un
langage juste et approprié

8.2.4 créer des textes informatifs en
respectant la structure d’un
texte informatif.

8.2.5 créer des textes explicatifs en
respectant la structure d’un
texte explicatif.

Enseigner aux élèves comment faire le résumé d’un texte. Réaliser avec
la classe un résumé en 25 mots dans lequel on fait la lecture d’un court
texte informatif et finit par avoir un résumé de tout le texte qui ne
dépasse pas 25 mots. Ensuite, l’élève fait individuellement un résumé
de 25 mots d’un autre texte. Pour différentes situations de lecture (p.
ex : un texte narratif), l’élève peut en faire le résumé.

 Après avoir lu ou visionné un texte, l’élève complète un tableau à
deux colonnes dans lequel il identifie les faits dans une colonne et les
opinions dans l’autre. Ensuite il ressort des éléments dans la liste qui
expriment un fait (p. ex : les pronoms à la 3e personne, les expressions
telles que « Il est certain que »).

L’élève joue le rôle d’un journaliste qui observe une scène importante
et décrit, en détail, le déroulement de la scène. Il faut faire preuve
d’objectivité en utilisant un vocabulaire neutre, les pronoms à la
troisième personne et des phrases impersonnelles.

L’élève fait la lecture d’un texte informatif et complète une
représentation graphique pour l’accompagner (p. ex : problème-
solution, comparaison, cause et effet, séquence).

Distribuer aux élèves des phrases très sommaires. L’élève ajoute des
adjectifs qualificatifs et des adverbes afin d’enrichir l’information
présentée. Discuter avec les élèves du rôle que peuvent jouer ces
mots.

L’élève rédige un texte ou un projet de recherche dans lequel il présente
de façon objective de l’information factuelle. Il organise de façon
cohérente les aspects qu’on veut traiter. Il présente :
-le sujet en contexte dans l’introduction;
-des renseignements ou des arguments d’une façon logique et d’un
style et d’une structure qui sont les plus appropriés;
-un genre de synthèse dans la conclusion.

L’élève présente quelqu’un après l’avoir interviewé pendant 10 minutes.
Il inclut seulement de l’information factuelle. Il en crée un texte par
écrit ou par des moyens visuels.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 141

L’ÉcriTUrE ET La rEPrÉsEnTaTiOn

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable d’écrire et de représenter pour satisfaire
ses besoins selon la situation de communication.

Faire l’appréciation des résumés en 25 mots. Noter si l’élève :
- a respecté l’ordre des idées;
- a bien identifié les idées principales du texte original;
- a respecté le sens du texte;
- a utilisé un vocabulaire neutre.

L’élève écrit un article de journal à partir de la liste d’éléments de
base rédigés pendant les discussions en groupes. Les articles peuvent
être basés sur les événements qui se passent à l’école ou dans la
communauté. Noter si l’élève a respecté la structure d’un article de
journal. Y a-t-il un(e)? :
- titre (Qui? Quoi?);
- premier paragraphe (Qui? Quoi? Quand? Où?), avec les détails
 importants;
- développement (Pourquoi?); avec les détails secondaires;
- conclusion (Comment?); sans les détails moins importants.

L’élève fait l’appréciation des textes informatifs de leurs camarades
selon des critères établis (p. ex : l’emploi des pronoms de la 3e per-
sonne, de phrases impersonnelles, de mots connecteurs, de faits
plutôt que d’opinions).

Voir Annexe I : Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE142

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable d’écrire et de représenter pour satisfaire
ses besoins selon la situation de communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 d’appliquer des conventions de
langue et des procédés stylistiques
selon la situation de

 communication.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

8.3.1 respecter l’orthographe
générale

8.3.2 respecter l’orthographe
grammaticale

8.3.3 respecter les règles de
ponctuation et de l’emploi de
la majuscule

8.3.4 éviter l’emploi d’anglicismes

[Ces RAS se poursuivent à la
prochaine double-page]

L’élève sait se servir de divers outils de référence linguistique
(p. ex : dictionnaire français et français/anglais, dictionnaire de
synonymes, grammaire, tableaux de conjugaison).

Les élèves travaillent individuellement ou en petits groupes à identifier
les différentes formes de verbes impératifs (p. ex : infinitif, impératif)
dans différents textes incitatifs (p. ex : recettes, modes d’emploi,
consignes de jeu, démarches à suivre). Ils doivent noter leur travail
sous forme de tableau pour s’en servir à réaliser une rédaction.

Les élèves doivent accorder correctement les verbes aux temps
appropriés.

Après avoir rédigè le broullon demande aux élèves de travailler en parrs.
Les élèves échangent leurs textes. Chacun souligne tous les verbes dans
le texte de l’autre. L’élève vérifie que les verbes sont bien accordés avec
leurs sujets et fait les corrections nécessaries. Cette activité s ‘applique
également à l’orthograph, les pronoms, les adjectifs, etc., et peut se
produire à mainteis reprises. (se répèter au besoin)

L’écriture sur demande devrait étre une opportunité pour les éléves de
mettre en pratique des structures textuelles et des notions linguistiques
étudiers en salle de classe. L’évaluation de textes écrits refléte ces
renseignements selon le continumium de connaissances limité passable
efficacer et approfondies.

L’orthographe grammaticale comprend aussie les temps des verbes, donc
les éléves devraient respecter la formation de l’usage des verbe exiges
par le type de texte. Si un texte se situe au passé, l’enseignant devrait
s’assurer que les éléves aient une b onne connaissance de l’imparfait et
du passé composé et au leson la plus-que-parfait.

Mener une discussion sur les éléments linguistiques (p. ex : emploi
d’adjectifs et le style télégraphique) qu’on retrouve dans une variété de
textes. Après la discussion, afficher les éléments identifiés au mur pour
que les élèves puissent s’y référer pendant la rédaction de textes.

[Ces explications se poursuivent à la prochaine double-page]

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 143

L’ÉcriTUrE ET La rEPrÉsEnTaTiOn

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable d’écrire et de représenter pour satisfaire
ses besoins selon la situation de communication.

Former de petits groupes pour que les élèves puissent inventer un jeu
de société et les règles qui l’accompagnent tout en mettant l’accent
sur la bonne forme de l’impératif dans les règles du jeu. Faire jouer
ensuite le jeu dans la classe. À noter : la voix du texte, en tenant
compte du public à qui l’on s’adresse et de l’intention de la situation,
l’emploi de l’impératif ainsi que la clarté des consignes.

L’élève prépare et présente un texte (p. ex : une vidéo ou une
présentation PowerPoint) qui démontre les étapes à suivre pour
réaliser une activité ou une tâche. À noter : la clarté et la logique des
consignes; la précision de la langue.

Faire l’appréciation du texte incitatif de l’élève à l’aide d’une échelle
d’appréciation. Noter si l’élève :
- se sert de la bonne forme des verbes à l’impératif;
- donne des directives ou des conseils clairs;
- se sert de verbes incitatifs, tels vouloir, devoir, falloir;
- utilise des expressions incitatives telles attention, défense de;
- sait inclure des transitions dans les paragraphes (p. ex : entre les
 phrases et les propositions) et entre les paragraphes.

Faire l’appréciation de poèmes et de messages à l’aide d’une échelle
de correction.

L’élève fait l’appréciation par les pairs des textes du journal à
sensations. Il doit noter si son camarade de classe :
- s’est servi de l’exagération pour rendre le texte plus dramatique;
- a utilisé un grand nombre d’adjectifs ou d’adverbes;
- s’est servi de comparaisons;
- a démontré un bon emploi de la ponctuation et de la majuscule;
- a employé des citations.

En se basant sur les éléments linguistiques identifiés, l’élève respecte
l’orthographe générale et l’orthographe grammaticale dans les textes
écrits.

L’élève se montre capable de se servir d’un vocabulaire précis. Noter,
par exemple, s’il évite des anglicismes ou s’il est capable de corriger
les anglicismes à l’aide d’outils de référence linguistique.

Voir Annexe O : Organisateurs
graphiques (Comparer-Contraster)

Voir Annexe I : Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE144

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

[suite]
8.3.5 utiliser un vocabulaire précis

et varié

8.3.6 utiliser des structures et des
longueurs de phrase variées

8.3.7 utiliser des transitions pour
relier les idées

8.3.8 adapter la voix du texte selon
l’intention de communication
et les destinataires

L’élève devrait être capable d’écrire et de représenter pour satisfaire
ses besoins selon la situation de communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 d’appliquer des conventions de
langue et des procédés stylistiques
selon la situation de

 communication. [suite]

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

Les élèves travaillent en groupes à ressortir différents types de phrases
(déclaratives, interrogatives, exclamatives, impératives) dans une
variété de textes. Ils doivent expliquer le rôle que joue chaque phrase
dans son contexte.

[suite]

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 145

L’ÉcriTUrE ET La rEPrÉsEnTaTiOn

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable d’écrire et de représenter pour satisfaire
ses besoins selon la situation de communication.

Voir Annexe O : Organisateurs
graphiques (Comparer-Contraster)

Voir Annexe I : Liens internet

[Voir la double-page précédente]

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE146

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de planifier et de gérer ses productions
en appliquant des stratégies selon ses besoins et selon la situation de
communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de faire appel à son vécu et à ses
connaissances, et de modifier des
stratégies pour orienter sa

 production.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

9.1.1 préciser l’intention de
communication

9.1.2 identifier le public auquel on
s’adresse

9.1.3 choisir le registre de langue,
les mots et les expressions en
fonction de son public et de
son intention

Faire un remue-méninge avec toute la classe afin d’identifier ce que les
élèves savent déjà au sujet d’un thème à aborder dans une représentation
ou une production écrite.

Organiser de petits groupes pour que les élèves puissent dresser une
liste d’intentions de communication différentes, trouver des exemples
de textes qui représentent ces intentions et ensuite expliquer leur choix.
Afficher ensuite les listes pour que les élèves puissent s’y référer pendant
la planification de leur production écrite ou leur représentation.

Avant la production d’un texte, l’élève réfléchit au public cible auquel
le texte s’adresse, identifie les caractéristiques et les connaissances de ce
public et décide de la façon par laquelle il pourra intéresser ce public
au sujet du texte. L’élève peut identifier les intérêts de son public
cible selon certains critères, tels l’âge, leur vécu, leurs expériences
personnelles et leur connaissance du sujet. Il peut identifier les besoins
du public cible (p. ex : apprendre davantage sur un sujet quelconque,
se divertir, changer ou confirmer son opinion).

Fournir aux élèves une variété de textes informels et formels. Ils
travaillent en groupes afin de dresser une liste de mots ou expressions
propres aux registres de langue en question. Ils doivent se servir de
cette liste avant la production d’un texte afin de mieux s’adresser au
public cible identifié.

En groupes, les élèves font un remue-méninge, des recherches et des
entrevues afin d’identifier des mots et des expressions qui pourraient
leur être utiles lors de la rédaction d’un texte. Faire ensuite une mise
en commun avec toute la classe afin de créer une banque de mots et
d’expressions par champs sémantiques à laquelle les élèves peuvent se
référer lors du travail de rédaction.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 147

L’ÉcriTUrE ET La rEPrÉsEnTaTiOn

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de planifier et de gérer ses productions
en appliquant des stratégies selon ses besoins et selon la situation de
communication.

L’élève note par écrit les aspects à traiter, l’intention de communication
et les expressions à privilégier en fonction du public cible, avant toute
production écrite.

Faire l’appréciation de la présentation de l’élèves à l’aide d’une échelle
d’appréciation. Noter si l’élève :
- précise le public cible à qui il s’adresse;
- clarifie son intention de communication;
- choisit un registre de langue et des expressions en fonction de son
 public;
- se sert de la banque de mots déjà créée dans la production de son
 texte.

L’élève peut expliquer comment son texte s’adresse à un public cible
spécifique. Il peut identifier les besoins et les intérêts du public cible,
et développer des idées pertinentes sous une forme appropriée à la
situation de communication.

Remettre à l’élève des extraits de textes dans lesquels le public cible
n’est pas explicite. Il sait identifier le public auquel chaque texte
s’adresse et expliquer son choix.

Voir Annexe L : Lettres

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE148

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de planifier et de gérer ses productions
en appliquant des stratégies selon ses besoins et selon la situation de
communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 de faire appel à son vécu et à ses
connaissances, et de modifier des
stratégies pour orienter sa

 production.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

9.2.1 choisir et organiser ses
informations à l’aide d’un plan

9.2.2 sélectionner le contenu et la
présentation finale en raison
du type de texte et du public

9.2.3 modifier au besoin la
cohérence et l’organisation de
son texte

L’élève organise une production écrite ou une représentation en
structurant les informations qu’il veut présenter, choisissant le mode de
présentation, rédigeant sur fiches des notes personnelles et prévoyant
la façon de relier les différentes parties de la présentation.

L’élève organise son plan de travail en fonction du genre de texte à
présenter (p. ex : l’amorce, le déclencheur, l’argumentation et la
clôture pour une lettre d’opinion ou la situation initiale, l’élément
déclencheur ou perturbateur, des péripéties et le dénouement pour un
récit d’aventure).

L’élève fait la comparaison de lettres formelles et informelles qui
traitent du même sujet, ressort les structures appropriées pour chaque
type de texte et s’en sert lors de la rédaction de ses propres textes.

Modeler pour les élèves comment on choisit les structures de textes
et les marqueurs de relation les plus appropriées pour la production
écrite ou la représentation (p. ex : l’emploi de « d’abord », « après » et
« par la suite » pour un texte d’ordre chronologique).

Les élèves se consultent afin d’apporter des suggestions à l’organisation
d’une production écrite ou d’une représentation.
- les élèves vérifient la présence de l’information nécessaire à la clarté
 du message et celle qui est superflue.
- les élèves vérifient la logique et la cohérence du texte
 (l’introduction, le développement, la conclusion; les enchaînements
 d’idées et de paragraphes).
- les élèves savent mettre en question la pertinence des idées, la
 pertinence de la structure du texte (paragraphes et phrases) et
 l’usage du vocabulaire.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 149

L’ÉcriTUrE ET La rEPrÉsEnTaTiOn

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de planifier et de gérer ses productions
en appliquant des stratégies selon ses besoins et selon la situation de
communication.

Avec l’élève, faire un retour sur la cohérence et l’organisation de ses
textes en lui posant des questions telles :
- Comment justifies-tu l’ordre adopté des paragraphes de ton
 texte?
- Est-ce que le texte comprend des idées qui ne sont pas suffisamment

développées? Si oui, lesquelles? Que peux-tu faire pour les
 développer davantage?
- Est-ce que le texte contient des idées en contradiction avec
 d’autres idées? Si oui, lesquelles? Explique. Que peux-tu faire
 pour rectifier ceci?

L’élève juge de l’efficacité de son plan de travail pendant toutes les
étapes de la production et le modifie au besoin.

Pendant la production d’un texte écrit ou d’une représentation, noter
si l’élève :
- se sert de différentes ressources qui traitent du même sujet;
- note les passages à retenir;
- établit un plan de travail et le modifie au besoin;
- classifie les informations retenues en fonction du genre de texte à
 présenter;
- choisit un mode de présentation approprié.

Voir Annexe I : Liens internet

Voir Annexe L : Lettres

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE150

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de planifier et de gérer ses productions
en appliquant des stratégies selon ses besoins et selon la situation de
communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 d’expliquer et analyser ses propres
stratégies.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

9.3.1 expliquer de diverses
stratégies pour orthographier
correctement les mots du texte

9.3.2 expliquer les stratégies
nécessaires à la production
d’un texte écrit

9.3.3 revenir sur les éléments qui
posent des problèmes et en
trouver des solutions

Après avoir fait un enseignement spécifique sur les marqueurs de
relation (les connecteurs), fournir à l’élève une série de phrases dans
lesquelles les connecteurs sont implicites. Il doit relier les phrases avec
des connecteurs convenables.
(p. ex : Il est fatigué. Il s’est couché à 2 h 00.
 Il est fatigué parce qu’il s’est couché à 2 h 00.)

En groupes, les élèves dressent une liste de stratégies à utiliser pour
orthographier correctement (famille de mots; racines; parenté avec
mots d’une autre langue; la forme féminine pour trouver la forme
masculine sans e; des indices morphologiques comme re-, dé/dis).
Faire ensuite une mise en commun de ces stratégies dans laquelle les
élèves donnent des exemples de stratégies et expliquent leurs choix.

Remettre aux élèves un court texte à réviser et en faire la révision avec
eux. Leur poser des questions qu’on veut que les élèves se posent en
révisant le texte distribué (p. ex : Est-ce que tous les sujets s’accordent
avec les verbes? Est-ce que cette phrase fait du sens?). Après avoir fait
une révision ensemble, l’élève fait une révision individuellement d’un
texte . Par la suite, il explique comment il a pu détecter les erreurs et il
justifie ses corrections.

Remettre à l’élève un travail écrit corrigé à l’aide d’un code de correction.
Il doit ensuite remplir un tableau à quatre colonnes. Dans la première
colonne, l’élève note un problème identifié par l’enseignant; dans la
deuxième colonne, il écrit la solution qu’il propose au problème (p.
ex : consultation d’outils de référence, consultation de pairs, relecture
du texte); dans l’avant-dernière colonne, il applique la solution qui
lui semble appropriée. L’enseignant remplit la quatrième colonne qui
indique si la solution a contribué à corriger l’erreur ou non.

L’élève lit son texte écrit à un camarade de classe afin d’obtenir des
suggestions et des opinions en ce qui concerne les éléments du texte
qui posent des problèmes.

L’élève se sert de divers outils de référence linguistique pour
orthographier correctement les mots du texte.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 151

L’ÉcriTUrE ET La rEPrÉsEnTaTiOn

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de planifier et de gérer ses productions
en appliquant des stratégies selon ses besoins et selon la situation de
communication.

Fournir à l’élève un texte dans lequel on a enlevé tous les mots
connecteurs de cause. L’élève doit le compléter en ajoutant des mots
connecteurs de cause convenables, précis ou appropriés.

L’élève se sert de la liste de stratégies élaborée pour orthographier
correctement et explique son choix de stratégie préférée.

Se rencontrer individuellement avec les élèves pour discuter de la
correction du texte faite à l’aide du code de correction.

L’élève fait l’auto-appréciation de sa production écrite en se posant
le même genre de questions que l’enseignant ou un autre élève lui a
posé pendant la révision du texte.

L’élève peut justifier la pertinence de son plan. Il fait preuve de sa
capacité à utiliser plusieurs sources d’information pour pouvoir
trouver l’information recherchée.

Voir Annexe M : La production orale
(Une grille d’évaluation)

Voir le code de correction (p.14 de ce
guide)

Voir Annexe I : Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE152

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de planifier et de gérer ses productions
en appliquant des stratégies selon ses besoins et selon la situation de
communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 d’analyser et d’adapter les
ressources imprimées et
non imprimées, y inclus la
technologie pour aider à la
production des textes.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

9.4.1 justifier le choix de produits
médiatiques pour se divertir,
s’informer et clarifier ses idées

9.4.2 utiliser multiples formes
de produits médiatiques
pour créer et transmettre un
message, une idée ou une
histoire en tenant compte du
public cible

9.4.3 relever les valeurs et les
messages transmis à travers les
produits médiatiques

Les élèves travaillent en groupes ou individuellement et se servent de
plusieurs produits médiatiques (p. ex : Internet, télévision, CD-Rom,
vidéos) pour faire de la recherche sur le sujet de leur production écrite.
Ensuite, ils comparent et contrastent les renseignements retrouvés, à
l’aide d’une représentation graphique telle la matrice comparaison-
contraste. Ils choisissent le meilleur produit médiatique et justifient
leur choix.

Envoyer des courriels de différents genres aux élèves et leur demander
d’y répondre (p. ex : demander aux élèves d’expliquer comment
résoudre un problème, d’expliquer pourquoi ils n’ont pas terminé
leurs devoirs.). Ils doivent se servir du vocabulaire et du niveau de
langue appropriés au destinataire des courriels.

Former de petits groupes pour que les élèves puissent faire l’appréciation
de plusieurs sites Web à l’aide d’une échelle de 1 à 5 et d’une liste de
critères établie préalablement (p. ex : exactitude, autorité, objectivité,
fiabilité). À partir des résultats des appréciations, les élèves conçoivent
et construisent un site Web pour les réseaux Intranet ou Internet,
composé de pages qu’ils ont produites eux-mêmes.

L’élève fait la lecture ou le visionnement de plusieurs annonces
publicitaires destinées aux jeunes (p. ex : dans les revues, à la télévision,
à l’Internet). Il doit ressortir les valeurs et les messages transmis, et
les comparer à l’aide d’une matrice comparaison-contraste. À partir
des renseignements identifiés, l’élève doit ensuite créer une annonce
publicitaire pour promouvoir le programme d’immersion de l’école
(ou un autre service ou produit).

Mener avec les élèves une discussion sur les valeurs. Qu’est-ce que c’est
qu’une valeur? Quelles sont leurs valeurs? Qu’est-ce qui détermine ou
influence les valeurs?

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 153

L’ÉcriTUrE ET La rEPrÉsEnTaTiOn

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de planifier et de gérer ses productions
en appliquant des stratégies selon ses besoins et selon la situation de
communication.

L’élève remplit un formulaire d’appréciation quand il utilise des
produits médiatiques pour aider à la production de textes. Il doit
noter :
- le sujet de la production;
- les produits utilisés;
- les concepts de base ressortis;
- les différences entre les concepts identifiés dans les produits
 médiatiques et les documents imprimés;
- les avantages et les désavantages des produits médiatiques utilisés;
- les avantages et les désavantages des produits imprimés utilisés.

Faire l’appréciation des réponses des élèves reçues par courriel à
l’aide d’une échelle de correction. Noter surtout si les élèves se sont
bien servis d’un niveau de langue et d’un vocabulaire appropriés au
destinataire.

Les élèves font l’appréciation de leur site Web à l’aide de critères établis
préalablement. Ces critères doivent inclure des points qui touchent la
précision de langue, la pertinence et l’organisation des informations,
l’emploi de moyens visuels pour soutenir les informations et attirer
ou retenir l’attention des gens.

L’élève peut identifier les techniques utilisées par les médias pour
transmettre un message (p. ex : les images et les jeux de mots) et porter
un jugement sur l’efficacité de ces techniques avec des exemples de
textes et de messages.

L’élève peut trouver des exemples de valeurs transmises par le biais
des produits médiatiques. Il peut expliquer comment les jeunes sont
influencés par ces produits médiatiques et présenter ses idées sous
forme de texte écrit (p. ex : une rédaction, une présentation Power
Point, une toile d’araignée).

Les élèves créent une scène d’information sur un sujet (p. ex : les
bénéfices d’une langue seconde) pour différents publics cibles,
en utilisant de différents moyens médiatiques. Ils doivent justifier
le contenu et le type de produit médiatique, en tenant compte du
message à transmettre et du public cible.

Voir Annexe O : Organisateurs
graphiques (Comparer-Contraster)

Voir Annexe E : Une évaluation d’un
site Internet

Voir Annexe I : Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE154

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

L’élève devrait être capable de planifier et de gérer ses productions
en appliquant des stratégies selon ses besoins et selon la situation de
communication.

RAC : À la fin de la 9e année, l’élève
devrait avoir atteint les résultats
du cycle précédent et en plus
devrait être capable :

 d’utiliser toutes les composantes
de la démarche de l’écriture pour
faciliter la production de textes.

Pendant chaque année à l’intermédiaire
l’élève devrait être capable de :

9.5.1 réviser son texte en raison des
commentaires des autres

9.5.2 créer un produit final sous
diverses formes (écrites et
visuelles)

Avant l’écriture :
Avant la production d’un texte, demander aux élèves de travailler
individuellement ou en équipes afin :
- de réfléchir à leurs expériences comme auteurs et aux stratégies
 utilisées;
- de préciser l’intention de communication;
- d’identifier le public cible et le registre de langue à utiliser;
- d’identifier les outils de référence qui pourraient les aider avec la
 rédaction de leur texte;
- de sélectionner l’information pertinente et les structures de textes
 appropriées à l’intention de communication;
- de préparer un plan ou un schéma;
- d’organiser l’information;
- de choisir la meilleure façon de représenter le texte.

Mener une discussion sur le rôle de la révision dans l’écriture.
Demander aux élèves de répondre aux questions telles :
- Que comprend l’activité de révision?
- Qu’est-ce qu’on regarde dans un texte quand on révise?
- Est-ce que tous ceux qui écrivent sont obligés de réviser?

Encourager les élèves à discuter en petits groupes (à l’aide de la stratégie
les critères d’appréciation de rendement à établir pour le travail écrit.

[Ces explications se poursuivent à la prochaine double-page]

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 155

L’ÉcriTUrE ET La rEPrÉsEnTaTiOn

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

L’élève devrait être capable de planifier et de gérer ses productions
en appliquant des stratégies selon ses besoins et selon la situation de
communication.

Avant l’écriture :
Noter si l’élève peut :
- utiliser ses connaissances antérieures afin de faciliter la
 planification de sa production;
- préciser l’intention de communication en fonction du public
 cible;
- préparer un plan de travail;
- établir des critères d’appréciation de rendement appropriés
 pour son texte.

Pendant l’écriture :
Faire l’observation du processus de rédaction du texte de l’élève à
l’aide d’une grille d’observation. Noter si l’élève :
- fait des recherches nécessaires pour planifier sa rédaction;
- demande l’avis des autres et juge de leur efficacité en mettant en
 pratique (ou les rejetant) leurs suggestions;
- varie le format de son texte en fonction de l’auditoire visé;
- révise soigneusement son texte (l’organisation, le contenu,
 la langue);
- choisit une façon appropriée de présenter son texte.

[Ces explications se poursuivent à la prochaine double-page

Voir Annexe M : La production orale

Voir Annexe K : Types de textes
(La production écrite d’un texte
informatif)

Voir le code de correction (p.14 de ce
guide)

Voir Annexe L : Lettres

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE156

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

Explications détaillées - Stratégies d’enseignement
 et suggestions

Résultats d’apprentissage

[suite]
Pendant l’écriture :
Écrire un texte avec les élèves afin de démontrer le processus d’écriture
en action. Discuter avec eux des sujets, commes des raisons des choix
de mots, des stratégies de correction, des sources d’inspiration.

Fournir aux élèves des grilles contenant des questions qui faciliteraient
la révision de leurs textes. Y inclure des questions telles que :
- Faudrait-il ajouter des explications ou des dialogues pour que ton
 texte soit plus facile à comprendre?
- Quels passages est-ce que ton auditoire comprendra ou appréciera
 le mieux, le moins?
- Qu’est-ce que tu aimes ou qu’est-ce que tu n’aimes pas dans ton
 introduction, ton développement ou ta conclusion?

L’ élève partage l’ébauche de son texte avec un partenaire ou l’enseignant
afin de tirer profit des commentaires de celui-ci.

L’élève consulte au besoin une référence linguistique (p. ex : un
dictionnaire ou un ouvrage de grammaire) afin d’apporter les
corrections nécessaires à l’ébauche.

L’élève choisit une mise en page et une présentation convenables pour
la version finale du texte.

Après l’écriture :
L’élève partage la version finale de son texte avec d’autres en l’exposant
au tableau d’affichage, la lisant à haute voix, la publiant dans le journal
de l’école ou à l’Internet.

Les élèves présentent leurs productions aux autres. Pendant que l’élève
lit ou explique sa production devant la classe ou un petit groupe, les
autres l’encouragent au moyen de commentaires positifs.

L’élève devrait être capable de planifier et de gérer ses productions
en appliquant des stratégies selon ses besoins et selon la situation de
communication.

[Voir la double-page précédente]

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE 157

L’ÉcriTUrE ET La rEPrÉsEnTaTiOn

Ressources / NotesTâches utiles pour l’enseignement ou l’évaluation

[suite]
Après l’écriture :
Faire la correction des textes à l’aide d’un code de correction.
Pendant les présentations des élèves de leurs textes noter si l’élève :
- a préparé la lecture à l’avance;
- parle assez fort et prononce clairement les mots;
- lit lentement et avec de l’expression;
- regarde les autres;
- démontre de l’enthousiasme.

L’élève inclut dans son portfolio ses travaux écrits préférés et justifie
à l’écrit ses choix. L’inviter ensuite à des rencontres pour discuter du
contenu de son portfolio selon des critères élaborés au préalable. Faire
l’appréciation des portfolios à l’aide d’une échelle d’appréciation.

L’élève peut se baser sur les discussions faites au sujet des types de
phrases pour faire l’analyse de ses travaux écrits récents. Il peut
expliquer à un partenaire pourquoi il s’est servi de certains types de
phrases. Ensuite il fait une analyse afin de trouver s’il aurait pu se
servir d’une plus grande variété de phrases pour mieux transmettre
son message.

L’élève devrait être capable de planifier et de gérer ses productions
en appliquant des stratégies selon ses besoins et selon la situation de
communication.

Voir Annexe M : La production orale

Voir Annexe K : Types de textes
(La production écrite d’un texte
informatif)

Voir le code de correction (p.14 de ce
guide)

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE158

rÉsULTaTs D’aPPrEnTissaGE sPÉcifiqUEs

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

annEXE - TabLE DEs MaTiÈrEs

Annexes

A. Échéancier suggéré - Français en immersion
 précoce -7e, 8e, 9e

B. Échéancier suggéré - Français en immersion
 tardive -7e, 8e, 9e

C. Compétences linguistiques

D. Le débat

E. Une évaluation d’un site Internet

F. Visionner un texte

G. Le résumé

H. Grille d’auto-appréciation pour projet de recherche

I. Liens internet

J. L’analyse d’un article de journal

K. Types de texte

L. Lettres

M. La production orale

N. Niveaux de questionnement

O. Organisateurs graphiques

P. Stratégie de réfléchir, partager, discuter

Q. Strategies d’écoute
R. Les marqueurs de relation

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE

annEXE - TabLE DEs MaTiÈrEs

Annexe A
Échéancier suggéré

Français en immersion précoce
7e, 8e, 9e

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Ai

annExE a

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEAii

annExE a

Échéancier suggéré

Pendant chaque année à l’intermédiaire, les élèves devraient être responsable de lire indépendamment au
moins un roman à part les titres étudiés en classe.
Les plans suivants se présentent comme des suggestions et points de départ pour l’organisation de l’année et
sont basées sur un horaire de 5 heures par cycle de 7 jours.
Le site web myvtc.ca contient des sites appropriés pour exploiter les thèmes suivants.

FRANÇAIS 7e (précoce)

Thème/Unité Cycles Activités/Stratégies Ressources
1. Texte informatif/explicatif

4

Compréhension, analyse,
critique de textes

- l’écoute
- l’écrit
- le visionnement

Production de textes
- l’oral
- l’écrit

Littératie en action 7
- Modules 1 et 2

Internet et tableau interactif

Vents du large (3)
- Des momies emballantes
- Enquête sur les incendies
- Une épidémie!

2. Le texte narratif
(un récit; une histoire vécue)

3

Compréhension de textes
- l’écoute
- l’écrit

Analyse de textes
- structure, schema
narratif

Production de texte
- l’écrit

Littératie en action 7
- Module 6

Vents du large (3)
- La maison grognonne
- Un froid polaire
- Filmé sur le vif

3. Zorro 2 Compréhension écoute Zorro

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Aiii

annExE a

FRANÇAIS 7e (précoce) suite

Thème/Unité Cycles Activités/Stratégies Ressources
4.Roman

3

Compréhension (globale)
- l’écrit

Les éléments du roman
- la mise en scène (le lieu,
le temps), les personnages

Production de textes
- activités diverses
traitant des éléments,
du contenu du roman;
activités de synthèse et de
prolongation
- l’écrit
- l’orale

5. Texte persuasif/incitatif

4

1. La critique
a.) Compréhension, anal-
yse, critique de textes

- l’écrit
- l’oral
- le visionnement

b.) Production de textes
- l’écrit
- l’oral

2. La publicité
a.) Compréhension, anal-
yse, critique de textes

- l’écrit
- le visionnement

 La publicité
b.) Production de textes

- l’écrit
- l’oral

Littératie en action 7
- Module 4

Internet

Magazines/journaux divers

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEAiv

annExE a

FRANÇAIS 7e (précoce) suite

Thème/Unité Cycles Activités/Stratégies Ressources
6. Le texte d’opinion/
argumentatif

3

Compréhension analyse et
critique de textes

- l’écoute
- l’écrit

Production de texte
- l’écrit
- l’oral

Littératie en action 7
- Modules 5 et 2

7. La poésie :
texte poétique / ludique

2

Lire et écouter des poèmes
- comprendre et analyser
les poèmes
- écrire un poème

Lire des textes; analyse de
poèmes; figures de style
Rédaction d’un poème
Recherche sur un poète;
rédaction

Module 3

8. Roman # 2

3

Compréhension analyse et
critique de textes

- l’écoute
- l’écrit

Production de texte
- l’écrit
- l’oral

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Av

annExE a

Ressources autorisées - 7e précoce

Littératie en action 7
- Manuel de l’élève A et B
- Coffret audio
- Guide d’enseignement

Série - Vents du large (3)
- Filmé sur le vif
- Une épidémie
- Des momies emballantes
- Enquête sur les incendies
- La maison grognonne
- Un froid polaire

Matériel didactique
- Les cercles de lecture
- Straégies pour écrire un texte d’opinion
- L’art de communiquer oralement : jeux et exercices d’expression orale
- Stratégies gagnantes en lecture (12 à 15 ans)

Romans et collections autorisés :
- Le Petit Nicolas
- Le Solo D’André
- La Porte, les mouches!
- Casse-tête chinois
- Échange de soccer

Textes destinés à la compréhension orale :
- Zorro
- Le Petit Nicolas (double CD)

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEAvi

annExE a

FRANÇAIS 8e (précoce)

Thème/Unité Cycles Activités/Stratégies Ressources
1. Texte informatif / explicatif

- Lire et faire des reportages
4

Écrire un article de fond Littératie en action 8
- Modules 1 et 2

2. Texte narratif

3

Écrire un conte

Écrire un récit de science
fiction

Littératie en action 8
- Module 3

L’anneau du guépard

3. Le tour du monde en 80 jours

2

Compréhension

Écoute

Le tour du monde en 80 jours

4. Roman # 1

3

5. Texte d’opinion

4

Écrire un blogue

Faire des messages
publicitaires

Littératie en action 8
- Module 4

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Avii

annExE a

FRANÇAIS 8e (précoce) suite

Thème/Unité Cycles Activités/Stratégies Ressources
6. Fiches biographiques

2

Écrire une chronique d’une
personne remarquable

Littératie en action 8
- Module 5

7. Roman # 2
3

8. Écrire une saynète

3

Écrire une dialogue inspiré
des idées de science fiction

Utiliser des figures de style

Littératie en action 8
- Module 6

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEAviii

annExE a

Ressources autorisées - 8e précoce

Littératie en action 8
- Manuel de l’élève A et B
- Coffret audio
- Guide d’enseignement

Matériel didactique :
- Les cercles de lecture
- Straégies pour écrire un texte d’opinion
- L’art de communiquer oralement : jeux et exercices d’expression orale
- Stratégies gagnantes en lecture (12 à 15 ans)

Romans et collections autorisés :
- Rhapsodie bohémienne
- Le piège de l’ombre
- DO pour Dolores
- L’anneau du Guépard
- Bonne année, grand nez

Textes destinés à la compréhension orale :
- Le tour du monde en 80 jours

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Aix

annExE a

FRANÇAIS 9e (précoce)

Thème/Unité Cycles Activités/Stratégies Ressources
1. Texte d’opinion

4

Lire et analyser une variété
de textes d’opinion

Présenter et défendre
ton opinion dans une
présentation multimédia

Haut et Fort (série verte)
- Non aux Étiquettes!

2. Texte informatif

4

Analyser les techniques
utilisées dans une variété de
textes médiatiques

Écrire de courts reportages

Créer un bulletin de
nouvelles

Haut et Fort (série verte)
- C’est Vrai?

3. Le fantôme de l’opéra 2 Compréhension écoute

4. Roman #1 3

5. Texte narratif

4

Écrire des comparaisons

Analyser les techniques
visuelles dans les textes
médiatiques

Choisir un héro canadien ou
héroïne canadienne et créer
un site web pour le ou la
promouvoir

Haut et Fort (série verte)
- Héros ou Zéros?

6. Roman #2 3

7. Texte incitatif

4

Améliorer les habiletés à
parler et à écouter

Analyser et écrire des
dialogues

Analyser l’objectif et le
public visé des interviews

Créer un infodivertissement

Haut et Fort (série verte)
- Tes mots, Ta voix!

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEAx

annExE a

FRANÇAIS 9e (précoce)

Haut et Fort (série verte)
- Non aux étiquettes!
- C’est vrai?
- Héros ou zéros?
- Tes mots, ta voix!

Matériel didactique :
- Les cercles de lecture
- Stratégies pour écrire un texte d’opinion
- L’art de communiquer oralement : jeux et exercices d’expression orale
- Stratégies gagnantes en lecture (12 à 15 ans)

Romans et collections autorisés :
- Aller retour
- Nous reviendrons en Acadie
- Alibis inc.
- Criquette est pris et autres contes
- L’affaire Saint-Aubin

Textes destinés à la compréhension orale :
- Le fantôme de l’opéra

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Axi

annExE a

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEAxii

annExE a

Annexe B
Échéancier suggéré

Français en immersion tardive
7e, 8e, 9e

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Bi

annExE b

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Bii

annExE b

FRANÇAIS 7e (tardive)

Thème/Unité Cycles Activités/Stratégies Ressources
1. Introduction /Orientation 3 Initiation linguistique

Fiche biographique
Sondage
Plan de l’école
Son horaire
Expressions utiles

Littératie en action 5
Ensemble d’affiches

2. La publicité - texte
incitatif

3

Lire et visionner des
publicités
Identifier les parties d’une
publicité
Analyser l’efficacité des
publicités
Créer une publicité (écrite,
bande dessinée, vidéo,
affiche
Développer un vocabulaire
précis selon son
«produit»

Littératie en action 5
Module 2

3. Compréhension orale
2

Compréhension orale
- Écouter le drâme
- Faire des activités

Éric a disparu

4. Texte informatif/explicatif
2 à 3

Compréhension, analyse,
critique de textes

- l’écoute
- l’écrit
- le visionnement

Production de textes
- l’oral
- l’écrit

Littératie en action 5
Modules 3 et 6

Échéancier suggéré

Pendant chaque année à l’intermédiaire, les élèves devraient être responsable de lire indépendamment au
moins un roman à part les titres étudiés en classe.
Les plans suivants se présentent comme des suggestions et points de départ pour l’organisation de l’année et
sont basées sur un horaire de 5 heures par cycle de 7 jours.
Le site web myvtc.ca contient des sites appropriés pour exploiter les thèmes suivants.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Biii

annExE b

FRANÇAIS 7e (tardive) suite

Thème/Unité Cycles Activités/Stratégies Ressources
5. Roman #1

3

Schéma narratif
- éléments du récit

La compréhension globale
du roman
Rédaction (sujets divers) et
activités diverses

6. Le texte narratif/
un récit; une histoire vécue

4

Compréhension de textes
- l’écoute
- l’écrit

Analyse de textes
- structure, schema
narratif

Production de texte
- l’écrit

Des sélections de la série de
livrets GB+ (Niveaux 16 à 25)

Littératie en action 5
Module 5
Le petit Nicolas

7. Texte expressif, texte
d’opinion, texte argumentatif 2 à 3

Compréhension analyse et
critique de textes

- l’écoute
- l’écrit

Production de texte
- l’écrit
- l’oral

Littératie en action 5
- Module 4

8. Roman # 2

3

Compréhension analyse et
critique de textes

- l’écoute
- l’écrit

Production de texte
- l’écrit
- l’oral

Intrigues à St. John’s
- guide d’exploitation

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Biv

annExE b

Ressources autorisées - 7e tardive

Littératie en action 5
- Manuel de l’élève
- Coffret audio
- Guide d’enseignement
- Ensemble d’affiches et de cartes-photos

GB+ en action (3 copies de chaque titre par classe)
i) Tu verras bien!
ii) Qui sont les meilleurs?
iii) Les renovations
iv) Sur le glacier
v) La brute
vi) Le club des inventeurs se réunit de nouveau
vii) La chaussée des géants
viii) Prisonnier!
ix) Une manchette sensationelle
x) Mon meilleur ami est un genie

Matériel didactique
- Les cercles de lecture
- Straégies pour écrire un texte d’opinion
- L’art de communiquer oralement : jeux et exercices d’expression orale
- Stratégies gagnantes en lecture (12 à 15 ans)
- Chacun son rythme

Romans et collections autorisés :
- Intrigues à St. John’s
- Le Petit Nicolas (version abrégée)
- Sonson et le volcan
- Alexa Gougougaga
- C’est chouette, la vie!

Textes destinés à la compréhension orale :
- Éric a disparu

xi) La liste de Frank
xii) Les nouveaux voisins
xiii) Le petit-fils du serrurier
xiv) Je souhaite…
xv) Le message secret
xvi) Le rêve de Daniel
xvii) But!
xviii) Toujours pressé!
xix) Une longue route
xx) Le plan de survie

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Bv

annExE b

FRANÇAIS 8e (tardive)

Thème/Unité Cycles Activités/Stratégies Ressources
1. L’entrevue

3

Présenter un récit, un
poème, ou une chanson à
l’aide d’un roman - photo.

Faire un documentaire

Littératie en action 6
- Module 2

2. Texte d’opinion

3

Écrire un article pour un
journal scolaire

Présenter une critique

Littératie en action 6
- Module 4

3. Roman # 1

3

4. Une fiche biographique

2

Littératie en action 6
- Module 1

5. Zorro

2

 Zorro

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Bvi

annExE b

FRANÇAIS 8e (tardive) suite

Thème/Unité Cycles Activités/Stratégies Ressources
6. Texte explicatif

3

Projet de recherche Module 3

7. Texte narratif

3

Ecrire un journal personnel
Histoire vécue

Module 5

8. Roman # 2
3

9. Texte informatif /
Texte persuasif

2

Lire et écrire un dépliant
touristique

Module 6

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Bvii

annExE b

Ressources autorisées - 8e tardive

Littératie en action 6
- Manuel de l’élève
- Coffret audio
- Guide d’enseignement
- Ensemble d’affiches et de cartes-photos

Matériel didactique
- Les cercles de lecture
- Straégies pour écrire un texte d’opinion
- L’art de communiquer oralement : jeux et exercices d’expression orale
- Stratégies gagnantes en lecture (12 à 15 ans)

Romans et collections autorisés :
- Le trésor d’Elvis Bozec
- Zapper ou ne pas zapper?
- Le solo d’André
- Noémie - La boîte mystérieuse
- Une drôle de ministre

Textes destinés à la compréhension orale :
- Zorro

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Bviii

annExE b

FRANÇAIS 9e (tardive)

Thème/Unité Cycles Activités/Stratégies Ressources
1. Texte informatif

4

Lire et analyser une variété
de textes informatifs

Présenter un texte
informatif

Littératie en action 7
- Modules 1 et 2

2. Le texte narratif
(un récit; une histoire vécue)

4

Compréhension de textes
- l’écoute
- l’écrit

Analyse de textes
- structure, schema

narratif

Production de texte
- l’écrit

Littératie en action 7
- Module 6

3. Le tour du monde en 80 jours

2

Compréhension écoute

4. Roman #1

3

Compréhension (globale)
- l’écrit

Les éléments du roman
- la mise en scène (le

lieu, le temps), les
personnages

Production de textes
- activités diverses

traitant des éléments,
du contenu du roman;
activités de synthèse et
de prolongation

- l’écrit
- l’orale

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Bix

annExE b

FRANÇAIS 9e (tardive) suite

Thème/Unité Cycles Activités/Stratégies Ressources
5. Texte persuasif/incitatif

3

1. La critique
a.) Compréhension,

analyse, critique de
textes
- l’écrit
- l’oral
- le visionnement

b.) Production de textes
- l’écrit
- l’oral

2. La publicité
a.) Compréhension,

analyse, critique de
textes
- l’écrit
- le visionnement

b.) Production de textes
- l’écrit
- l’oral

Littératie en action 7
- Module 4

6. Le texte d’opinion/
argumentatif

2

Compréhension analyse et
critique de textes

- l’écoute
- l’écrit

Production de texte
- l’écrit
- l’oral

Littératie en action 7
- Modules 5 et 2

7. La poésie : texte poétique /
ludique

3

Lire et écouter des poèmes
- comprendre et analyser

les poèmes
- écrire un poème

Lire des textes; analyse de
poèmes; figures de style

Rédaction d’un poème

Recherche sur un poète;
rédaction

Littératie en action 7
- Module 3

8. Roman #2 3 Voir Roman #1 ci-dessus

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Bx

annExE b

FRANÇAIS 9e (tardive)

Littératie en action 7
- Manuel de l’élève A et B
- Guide d’enseignement
- Coffret audio

Matériel didactique :
- Les cercles de lecture
- Stratégies pour écrire un texte d’opinion
- L’art de communiquer oralement : jeux et exercices d’expression orale
- Stratégies gagnantes en lecture (12 à 15 ans)

Romans et collections autorisés :
- Rhapsodie bohémienne
- Aller retour
- Nous reviendrons en Acadie
- Alibis inc.
- Symphonie en scie bémol

Textes destinés à la compréhension orale :
- Le tour du monde en 80 jours

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Bxi

annExE b

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Bxii

annExE b

Annexe C
Compétences linguistiques

Précoce
7e ...Ciii
8e ... Cvi
9e ... Cix

Tardive
7e .. Cx
8e ... Cxiii
9e ..Cxvi

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Ci

annExE c

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchECii

annExE c

Français en immersion précoce - 7e année
(Littératie en action 7)

Module 1 - Des catastrophes naturelles
Lire des textes explicatifs

Une planète en changement
Les ouragans
Les tremblements de terre
Les volcans
Les inondations
Un système d’alerte naturel
Sichuan 2008

Éléments et structures linguistiques
Verbes au présent (il/ils)
La ponctuation (. ? ! , « »)
Les prépositions selon leur usage (temps, lieu, but)
Synonymes selon le contexte
La majuscule

Rédiger un texte explicatif
Je plains le vent

Participer à une discussion
Des catastrophes bien canadiennes

Analyser des reportages
Pompéi : sous les cendres d’un volcan

À l’œuvre ! Créer un dossier de presse

Module 2 - Une planète à sauvegarder !
Lire des reportages

Destination voyage
Le Gabon : au cœur de l’Afrique
Chiloé : l’île aux trésors
Everest : sur le toit du monde
La Grande Barrière de corail
L’Arctique : une région fascinante

La biodiversité est menacée
Les formidables forêts pluviales

Éléments et structures linguistiques
Verbes au présent (je, tu, vous, nous)
Adjectifs
Le genre des noms communs
Les conjonctions
Les préfixes et les suffixes
Les marquers de relation
Les temps des verbes - la concordance des temps

Rédiger un récit personnel
Guujaaw. À la défense de la planète
La planète malade

Faire un discours
Le réchauffement de la planète

Analyser des points de vue dans les médias
Une île bien à moi

À l’œuvre ! Concevoir un message d’intérêt public

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Ciii

annExE c

Module 3 - Des poèmes pour s’exprimer
Lire des poèmes

Le bonheur
Ô Terre
Le monde est comme une maison aux mille

fenêtres
Et moi je rêve
Je suis amoureux de l’ombre
Le monde
Ma rue, le monde
Espoir
Des vers renversants

Éléments et structures linguistiques
La poésie
L’impératif
Les déterminants
Les pronons personnels

Écrire un poème
Pour les enfants du monde entier

Présenter un poème
La poésie, c’est faire fleurir les mots

À l’œuvre ! concevoir un recueil de poèmes

Module 4 - Des choix à faire
Lire des textes persuasifs

Des critiques
Une critique de film : Astérix aux Jeux

olympiques
Une critique de roman : La Grande Quête de

Jacob Jobin : tome 1 – L’élu
Une critique de bande dessinée : Léonard est

un génie
Une critique de jeu vidéo : Dance Dance

Révolution Extrême
Une critique de site Internet : Jeunesse, j’écoute

Éléments et structures linguistiques
Le texte persuasif / incitatif

La publicité, les médias
Les homophones
Le futur simple
Le passé composé avec être
L’adverbe (forme et placement)
Les participes passés
Les pronoms interrogatifs (qui, quoi)

Écrire une critique
Une brochure : Une expérience unique en plein

air pour les jeunes !
Une affiche : Concours de jeunes talents

Concevoir une publicité
Ce que vaut un sourire
Comment faire du rap Freestyle

Faire une présentation orale
La rédaction
Les jeux vidéo stimulent le cerveau

À l’œuvre ! Concevoir un journal pour jeunes
consommateurs avertis

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchECiv

annExE c

Module 5 - Des causes à défendre
Lire des textes d’opinion

Des points de vue
Le bénévolat est-il vraiment important ?
Les jeunes sont malades
Lutter contre le cancer
Les animaux aussi ont des droits !
Choisir son information

D’où viennent tes vêtements ?
Exige du changement !

Éléments et structures linguistiques
L’accord du verbe avec son sujet
Les pronoms relatifs « qui » et « où »
Les pronoms personnels « y » et « en »
L’adjectif
Adverbes de quantité (beaucoup de; trop de, assez

de; peu de)
La phrase emphatique

Rédiger un éditorial
Par où commencer ?

Débattre une question
Je veux toute toute toute la vivre ma vie

Analyser des caricatures éditoriales
Les enfants soldats

À l’œuvre ! Caire une campagne de
sensibilisation pour soutenir une cause

Module 6 - Des expériences de vie
Lire des textes narratifs

Qui a le plus besoin d’aide ?
La descente
Qui voulez-vous être ?
Juste à temps !
Bienvenue dans l’Autre Monde
Urgence à la colonie de vacances

Éléments et structures linguistiques
Les adjectifs
Les adverbes
Les préfixes et suffixes
Les marquers de relation pour combiner les phrases
Les pronoms personnels
Les anglicismes

Rédiger une nouvelle
J’ai le cœur à l’envers

Raconter une anecdote
Boule et Bill

Analyser et créer une bande dessinée
Une grand-mère pour une journée

À l’œuvre ! Concevoir un balado

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Cv

annExE c

Français en immersion précoce - 8e année
(Littératie en action 8)

Module 1 - Un nouveau départ !
Lire des reportages (textes informatifs) sur
l’émigration et l’immigration

Les ouvriers chinois
La communauté haïtienne
Les petits immigrés anglais
Les réfugiés de la Révolution hongroise
Les réfugiés vietnamiens

Éléments et structures linguistiques
L’imparfait avec le passé composé
L’accord du verbe avec son sujet
La ponctuation
Le futur simple
L’accord du participe passé avec être
Les types de phrases – déclarative, exclamative,

interrogative et impérativeAnalyzer et écrire un reportage (texte
informatif) sur le thème du module

Le Komagata Maru
Mon pays, une mosaïque culturelle
Des indices dans le grenier
La nouvelle vie de Tom

Participer à une discussion
Des catastrophes bien canadiennes

Analyser des reportages
Pompéi : sous les cendres d’un volcan

À l’œuvre ! Créer un dossier de presse

Module 2 - La nature sous nos pieds
Lire des textes explicatifs

Les Grands Lacs
Sommes-nous responsables du réchauffement

de la planète ?
Pourquoi les forêts sont-elles indispensables ?
Pourquoi faut-il préserver l’eau ?
Les animaux et les plantes sont-ils en danger ?
Pourquoi devons-nous consommer moins

d’énergie ?
L’énergie marémotrice
L’Arctique fond
Toxique !

Éléments et structures linguistiques
Les champs lexicaux
Les types de phrases - déclarative, exclamative,

interrogative et impérative et les formes
positive/négative, active/passive, et personnelle/
impersonnelle

Les synonymes et antonymes
Les pronom relatif qui
Les verbes au conditionnel
La reprise de l’information dans un texte

Lire une entrevue
À chacun son empreinte écologique !

Écrire un texte explicatif
L’eau de Toronto

Faire un exposé
Chasseur de débris flottants
Organiser une conférence de presse

Analyser les messages dans les médias

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchECvi

annExE c

Module 3 - Des textes qui font réagir
Lire des contes

Les affreux petits gloutons
La barbe de l’Ogre
Le grand malentendu
Le château endormi
Le trésor et le petit magicien
Le médecin des insectes

Éléments et structures linguistiques
La phrase négative (ne…pas, ne …plus, ne…

jamais, ne…rien, ne…personne, aucun…ne)
La ponctuation – les points de suspension
Les mots composés
Les pronons personnels, démonstratifs et possessifs

Écrire un conte
L’oie aux œufs d’or
Enlever ou se faire enlever

Écrire une critique
Analyser les messages publicitaires

À l’œuvre ! Organiser un spectacle d’humour
Présenter un monologue

Module 4 - Vivre dans un monde branché
Lire et analyser des blogues / littératie
médiatique

Le blogue hebdomadaire de Robin
Le blogue de Sarah : L’astroturfing : prudence !
Le blogue de Sarah : Avis aux jeunes

consommateurs
Le blogue de Sarah : La ludopublicité : une

menace pouer le marché des jeux vidéo
Le blogue de Sarah : Le typosquattage « : au

royaume des publicités
Le blogue de Sarah : Les fraudes en ligne : non au

concours
Le blogue de Luciano : Attention : l’être humain

en voie de disparition
Le journal personnel de Mathéo [à comparer

avec les blogues]

Éléments et structures linguistiques
La phrase impérative avec pronoms compléments

(positive et négative)
L’emploi de ainsi que et tandis que
Les techniques littéraires : la comparaison, la

métaphore et la personnification
Relier deux idées / phrases avec que
La phrase emphatique

Analyser et rédiger un rapport de recherche
L’utilisation d’Internet par les jeunes Canadiens

et Canadiennes
L’univers des jeux vidéo

Écrire une blogue
Le blogue : toute un phénomène !
Les critiques de jeux d’Ali et de Chloé

Communication orale
Nature : présenter un poème
Enregistrer un message publicitaire

À l’œuvre ! Créer un guide Internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Cvii

annExE c

Module 5 - Des gens remarquables !
Lire des chroniques (aspects biographiques)

Le champion du basket-ball
Vince Coleman, un exemple de bravoure
Ryan Hreljac, un enfant hors du commun
Measha Brueggergosman, une voix d’espoir

pour l’Afrique
Louise Arbour, un modèle inspirant
Joannie Rochette, un modèle de courage
Des héros parmi nous
Des compagnons d’évasion au service du MI 9
Rin Tin Tin : un héros légendaire

Éléments et structures linguistiques
Résume l’information principale d’un texte
Les anglicismes syntaxiques
Les pronoms indéfinis (aucun(e), chacun(e),

certain(e), un(e), les uns(e), n’importe
qui, n’importe quoi, personne, plusieurs,
quelqu’un(e), rien, tout(e)) au singulier et au
pluriel

Les pronoms relatifs qui et que
La radicale des verbes

Écrire une chronique
Une étudiante d’Oakdale sauve un enfant de la

noyade !

Écouter un poème qui traite de l’héroïsme
Tu es mon héros…

Communication orale
Présenter un(e) porte-parole

À l’œuvre ! Créer un reportage multimédia
Analyser des messages
L’étiquette est-elle plus importante que la

vedette ?

Module 6 - De la fiction à la réalité
Lire des récits (textes narratifs) de science
fiction

Visions du futur (3 poèmes haikus)
Le courant de conscience
La planète invisible
Le bogue de l’an 20 000
Pas de vacances pour les justiciers
Le trou…de mémoire
Objet bruyant non identifié
Grand inventeur de l’inutile !

Éléments et structures linguistiques
Les figures de style – la comparaison, la métaphore,

la métonymie et la personnification
Le verbe falloir – il faut + infinitif, il faut que +

subjonctif
Les préfixes et suffixes
La langue courante, la langue familière et la langue

soutenue
Les modes des verbes (infinitif, indicatif, impératif

et subjonctif)
L’accord du verbe avec son sujetÉcrire un récit de science fiction

L’image-miroirs

Lire et raconter un poème
Si nos armes moléculaires…

Créer une saynète et la présenter
mathieu@ocjccoco

À l’œuvre ! Créer un scénario

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchECviii

annExE c

Français en immersion précoce - 9e année

À venir

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Cix

annExE c

Français en immersion tardive - 7e année
(Littératie en action 5)

Module 1 - Le respect c’est important
Lire des récits biographiques

Lucille Teasdale
Thomas George (Tommy) Prince
Julie Payette

Éléments et structures linguistiques
Le passé composé (introduction à sa conjugaison)
L’imparfait (introduction à ses terminaisons)
Poser les questions avec « est-ce que » et la phrase

interrogative

Planifier et écrire un récit biographique
La passion du hockey
À la défense des droits des enfants
Des marques de respect

Analyser les messages
Vivre en harmonie
Accepter l’autre avec ses différences
Le souvenir
Le dessert
Denis et les clous

Module 2 - Le monde de la publicité
Lire, analyser et créer des messages publicitaires

La mode « écolo »
Les chaussures Rapido
Des vestes « branchées »

Éléments et structures linguistiques
L’impératif du présent des verbes en ER
Les superlatifs

Planifier une publicité
Des boutiques de sport

Analyser différents points de vue
Le chandail
Les stratégies de commercialisation en ligne
La publicité qui informe

Planifier, créer et présenter une publicité
Un étonnant marché

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchECx

annExE c

Module 3 - Le corps humain sous la loupe
Lire des textes explicatifs

Ton corps
Ton cerveau
Tes poumons
Ta peau

Éléments et structures linguistiques
Reconnaître les verbes conjugués et à l’infinitif
L’accord du verbe avec son sujet au présent
Les déterminants interrogatifs (quel, quelle, etc.)

Planifier une texte explicatif
Les systèmes du corps humain
Tes nouvelles pièces d’identité

Planifier et faire une recherché
De la poésie sur le corps humain
Des questions intéressantes sur le corps humain

Résumer l’information
Les jeunes Canadiens sont-ils en santé?
Anatole le vampire
Combien de sang ton cœur pompe-t-il?

Module 4 - Des jeux pour tous les goûts
Les textes d’opinion

Le superhéros
Qu’en penses-tu? –les jeux inuits – les jeux

vidéo – les sports, c’est la santé

Éléments et structures linguistiques
Les verbes employés à l’infinitif avec vouloir,

pouvoir et devoir

Analyser un texte d’opinion
Les jeux au début de la colonie, en Nouvelle-

France
Qui gagnera la course?
Avoir le sens de l’observation
J’aime et je déteste

Écrire et présenter un texte d’opinion
Les jeux vidéo peuvent aider à soulager la

douleur
Faire du sport aussi!
Les jeux de balle au Moyen Âge
Les règles d’or des sportifs

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Cxi

annExE c

Module 5 - Des mystères et des énigmes!
Les textes narratifs

Le voleur du poisson d’or
Quelqu’un a volé le gâteau Mme Delphine
Un cambriolage au château du Vieux Loup
Où est le chat Mystère?
Au voleur!

Éléments et structures linguistiques
Comparer les verbes au présent et à l’imparfait
La composition des phrases complexes
Les verbes « avoir » et « être » à l’imparfait
Les négations « ne…plus; ne…pas, ne …jamais »

Analyser et créer une bande dessinée
Ludovic : détective privé
Les mystères de la nuit
Es-tu sur la bonne piste?

Rédiger un texte narratif
Chrystine Brouillet : on enquête!
Ce n’est pas un mystère!
L’animalerie de Mlle D’Aigle
Ukaliq au pays des affaires perdues

Module 6 - Pleins feux sur le Canada
Les textes informatifs

Les drapeaux de la francophonie canadienne
L’hymne national du Canada
Les armoires du territoire du Yukon
La Gendarmerie royale du Canada

Éléments et structures linguistiques
La formation des adverbes en « ment »

Analyser les textes informatifs
Des jeunes Canadiens changent le monde
Expéditeur: Canada; Destinataire : le monde
Les sept merveilles du Canada

Faire une présentation
La courtepointe de l’appartenance
Les héros de l’Isle aux Morts
Loup-Blanc, le roi de la forêt

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchECxii

annExE c

Français en immersion tardive - 8e année
(Littératie en action 6)

Module 1 - Une question d’équité !
Ecouter et lire des biographies

Gisèle Lalonde
Louise Arbour
Muhammad Yunus

Éléments et structures linguistiques
Les pronoms compléments lui et leur
Les pronoms qui, que, dont et lequel
L’accord du passé composé avec être ; la

construction de la phrase passive
L’imparfait
L’accord du verbe avec le sujet
Poser les questions sans utiliser est-ce que
Faire la distinction entre tu et vous
Les figures de style
Les marqueurs de relation

Planifier et présenter un entrevue
Mon grand-père

Analyser le thème de l’équité dans une variété
de textes

L’eau pour tous
Juste et équitable
Le racisme expliqué à ma fille
Le géant chevelu

Module 2 - L’art de l’image
Ecouter, lire et écrire des entrevuess

Des gens derrière l’image
Rencontres avec un photographe, une metteure
en scène et une bédéiste

Éléments et structures linguistiques
L’accord du déterminant (un, une, le, la) aux noms
Les terminaisons communes des noms masculins,

féminins et au pluriel
L’accord de l’adjectif qualificatif
Identifier le participe présent
Les comparaisons et les métaphores
Les préfixes et les suffixes
Identifier le sujet dans une phrase
Sens propre contre sens figuré

Analyser différents types de textes sur le
thème de l’image tels une marche à suivre, un
calligramme et un reportage

Cascadeur ou cascadeuse
Le cirque du soleil démaquillé

Présenter un récit, un poème ou une chanson à
l’aide d’un roman-photo

Une histoire tout feu tout flamme

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Cxiii

annExE c

Module 3 - De la terre à l’univers
Ecouter et lire des textes explicatifs

L’espace : Une visite guidée
Pluton, une planète naine ?
La comète de Halley
Mars, la planète rouge
40 ans déjà
Une étolie est née

Éléments et structures linguistiques
L’emploi de la virgule
Les déterminants définis, indéfinis, démonstatratifs

et possessifs)
Les conjonctions, adverbes et pronoms relatifs
L’accord avec être dans une phrase d’équivalence

(L’océan est grande).
La négation (ne…pas, plus, jamais, rien, aucun ;

ni…ni)
Les marqueurs de relation (organisateurs textuels)

Analyser différents types de textes sur le thème
de l’espace

L’air de l’extaterrestre (poème)
Demandez à des astronaultes (entrevue)
Des légendes célestes (texte narratif)
Destination Jupiter (récit)

Planifier et faire un jeu-questionnaire

Module 4 - Des divertissements sur mesure
Ecouter, lire et écrire des textes d’opinion

La musique
La télévision
Le sport

Éléments et structures linguistiques
Les types de phrases (déclarative, exclamative,

impérative et interrogative)
Les formes de phrases (positive/négative; active/

passive; personelle/impersonelle)
La ponctuation – les guillemets et le tiret
Les verbes (comprendre le sens et reconnaître

les terminaisons) à l’infinitif, au présent de
l’indicatif et de l’impératif, au passé composé, à
l’imparfait, au futur simple, au futur antérieur et
au conditionnel présent

Les expressions figurées, les comparaisons et les
métaphores

Les terminaisons communes des noms masculins,
féminins et au pluriel

L’accord des adjectifs

Analyser un texte d’opinion
Qu’est-ce que la téléréalité ?
Expressions artistiques
L’art de la critique (bande dessinée)

Écrire et présenter un texte d’opinion
Ecrire un article pour un journal scolaire
Présenter une critque basée sur le thème du

divertissement

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchECxiv

annExE c

Module 5 - Quelque chose à raconter…
Ecoute et lire des journaux personnels (textes
narratifs)

Une histoire à raconter
Le journal de Mikhailo
Le journal de Nadza
Le journal de Catherine

Éléments et structures linguistiques
Les verbes pronominaux au présent de l’indicatif et

au passé composé
Les pronoms possessifs
Faire des inférences à partir des citations
La ponctuation (le point, le point d’interrogation,

le point d’exclamation, la virgule, les guillemets,
le deux-points et le tiret)

Le verbe aller (au présent de l’indicatif et de
l’impératif ; au futur, à l’imparfait et au passé
composé)

Analyser et rédiger un journal personnel
Un sauvetage flamboyant
La critique d’un récit fantastique
Parle-moi de nous (chanson)

Analyser et rédiger un récit (texte narratif)
La création du premier guerrier
Lucie Wan Trembley et l’enigme de l’autobus
Céleste, ma planète (récit de science fiction)

Module 6 - Le Canada, notre héritage
Ecouter, lire et écrire des textes narratifs et
informatifs

Perdu et retrouvé (narratif)
A la recherche du Passage du Nord-Ouest

(informatif)
Les noms de lieux et leur origine (informatif)
Les femmes exploratrices (informatif)
Isabelle Scott vers la Terre de Rupert, juillet

1815 (narratif et historique)

Éléments et structures linguistiques
L’accord du verbe avec son sujet
Reconnaître la forme et le but des temps des verbes

suivants : l’infinitif, le présent de l’indicatif et
de l’impératif, le passé composé, l’imparfait, le
plus-que-parfait, le futur simple, le conditionnel
présent et le présent du subjonctif

Les pronoms relatifs invariables (qui, que et dont)
Les pronoms relatifs variables (lequel, laquelle etc.)
Les déterminants indéfinis
Les synonymes et les antonymes
Les comparatifs et les superlatifs

Analyser le texte informatif et rechercher et
faire un dépliant touristique

La Forteresse-de-Louisbourg
La Maison-Laurier
Le village de Batoche

Ecrire un texte narratif (un journal personnel)
Les incroyables aventures de Champlain

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Cxv

annExE c

Français en immersion tardive - 9e année
(Littératie en action 7)

Module 1 - Des catastrophes naturelles
Lire des textes explicatifs

Une planète en changement
Les ouragans
Les tremblements de terre
Les volcans
Les inondations
Un système d’alerte naturel
Sichuan 2008

Éléments et structures linguistiques
Verbes au présent (il/ils)
La ponctuation (. ? ! , « »)
Les prépositions selon leur usage (temps, lieu, but)
Synonymes selon le contexte
La majuscule

Rédiger un texte explicatif
Je plains le vent

Participer à une discussion
Des catastrophes bien canadiennes

Analyser des reportages
Pompéi : sous les cendres d’un volcan

À l’œuvre ! Créer un dossier de presse

Module 2 - Une planète à sauvegarder !
Lire des reportages

Destination voyage
Le Gabon : au cœur de l’Afrique
Chiloé : l’île aux trésors
Everest : sur le toit du monde
La Grande Barrière de corail
L’Arctique : une région fascinante

La biodiversité est menacée
Les formidables forêts pluviales

Éléments et structures linguistiques
Verbes au présent (je, tu, vous, nous)
Adjectifs
Le genre des noms communs
Les conjonctions
Les préfixes et les suffixes
Les marquers de relation
Les temps des verbes - la concordance des temps

Rédiger un récit personnel
Guujaaw. À la défense de la planète
La planète malade

Faire un discours
Le réchauffement de la planète

Analyser des points de vue dans les médias
Une île bien à moi

À l’œuvre ! Concevoir un message d’intérêt public

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchECxvi

annExE c

Module 3 - Des poèmes pour s’exprimer
Lire des poèmes

Le bonheur
Ô Terre
Le monde est comme une maison aux mille

fenêtres
Et moi je rêve
Je suis amoureux de l’ombre
Le monde
Ma rue, le monde
Espoir
Des vers renversants

Éléments et structures linguistiques
La poésie
L’impératif
Les déterminants
Les pronons personnels

Écrire un poème
Pour les enfants du monde entier

Présenter un poème
La poésie, c’est faire fleurir les mots

À l’œuvre ! concevoir un recueil de poèmes

Module 4 - Des choix à faire
Lire des textes persuasifs

Des critiques
Une critique de film : Astérix aux Jeux

olympiques
Une critique de roman : La Grande Quête de

Jacob Jobin : tome 1 – L’élu
Une critique de bande dessinée : Léonard est

un génie
Une critique de jeu vidéo : Dance Dance

Révolution Extrême
Une critique de site Internet : Jeunesse, j’écoute

Éléments et structures linguistiques
Le texte persuasif / incitatif

La publicité, les médias
Les homophones
Le futur simple
Le passé composé avec être
L’adverbe (forme et placement)
Les participes passés
Les pronoms interrogatifs (qui, quoi)

Écrire une critique
Une brochure : Une expérience unique en plein

air pour les jeunes !
Une affiche : Concours de jeunes talents

Concevoir une publicité
Ce que vaut un sourire
Comment faire du rap Freestyle

Faire une présentation orale
La rédaction
Les jeux vidéo stimulent le cerveau

À l’œuvre ! Concevoir un journal pour jeunes
consommateurs avertis

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Cxvii

annExE c

Module 5 - Des causes à défendre
Lire des textes d’opinion

Des points de vue
Le bénévolat est-il vraiment important ?
Les jeunes sont malades
Lutter contre le cancer
Les animaux aussi ont des droits !
Choisir son information

D’où viennent tes vêtements ?
Exige du changement !

Éléments et structures linguistiques
L’accord du verbe avec son sujet
Les pronoms relatifs « qui » et « où »
Les pronoms personnels « y » et « en »
L’adjectif
Adverbes de quantité (beaucoup de; trop de, assez

de; peu de)
La phrase emphatique

Rédiger un éditorial
Par où commencer ?

Débattre une question
Je veux toute toute toute la vivre ma vie

Analyser des caricatures éditoriales
Les enfants soldats

À l’œuvre ! Caire une campagne de
sensibilisation pour soutenir une cause

Module 6 - Des expériences de vie
Lire des textes narratifs

Qui a le plus besoin d’aide ?
La descente
Qui voulez-vous être ?
Juste à temps !
Bienvenue dans l’Autre Monde
Urgence à la colonie de vacances

Éléments et structures linguistiques
Les adjectifs
Les adverbes
Les préfixes et suffixes
Les marquers de relation pour combiner les phrases
Les pronoms personnels
Les anglicismes

Rédiger une nouvelle
J’ai le cœur à l’envers

Raconter une anecdote
Boule et Bill

Analyser et créer une bande dessinée
Une grand-mère pour une journée

À l’œuvre ! Concevoir un balado

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchECxviii

annExE c

Annexe D
Le débat

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Di

annExE D

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEDii

annExE D

Marche à suivre pour un débat d’opinions

 Objectif : Revoir et mettre en application la marche à suivre pour un débat d’opinions

Réfléchis bien
Un débat officiel doit se dérouler selon une marche précise. Les orateurs et oratrices présentent des idées
opposées ou contradictoires sous forme de résolutions. Par exemple, il peut y avoir quatre personnes: deux
qui appuient la résolution et deux qui s’y opposent. Le président ou la présidente de l’assemblée présente
la résolution, les règles à suivre, les orateurs et oratrices, et l’ordre dans lequel ils ou elles présenteront leur
point de vue. Il annonce également le gagnant ou la gagnante du débat après avoir demandé un vote pour
déterminer quelles idées ont été les mieux défendues.

Ce que tu dois faire
La marche à suivre est décrite dans le tableau ci-dessous. Une pause de trois minutes suit la présentation des
quatre orateurs ou oratrices. Ensuite, chaque personne présente son résumé. Réfléchis à la résolution suggérée
ci-dessous et indique quelques arguments probables pour parvenir à cette résolution.

Résolution
« Rien ne prouve que les méthodes utilisées en médecine alternative constituent des moyens efficaces de
soigner les maladies. »

Ordre Orateur ou

oratrice
Temps

de parole
Rôle Tes notes

1 L'orateur ou
l'oratrice n° 1 en
faveur de la
résolution

3 min • clarifie la résolution ou la
question

• appuie la résolution
• présente souvent un plan pour

démontrer comment la
résolution peut être mise en
application

2 L'orateur ou
l'oratrice n° 1
contre la
résolution

3 min • contredit les définitions, les
points de vue et les preuves
présentés par l'orateur ou
l'oratrice n° 1

• présente des arguments contre
la résolution

• résume pourquoi l'orateur ou
l'oratrice n° 1 a tort et
pourquoi la position « contre
» est préférable

3 L'orateur ou
l'oratrice n° 2 en
faveur de la
résolution

3 min • contredit les points de vue
présentés par l'orateur ou
l'oratrice n° 1 contre la
proposition

• appuie les points de vue
présentés par l'orateur ou
l'oratrice n° 1 en faveur de la
résolution

• peut ajouter de nouveaux
arguments en faveur de la
résolution

4 L'orateur ou
l'oratrice n° 2
contre la
résolution

3 min • apporte d'autres points de vue
• contredit certains arguments en

faveur de la résolution
• clarifie la position contre la

résolution

5 Un orateur ou
une oratrice
contre la
résolution

2 min • relève les points en faveur de la
résolution restés sans preuve

• résume les points de vue de
l'autre équipe

6 Un orateur ou
une oratrice en
faveur de la
résolution

2 min • indique pourquoi la résolution
doit être adoptée

• passe une dernière fois en revue
sa position en faveur de la
résolution

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Diii

annExE D

Ordre Orateur ou

oratrice
Temps

de parole
Rôle Tes notes

1 L'orateur ou
l'oratrice n° 1 en
faveur de la
résolution

3 min • clarifie la résolution ou la
question

• appuie la résolution
• présente souvent un plan pour

démontrer comment la
résolution peut être mise en
application

2 L'orateur ou
l'oratrice n° 1
contre la
résolution

3 min • contredit les définitions, les
points de vue et les preuves
présentés par l'orateur ou
l'oratrice n° 1

• présente des arguments contre
la résolution

• résume pourquoi l'orateur ou
l'oratrice n° 1 a tort et
pourquoi la position « contre
» est préférable

3 L'orateur ou
l'oratrice n° 2 en
faveur de la
résolution

3 min • contredit les points de vue
présentés par l'orateur ou
l'oratrice n° 1 contre la
proposition

• appuie les points de vue
présentés par l'orateur ou
l'oratrice n° 1 en faveur de la
résolution

• peut ajouter de nouveaux
arguments en faveur de la
résolution

4 L'orateur ou
l'oratrice n° 2
contre la
résolution

3 min • apporte d'autres points de vue
• contredit certains arguments en

faveur de la résolution
• clarifie la position contre la

résolution

5 Un orateur ou
une oratrice
contre la
résolution

2 min • relève les points en faveur de la
résolution restés sans preuve

• résume les points de vue de
l'autre équipe

6 Un orateur ou
une oratrice en
faveur de la
résolution

2 min • indique pourquoi la résolution
doit être adoptée

• passe une dernière fois en revue
sa position en faveur de la
résolution

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEDiv

annExE D

Annexe E
Une évaluation d’un site Internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Ei

annExE E

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Eii

annExE E

Une évaluation d'un site Internet

Adresse du site: __

Public cible :
Enseignants Élèves Consommateurs Autre

Résumé des thèmes ou des mots clés: __
. __
. __

Site établi par: (indiquez le nom du groupe ou de l'individu)
____ Un individu
____ Un groupe
____ Une corporation
____ Un ministère du gouvernement
____ Un groupe d'intérêt
____ Un organisme éducatif
____ Un organisme non gouvernemental

Généralement, la page d'accueil du site indique la mission ou le but du site. Résumez ce but ici:
. __
. __

Donnez votre appréciation de la raison principale pour laquelle ce site a été établi.
. __

La date de la dernière mise à jour du site: __

Est-ce que les informations que vous avez trouvées sur ce site sont fiables comparativement à d'autres sources
consultées? __

Est-il facile de naviguer sur ce site? ___

Est-ce que le site contient des liens vers d'autres sites qui vous permettent de comparer les informations?
. __

Est-ce que des publicités font partie de ce site? __

Date de votre consultation du site. ___

Est-ce que vous recommandez ce site? À qui? Pourquoi? ___
. __
. __

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Eiii

annExE E

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Eiv

annExE E

Annexe F
Visionner un texte

1. Un reportage

2. Un film ou une piéce de théâtre

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Fi

annExE f

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEFii

annExE f

1. Première grille d'écoute /de visionnement générique d'un
reportage

1. Identification:
Indique:
Le titre de l’émission : __________________________
Le titre du reportage (s’il y a lieu) __________________________
La date de diffusion : __________________________
Le nom du / de la journaliste : __________________________
La chaîne / le réseau : __________________________

2. Première approche du contenu et de la structure
Précise le sujet du reportage : __________________________
Indique si le reportage présente : Oui Non
 une introduction __ __
 une description de l’événement ou de la situation __ __
 un récit de l’événement ou de la situation (comment c’est arrivé) __ __
 une explication de l’événement ou de la situation __ __
 (présentation des causes, des conséquences)
 une analyse (présentation des répercussions) __ __
 une conclusion __ __
Indique si le reportage fait appel à des témoins __ __
 et / ou des experts __ __

3. Premières réactions:
a) Précise tes premières impressions face au reportage:

b) Penses-tu que ces premières impressions pourraient changer après d’autres écoutes ou visionnements?
 Explique brièvement pourquoi.

c) Autres commentaires :

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Fiii

annExE f

1. Seconde grille d’écoute / de visionnement générique d’un
reportage

1. Vérification des premières hypothèses
Précisions éventuelles sur la structure du reportage :
 introduction : __
 description : __
 récit : __
 explication: __
 analyse: __
 conclusion: __
 autres : __

2. Contenu et structure du reportage
L’introduction présente-t-elle le sujet de manière
 captivante? _____
 intéressante? _____
 claire? _____
 banale? _____
 peu engageante? _____
Justifie ta réponse en t’appuyant sur des informations pertinentes tirées du texte.

La description et le récit de ce qui s’est passé :
 qui? __
 quoi? __
 où? __
 quand? __
 comment? __
La description et le récit sont-ils suffisamment précis? _________
Te permettent-ils de bien situer l’événement ou la situation? _________
Aurais-tu aimé avoir d’autres détails? Lesquels? Pourquoi? _______________________

L’analyse de ce qui s’est passé :
Le reportage t’éclaire-t-il suffisamment sur les causes et les conséquences de ce qui s’est passé? ___
Présente-t-il des solutions? ___
Présente-t-il des répercussions sociales, politiques, économiques, culturelles, etc.? ___
Justifie ta réponse en t’appuyant sur des informations pertinentes tirées du reportage.

Aurais-tu aimé avoir d’autres explications? Lesquelles? Pourquoi?

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEFiv

annExE f

3. La conclusion :
Récapitule-t-elle le reportage? _____
Incite-t-elle à l’action? _____
à la réflexion? _____
Est-elle appropriée au reportage? Pourquoi? ___
Justifie tes reponses en t’appuyant sur des informations pertinentes tirées du reportage.

4. Attitude du reporter:
Le ton du reporter est-il :
 neutre _____
 amical _____
 respectueux _____
 sarcastique/ironique _____
 moqueur _____
 agressif/hostile _____
 autre _____
Est-ce que le reporter présente son sujet de façon objective ou fait-il connaître son opinion sur le sujet?
Justifie ta reponse en t’appuyant sur des informations pertinentes tirées du reportage.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Fv

annExE f

2. Grille d’écoute/de visionnement générique d’un film ou
d’une pièce de théâtre

Titre: __
Genre:
dramatique action comédie suspense autre (à préciser) _________________

Intrigue (écrire un bref résumé) :
. __
. __
Circonstances (temps et lieu, décor) :
. __
. __
Personnages:
 - personnages principaux : ___
. __
 - personnages secondaires : __
. __
 - autres points sur les personnages : __
. __
Thèmes et valeurs :
- thèmes : __
- valeurs : ___
- sentiments, émotions et opinions suscités par les (ou des) valeurs : ______________________________
Musique:
 - Noter quelques adjectifs pouvant la qualifier :
. __
. __
 - Décrire en quelques mots les effets et l’ambiance créés :
. __
. __
 - Autres éléments ayant retenu votre attention :
 jeu des acteurs: mimiques, expressions, gestes, déplacements, intonations
 costumes
 techniques cinématographiques et effets créés
 autre (à préciser)
Première appréciation générale :
. __
. __

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEFvi

annExE f

Annexe G
Le résumé

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Gi

annExE G

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEGii

annExE G

Résumer un texte

Un résumé vise à rapporter fidèlement, brièvement et clairement les informations essentielles d’un texte.
Tu peux résumer différents genres de textes documentaires (article d’encyclopédie, de journal, de revue, etc.),
différents genres de récits (roman, nouvelle littéraire, conte, etc.).

Voici quelques actions à poser pour préparer la rédaction du résumé d’un texte documentaire:

- Lis le texte une première fois pour déterminer le sujet.
- Lis ensuite le texte, crayon en main; si les conditions le permettent, marque le texte lui-même, sinon note les

informations sur une feuille.
- Pour chacun des paragraphes, note les informations importantes en marge du texte ou sur ta feuille.
- Prête une attention particulière aux intertitres et aux mots clés: ils peuvent t'aider à reconnaître les

informations importantes.
- Ne tiens pas compte des informations secondaires.
- Détermine l'ordre de progression des informations.

Voici quelques actions à poser pour préparer la rédaction du résumé d’un récit:

- S'il s'agit d'un court récit, lis-le une première fois, pour te donner un aperçu de l'histoire. Si tu dois faire le
résumé d'un roman, note les informations importantes dès le début de la lecture.

- Lis ensuite le texte, crayon en main; si les conditions le permettent, marque le texte lui-même, sinon note les
informations sur une feuille.

- Pour chacune des parties du récit, rédige:
 - une ou deux phrases présentant la situation initiale;
 - une phrase présentant l'élément perturbateur;
 - trois ou quatre phrases présentant le déroulement;
 - une ou deux phrases présentant le dénouement et, s'il y a lieu, la situation finale.

Pour rédiger ton résumé, tu peux utiliser la procédure suivante:

- Organise les informations recueillies en tenant compte de la structure du texte descriptif:
 Introduction : courte présentation du sujet
 Développement : présentation des informations que tu as retenues
 Conclusion : rappel du sujet
- Rédige ton texte à la 3e personne
- N’oublie pas d’utiliser des marquers de relation et des organisateurs textuels.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Giii

annExE G

Le résumé

Le résumé est un texte qui énonce de façon concise l'essentiel d'un texte plus long soit une présentation succincte
et fidèle du contenu. Il est aussi appelé abrégé, condensé ou réduction d'un texte.
Résumer un texte consiste à en réduire la taille alors que l'essentiel de son contenu est conservé. Il est
donc primordial chez l’élève de bien comprendre le texte, posséder un esprit de synthèse, avoir l'aptitude à
distinguer le principal du secondaire, et être capable de reformuler des idées dans ses propres mots.

1) Caractéristiques :
But : informer/donner les faits saillants
Ton : le même que celui de l'auteur
Vocabulaire : ce qui décrit les réalités telles qu'elles sont présentées par l’auteur
Organisation : fidèle à la structure du texte original avec une seule idée par paragraphe.

2) Grandes étapes de la production d'un résumé :
Lecture du texte à résumer :
 identification du thème et de l'intention de l'auteur ;
 identification des idées principales et secondaires,
des solutions; surlignement des mots, des marqueurs de relation, des phrases/paragraphes/exemples/idées clés ;
Préparation d'un schéma du résumé :
 introduction - objectifs de l'auteur
 développement - idées principales/secondaires ou raisonnement/arguments
 conclusion - solutions/résultats.

Les caractéristiques d’un bon résumé

Écrire un résumé, c’est suivre le développement du texte original dans le même ordre, dire en plus court ce
que le texte dit en plus long. C’est surtout distinguer ce qui est important de ce qui est accessoire.

On laisse tomber tout ce qui est purement illustratif et anecdotique comme les exemples et les informations
secondaires.

Il ne faut pas simplement extraire des citations du texte mais ressortir les idées essentielles et les exprimer dans
son propre style.

Les citations du texte « placées entre guillemets » doivent se limiter à une courte phrase, un mot clé, ou une
expression originale.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEGiv

annExE G

Critères d’évaluation d’un résumé

Est-ce que l’auteur du résumé a:
 - organisé les événements d’une façon logique ;
 - utilisé des mots connecteurs pour enchaîner les idées ;
 - fait preuve d’objectivité ;
 - utilisé des pronoms à la 3e personne ;
 - utilisé des phrases impersonnelles ;
 - utilisé un français correct.
 - respecté l’ordre des idées ;
 - bien identifié les idées principales du texte original ;
 - respecté le sens du texte ;
 - supprimé les idées redondantes ou sans importance ;
 - bien identifié la phrase principale ou en ont inventé une s’il en manque.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Gv

annExE G

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEGvi

annExE G

Annexe H
Grille d’auto-appréciation pour projet de

recherche

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Hi

annExE h

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEHii

annExE h

Grille d'auto-appréciation pour projet de recherche

 OUI NON

J'ai respecte la date d'échéance ...
J'ai respecte les dates d'entretiens ..
J'ai joint à la copie finale:

le schema conceptuel ..
les fiches de ressources ..
les fiches de notes ...

A. Recherche

Mon schéma conceptuel :
a des idées clés ..
a au moins 3 questions pour chaque idée clé
a des questions claires et des réponses précises

Mes fiches de ressources :
j'ai rempli au moins 3 fiches de ressources
j'ai noté les informations nécessaires sur chaque fiche

Mes fiches de notes sont :
claires et precises ..
présentées sous forme de liste ...
écrites dans mes propres mots ..

B. La copie finale

Mon projet de recherche a :
une page-titre ...
une table des matières ..
une bibliographie ...
des cartes ..
des illustrations ..

Rédaction :
mon texte a une introduction, un développement et une conclusion
chaque paragraphe présente une idée ..
j'ai exprimé mes idées de façon concise ...
j'ai utilisé le vocabulaire et les expressions présentés dans l'unité
j’ai vérifié les structures grammaticales étudiées pendant l'unité
j'ai vérifié l'orthographe ..
mon texte est lisible ..

[SUITE]

 ____ ____
 ____ ____

 ____ ____
 ____ ____
 ____ ____

 ____ ____
 ____ ____
 ____ ____

 ____ ____
 ____ ____

 ____ ____
 ____ ____
 ____ ____

 ____ ____
 ____ ____
 ____ ____
 ____ ____
 ____ ____

 ____ ____
 ____ ____
 ____ ____
 ____ ____
 ____ ____
 ____ ____
 ____ ____

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Hiii

annExE h

[SUITE]

 OUI NON
Originalité :

toutes les phrases que j'ai écrites sont les miennes ...
j'ai relié des informations tirées de plusieurs sources
j’ai vérifié que le tout était cohérent ..

C. La présentation orale de mon projet de recherche

 J'ai:
organisé ma présentation de façon logique ..
parlé clairement et à une vitesse appropriée ...
fait participer l'auditoire ...

 J'ai fait une présentation interessante en me servant des supports suivants:
d'illustrations ..
de la musique ...
de tableaux ...
d'affiches ..
de diapositives ..
d'effets sonores ...
d'une maquette ...
d'invites ..
autres ..

 ____ ____
 ____ ____
 ____ ____

 ____ ____
 ____ ____
 ____ ____

 ____ ____
 ____ ____
 ____ ____
 ____ ____
 ____ ____
 ____ ____
 ____ ____
 ____ ____
 ____ ____

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEHiv

annExE h

Annexe I
Liens internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Ii

annExE i

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEIii

annExE i

La valorisation de la langue française et de la diversité culturelle

RAS

Sites web

Notes

http://www.oqlf.gouv.qc.ca/ressources/divertissem
ents/qcm1/qcm_20030619.html

Les anglicismes (Gouvernement de Québec)
À la recherche de l’anglicisme

http://www.francparler.org/parcours/proverbes.htm

Proverbes, expressions idiomatiques, etc.
(Franc-Parler, la communauté mondiale des
professeurs de français)

1.1.
(Pg. 60-61)

http://www.sedonnerlemot.tv/ Complémentaire à ce site Web, la trousse pédagogique Se
donner le mot comprend 3 guides pédagogiques sur support
cédérom en format PDF et 40 capsules audiovisuelles de 2
minutes chacune sur DVD. Tout ce matériel, disponible
dans une seule et même trousse, convie les enseignants et les
apprenants à exploiter 40 expressions idiomatiques courantes
en français
(Se donner le mot est financé par le Ministère de l’Éducation,
du Loisir et du Sport du Québec selon l’Entente Canada-
Québec relative à l’enseignement dans la langue de la
minorité et à l’enseignement des langues secondes.)

http://www.er.uqam.ca/nobel/m342115/chansonq
uebecoise.htm

Un bref historique de la chanson québécoise
(Université du Québec à Montréal)

http://www.chansonduquebec.com Un outil de référence sur la chanson d'expression
française du Québec et d'ailleurs. Vous trouverez
des biographies, des extraits de chansons, etc. Un
centre de référence sur la chanson d'expression
française.

1.2.
(Pg. 62-63)

http://www.radio-canada.ca/jeunesse/emissions

Sélection d’émissions variées

http://www.culturefrancophone.ca/grandspersonnages/

Une liste de grands personnages de la
francophonie canadienne

http://biographie.net Un inventaire de biographies

1.3.
(Pg. 64-65)

http://xtec.es/~nlebris/personnages.htm Personnages francophones célèbres

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Iiii

annExE i

La valorisation de la langue française et de la diversité culturelle (suite)

RAS

Sites web

Notes

1.3.
(Pg. 64-65)

http://conceptart.ca/index.cfm?Voir=menu&Repertoire
_No=936652501&M=1222

Réseau des organismes francophones du Canada

http://acpi.ca/

Ressources pour profs de l’association canadienne
des professeurs d’immersion

1.4
(Pg. 66-67)

www.thierrykarsenti.ca/didactique Ressources pour l’enseignement du Français
http://franco.ca/ La francophonie au Canada avec des liens pour chaque

province et organisations francophones au canada.

http://www.carnaval.qc.ca/

Carnaval de Québec

http://www.quebecregion.com/fr?a=vis
http://www.attractionsquebec.qc.ca/accueil.aspx
http://www.tourisme-montreal.org/
http://www.ville.saguenay.qc.ca
http://www.tourismetroisrivieres.com
http://www.tourismenouveaubrunswick.ca
http://novascotia.com/fr/home/default.aspx
http://www.newfoundlandlabrador.com/

Sites touristiques

T-N-L n’est pas disponible en français

2.1.
(Pg. 68-69)

http://www.bonjourquebec.com/

Site touristique officiel du gouvernement du
Québec

http://www.media-
awareness.ca/francais/enjeux/stereotypes/index.cfm

Les stéréotypes dans les médias. Le Réseau Éducation-Médias
(le Réseau) est un organisme canadien sans but lucratif,
reconnu pour son excellence et son expertise en éducation
aux médias. Il a pour objectif d’aider les jeunes à développer
l’esprit critique et les habiletés nécessaires pour mieux
comprendre l’univers des médias et s’y engager activement,
en toute sécurité.

2.2.
(Pg. 70-71)

http://www.prejuges-stereotypes.net/main.htm Projet de la ministère de l’enseignement supérieur et de la
recherche en France (ressource pour prof)

2.3.
(Pg 72-73)

http://www.on-
luebeck.de/~swessin/canada/terre1.htm

La francophonie à Terre-Neuve

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEIiv

annExE i

La valorisation de la langue française et de la diversité culturelle (suite)

RAS

Sites web

Notes

http://franco.ca/atlas

Atlas de la francophonie

http://www.tlfq.ulaval.ca/axl/amnord/terreneuve.htm

La francophonie à Terre-Neuve

http://www.capacadie.com/

Nouvelles de l’Acadie

http://patrimoineacadien.com/

Folklore Acadien

http://cyberacadie.com/ L’histoire Acadienne

http://www.albertasource.ca/metis/fr/index2.htm

Le Métis en Alberta

2.3.
(Pg 72-73)
(suite)

http://rvf.ca/home/index_f.php Rendez-vous de la Francophonie
http://www.lignedutemps.qc.ca/home

Comment créer une ligne de temps. Inscription
nécessaire

http://www.teach-
nology.com/web_tools/materials/timelines/

En anglais

2.4.
(Pg. 74-75)

http://www.cours-
quebec.info/index.php?option=com_content&view=cat
egory&layout=blog&id=34&Itemid=61

Chanson de Michel Rivard

http://www.charterofrights.ca/fr/11_00_01

La Loi canadienne sur les droits de la personne

http://www.un.org/fr/documents/udhr La Déclaration universelle des droits de l’homme

http://www2.ohchr.org/french/bodies/crc Comité des droits de l'enfant

http://www.childrensadvocate.mb.ca/

Le site protecteur des enfants du Manitoba (en anglais)

2.5.
(Pg. 76-77)

http://www.hrsdc.gc.ca/fr/accueil.shtml

Des enfants immigrants en santé : une analyse
démographique et géographique - octobre 1998
(Ressources humaines et Développement social
Canada)

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Iv

annExE i

L’écoute et l’expression orale

RAS

Sites web

Notes

http://www.radio-canada.ca/jeunesse/

La Zone jeunesse-des actualités, émissions, jeux
etc.

http://tva.canoe.com/emissions/salutbonjour/man
chette/ouest.html

L’écoute de textes

http://www.francochouette.com/ Un grand nombre de liens aux sites médias

http://www.onf.ca/ Office national du Film du Canada

http://www.tv5.org/TV5Site/enseigner-apprendre-
francais/accueil_apprendre.php

Des émissions du réseau TV5 avec des fiches pour
l’enseignant et l’élève

3.1
(Pg. 80-83)

http://www.bonjourdefrance.com/index/indexapp.
htm

Les textes de compréhension sont accompagnés
d'un enregistrement audio.
Un site de l’école Azurlingua, école de français
langue étrangère en France.

http://www.media-
awareness.ca/francais/ressources/parents_ressources
/trousse_valeurs_tele.cfm

Les valeurs et la télévision

3.2
(Pg. 84-87)

http://www.radio-canada.ca/jeunesse/ Textes informatifs, etc.

http://lcn.canoe.ca/

http://tvanouvelles.ca/

L’écoute de textes

3.3
(Pg. 88-91)

http://www.media-
awareness.ca/francais/ressources/educatif/exercises/
annonces_publicitaires.cfm

Le média et les stéréotypes

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEIvi

annExE i

L’écoute et l’expression orale (suite)

RAS

Sites web

Notes

4.2
(Pg. 94-95)

http://bctf.ca/francais.aspx?id=4582 British Columbia Teachers’ Association :
Enseignement en matière de sujets controversés :
Une stratégie en quatre étapes pour réfléchir
clairement sur des sujets controversés.

http://lcn.canoe.ca/

http://tvanouvelles.ca/

L’écoute de textes

5.1
(Pg. 102-105)

http://www.media-
awareness.ca/francais/ressources/educatif/exercises/
annonces_publicitaires.cfm

Le média et les annonces publicitaires

5.2
(Pg. 106-107)

http://www.protic.net/profs/jp/francais/typedetext
e.html#descrip

Vous trouverez ici de l'information sur la structure
de certains types de textes : des explications, des
exemples, des techniques pour la rédaction, des
plans, et des liens.

http://www.media-
awareness.ca/francais/ressources/educatif/activities/secondaire
_general/alcool/sexisme.cfm

http://www.media-
awareness.ca/francais/ressources/educatif/activities/primaire_
general/alcool/lance_et_compte.cfm

http://www.media-
awareness.ca/francais/ressources/educatif/activities/secondaire
_general/alcool/mythes.cfm

Des activités du Media awareness

5.4
(Pg. 110-111)

http://www.media-
awareness.ca/francais/enseignants/toile_enseignant
s/fait_fiction_enseignants/index.cfm

Des activités du Media awareness
Fait ou fiction : authentifier l'information en ligne

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Ivii

annExE i

La lecture et le visionnement

RAS

Sites web

Notes

http://www.media-
awareness.ca/francais/enseignants/toile_enseignant
s/fait_fiction_enseignants/index.cfm

Fait ou fiction : authentifier l'information en ligne

http://www.etudes-litteraires.com/etudier-un-
roman.php

Comment étudier un roman

http://www.cegeptr.qc.ca/accueil

Des textes variés

http://www.lesclesjunior.com/

Des textes écrits et visuels
L’actualité pour les jeunes avec une section pour les
profs (à l’attention de l’enseignant)

http://www.lurelu.net/

Des textes écrits et visuels
Revue Québécoise consacrée à la littérature pour la
jeunesse

http://www.radio-canada.ca/index.shtml
http://www.tv5.ca/
http://fr.canoe.ca/
http://lejournaldequebec.canoe.ca/
http://lejournaldemontreal.canoe.ca/
http://tva.canoe.ca/
http://www.lesdebrouillards.qc.ca/
http://www.meteomedia.com/

Des textes écrits et visuels

http://www.media-
awareness.ca/francais/jeux/alex_alex/index.cfm

Un module interactif. On y aborde différents enjeux reliés à
Internet : le marketing, la protection de la vie privée, la navigation
sécuritaire et responsable ainsi que l’authentification de
l’information en ligne.

6.1
(Pg. 114-119)
6.2
(Pg. 120-121)
6.3
(Pg. 122-125)

http://exercices.free.fr/francais/lecture/quest/index.
htm#tinicola

Questions de compréhension sur « Le petit Nicolas »

7.1
(Pg. 126-127)

http://www.canoe.com/divertissement/cinema/ Affiches publicitaires de films

7.2
(Pg. 128-129)

http://portail-du-fle.info Textes à télécharger ; diverses ressources
langagières

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEIviii

annExE i

L’écriture et la représentation

RAS

Sites web

Notes

http://www.media-
awareness.ca/francais/ressources/educatif/documen
ts_accompagnement/lettre_opinion.cfm

La lettre d'opinion 8.1
(Pg. 136-139)

http://www.media-
awareness.ca/francais/ressources/educatif/activities/
primaire_general/alcool/interpr_messages.cfm

Activité : messages publicitaires

http://www.actualiteenclasse.com/documentation/
22.html

Structure d'un texte informatif (Questions de référence)
L’équipe de l’infobourg et de l’école branchée, avec la participation
du Réseau Éducation-Médias

http://www.media-
awareness.ca/francais/ressources/educatif/outils_de
_reflexion/ppe.cfm

À l’attention de l’enseignant : développement de la pensée
critique dialogique chez les jeunes

8.2
(Pg. 140-141)

http://www.media-
awareness.ca/francais/jeux/centre/

Tout au long de cette activité, les jeunes doivent utiliser des
techniques de recherche avancée, sélectionner des sources
d’information qui répondent à des besoins spécifiques,
vérifier la crédibilité d’une source, identifier les stratégies de
cybermarketing et apprendre à protéger leur vie privée.

http://www.oqlf.gouv.qc.ca/ressources/divertissem
ents/index.html

Ressources linguistiques

http://66.46.185.79/bdl/gabarit_bdl.asp?Th=1 Office Québécois de la langue française : index thématique
de conventions de la langue

http://66.46.185.83/liensutiles/index.asp?Id=2&T
=Élèves%20du%20secondaire

Liens utiles pour les élèves au secondaire de L’Office
Québécois de la langue française Quelques liens ne fonctionnent
pas

http://www.bonjourdefrance.com/

Un cyber-magazine éducatif

8.3
(Pg. 142-145)

http://www.ccdmd.qc.ca/fr/exercices_interactifs/

Les exercices interactifs de la grammaire

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Iix

annExE i

L’écriture et la représentation (suite)

RAS

Sites web

Notes

http://www.protic.net/profs/jp/francais/typedetext
e.html#descrip

Vous trouverez ici de l'information sur la structure de
certains types de textes : des explications, des exemples, des
techniques pour la rédaction, des plans, et des liens.

http://www.espacefrancais.com/texte.html

Outils pour analyser et rédiger un texte

9.2
(Pg. 148-149)

http://www.cegep-ste-
foy.qc.ca/freesite/index.php?id=8192

Des marqueurs de relation

9.3
(Pg. 150-151)

http://www.oasisfle.com/documents/apprendre_a_
orthographier_par_la_revision_de_ses_textes.htm

À l’attention de l’enseignant : Apprendre à orthographier par
la révision de ses textes

9.4
(Pg. 152-153)

http://www.media-
awareness.ca/francais/ressources/educatif/documen
ts_accompagnement/developpement_global/infor
mation_en_ligne_h2.cfm

Un document de travail pour trouver, valider et
mener une recherche/de l’info sur l’Internet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEIx

annExE i

Annexe J
L’analyse d’un article de journal

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Ji

annExE J

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEJii

annExE J

L'analyse d'un article de journal

Titre de l'article: ___
Source: __
Date: __
Auteur: __

1. Quoi? Écris une ou deux phrases pour résumer le sujet principal et son importance.
. __
. __
. __
. __

2. Qui? Relève le nom des individus ou des groupes nommés dans cet article, et indique leurs intérêts ou leurs
préoccupations.
. __
. __
. __
. __

3. Quand? Indique le temps et la durée des événements traités.
. __
. __
. __
. __

4. Où? Décris les endroits où ces événements ont eu lieu.
. __
. __
. __
. __

5. Pourquoi? À ton avis, quelles sont les raisons ou les motivations qui sous-tendent les points de vue exprimés
dans l'article?
. __
. __
. __
. __

L’analyse d’un article de journal (suite)

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Jiii

annExE J

L’analyse d’un article de journal (suite)

6. Parti pris par l’auteur: Est-ce que l’auteur exprime une perspective ou une opinion personnelle dans cet
article? Décris le parti pris de l’auteur en l’appuyant sur des citations du texte.
. __
. __
. __
. __

7. Les preuves: Quelles preuves sont présentées pour appuyer les faits dans l’article? Quelles sources sont
mentionnées?
. __
. __
. __
. __

8. Crois-tu que cette source est fiable? Donne deux raisons.
. __
. __
. __
. __

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEJiv

annExE J

Tableau des questions

QUI ?

QUOI ?

OÙ ?

QUAND ?

POURQUOI ?

COMMENT ?

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Jv

annExE J

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEJvi

annExE J

Annexe K
Types de textes

Le texte descriptif ...Kii

Le texte informatif ..Kiv

Le texte explicatif ... Kviii

Le texte poétique ...Kxi

Le texte incitatif ..Kxii

Le texte argumentatif ou le texte d’opinion Kxiv

Le texte narratif ... Kxvi

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Ki

annExE K

Structure d’un texte descriptif

Introduction : - Sujet amené (commentaire sur le choix du sujet)
- Sujet posé (être, objet, situation, concept, etc.)
- Sujet divisé (aspects traités)

Développement : - Idées principales (aspects traités)
- Idées secondaires (description de chaque aspect traité: propriétés,

qualités ou parties)

Conclusion : - Synthèse et impression générale sur le sujet

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEKii

annExE K

 Plan
texte descriptif

Plan (texte descriptif)

 Longueur approximative*

 Éléments linguistiques

Introduction 3 à 6 lignes - Utilisation de phrases déclaratives ou
interrogatives

- Sujet amené (phrase pour capter
1’attention ou piquer la curiosité du
lecteur)

- Sujet posé (identification du sujet
traité)

- Sujet divisé (aspects abordés)

 - Recours à l’énumération pour la
présentation des aspects abordés dans
le texte.

Développement** 12 à 24 lignes

- 1er aspect
- 2e aspect
- 3e aspect
- …

(4 à 8 lignes à chaque paragraphe)
Habituellement, 2 ou 3 paragraphes

peuvent suffire

 Utilisation de la pronominalisation
(le, la, l’, en, etc.), de la substitution
lexicale et des marqueurs de relation
(premier, deuxième, troisième; d’une
part, d’autre part, de plus; tout
d’abord, aussi, enfin; etc.)

Conclusion

- Retour sur le sujet
- Projection vers le futur ou souhait

(optionnel)

2 à 6 lignes

 - Utilisation des marqueurs de relation
(pour conclure, en conclusion, en bref,
en somme, donc, en résumé, etc.)

*La longueur prescrite n’est présente qu’à titre de suggestion. L’important dans l’écriture d’un texte, c’est d’assurer un rapport
proportionnel entre l’introduction, le développement et la conclusion. C’est aussi la quantité et la pertinence de l’information qui
doivent primer.
**On doit trouver une seule idée explicative par paragraphe dans le développement.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Kiii

annExE K

Structure d’un texte informatif

Introduction (phase de
questionnement):

-Présentation du fait, du phénomène, de la situation

Développement (phase informative) : - Présentation des données, d’un processus à suivre

Conclusion (phase conclusive) : - Formule pour prendre congé de l’auditeur
- Précision de l’intérêt d’avoir levé le voile sur le fait, le

phénomène, la situation

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEKiv

annExE K

 Plan général pour un texte informatif

Sujet traité :

Introduction :

Développement :

1er aspect :

__

2e aspect

__

3e aspect

__

4e aspect

__

Conclusion :

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Kv

annExE K

 Échelle d'appréciation
pour la production écrite d’un texte informatif

NOM : _________________________ DATE : ________________________

Description de l’activité ______________________________

 Échelle 4 = toujours

3 = souvent

2 = parfois

1 = rarement

Critères Éléments de la communication 4 3 2 1
 L'élève :
Contenu établit son intention de communication

 présente des éléments précis et pertinents

 présente des faits plutôt que des opinions

 organise l’information selon un ordre logique

Développement découpe son texte en une introduction, un
développement et une conclusion

 inclut une idée principale dans chaque paragraphe
 inclut des idées secondaires dans chaque

paragraphe

Emploi de la
langue

utilise des pronoms à la 3e personne

 orthographie correctement les verbes

 emploie correctement les structures visées

 emploie un vocabulaire précis et varié
 construit des phrases complètes

 écrit la forme correcte des homophones

 utilise les signes de ponctuation requis

Stratégies consulte un référentiel grammatical

 consulte un dictionnaire

TOTAL DES POINTS NOTE FINALE

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEKvi

annExE K

 Plan
texte informatif

Plan (texte informatif)

 Longueur approximative*

 Éléments linguistiques

Introduction 2 à 4 lignes

- Annoncer le thème et proposer
l'essentiel des informations sans en
révéler les détails, pour susciter la
curiosité du lecteur

- Écrire le texte à la 3e personne

Développement

- Présenter chaque information en détail
dans un paragraphe homogène (centré
sur un seul thème) et progressif
(apporte de nouvelles informations
sur un thème différent du précédent)

- Les informations ajoutées sont exactes
et crédibles

- Le texte distingue les faits et les
opinions

- Le texte est découpé en paragraphes
complets

12 à 24 lignes

 - L'orthographe lexicale est respectée
- Les accords sont correctement

établis
- Les pronoms sont utilités

correctement
- Les verbes sont conjugués aux

modes et temps adéquats

Clôture

- Reprendre l'essentiel des informations
développées plus haut, ce que le
lecteur doit retenir.

 3 à 5 lignes - Éviter la personnalisation du texte

* La longueur prescrite n'est présente qu’à titre de suggestion. L’auteur l'ajuste selon l'effet qu'il veut créer.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Kvii

annExE K

Structure d’un texte explicatif

Introduction : - Sujet amené (phénomène politique, social, économique,
d’actualité, etc.)

- Sujet posé (problématique)
- Sujet divisé (grandes causes, conséquences et aspects nouveaux)

Développement (noeud) : - Aspects traités : analyse des causes et des conséquence
(historiques, sociales, humaines, religieuses, environnementales,
etc.)

- Aspects nouveaux ou intéressants

Conclusion : - Pistes de solutions

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEKviii

annExE K

 Plan
texte explicatif (de cause à effet)

Phénomène :

Introduction : Sujet amené : __

 Sujet posé : ___

 Phrase de questionnement : _________________________________

 Aspects traités : __

Développement :
(cause et effets)

Conclusion :

Conséquence(s) + solution(s) : __________________________________
__

Phrase finale : __

C ________________

E ________________

E ________________

E ________________

C ________________

E ________________

E ________________

E ________________

C ________________

E ________________

E ________________

E ________________

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Kix

annExE K

 Plan
texte explicatif

Sujet :

Information : •

(ex. ingrédients, matériel nécessaire ou
renseignements de base)

 •

 •

 •

 •

 •

Étapes à suivre: 1.

 2.

 3.

 4.

 5.

 […]

Autres détails ou
conclusion :
(optionnel) :

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEKx

annExE K

Le texte poétique

Le texte poétique est une approche symbolique ou métaphorique d’un sujet. L’auteur fait une utilisation
colorée de la langue pour éveiller des sentiments et des émotions chez le lecteur. Dans ce type de texte, l’auteur
explore le monde de l’imaginaire, fait part de sa vision du monde ou joue tout simplement avec les mots. Le
texte poétique met l’accent sur le rythme, la sonorité et la symbolique des mots et des images.

Caractéristiques
- But : DIVERTIR (en faisant réfléchir et/ou pour amuser)
- Provenance de l’information : expériences personnelles (principalement)
- Ton : varié (selon l’effet désiré : réaliste, fantastique, épique, lyrique, tragique, comique, ironique, satirique,
moraliste, etc.)
- Vocabulaire : connotatif (principalement); souvent varié (selon l’effet désiré)

Formes
Poème à forme fixe (sonnet, rondeau, ballade, etc.) ou en vers libres rimés ou non, acrostiche, haïku, jeu de
mots, proverbe, dicton, monologue, dialogue, etc.

Sujet
Tout thème ou idée

Organisation et contenu
Le texte poétique peut suivre ou ne pas suivre une organisation fixe.

La disposition et la présentation du poème sur la page peut aussi être très variée (ex. : calligrammes).

Les poèmes en vers libres laissent toute liberté à l’auteur. La rime n’est pas imposée, mais le poème doit suivre
un rythme qui le distingue du texte en prose.

Caractéristiques linguistiques pour reconnaître un texte poétique :
- Présence de rimes en fins de vers*;
- Présence de lettres majuscules au début de chaque vers*;
- Peu ou pas de ponctuation (à part le point final);
- Présence de plusieurs phrases tronquées ou dont l’ordre normal est inversé;
- Présence d’expressions non usuelles telles que « Ô, encor, jusques », etc. *;
- Abondance de figures de style.

* Dans les poèmes en vers libres, ces caractéristiques sont souvent absentes.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Kxi

annExE K

Structure d’un texte incitatif

Introduction (présenter et préciser
le sujet) :

- Convaincre le lecteur pour qu’il agisse d’une certaine manière

Développement (le coeur du texte) : -Idées exposées logiquement pour mettre en valeur son
argument ou son intrigue

- Tout sert à convaincre le lecteur d’adopter un point de vue,
l’inciter à agir d’une certaine façon ou justifier sa propre
manière de penser ou d’agir

Conclusion (résumer le texte et
redire le message essential) :

- Répéter le sujet
- Phrase synthèse

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEKxii

annExE K

 Plan
texte incitatif

Plan (texte incitatif)

 Longueur approximative*

 Caractéristiques

L’introduction (présenter le
sujet)

 3, 4 ou 5 phrases

- préciser à quel sujet on s'adresse à ce
lecteur;

- pourquoi on lui écrit ou parle et le
comportement désire à la fin de la
présentation.

Le développement

- plusieurs paragraphes (les idées sont
exposées logiquement et se composent
de plusieurs paragraphes, qui permettent
de bien séparer les blocs de faits, les
arguments ou les événements)

- le nombre de paragraphes
varie donc en fonction

du nombre d'idées

- le développement représente 80%
du texte entier

 - on doit convaincre le lecteur :
l’utilisation des marquers de temps
(d’abord, ensuite, finalement)
démontre la pertinence des étapes
présentées

- l’emploi de l’impératif

La conclusion (la dernière
impression que le lecteur
conservera du texte)

 - 3 à 5 phrases
ayant la même longueur

de l'introduction

 - on résume le texte tout en redisant le
message essentiel

* La longueur prescrite n'est présente qu’à titre de suggestion. L’auteur l'ajuste selon l'effet qu'il veut créer.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Kxiii

annExE K

Structure d’un texte argumentatif ou texte d’opinion

Introduction (formulation de la
thèse) :

- Sujet amené (élément déclencheur)
- Sujet posé (point de vue, prise de position)
- Sujet divisé (arguments)

Développement (argumentation de
la thèse) :

- Arguments à l’appui (exemples pour chaque argument présent)

Conclusion (prise de position finale) : - Phrase synthèse

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEKxiv

annExE K

 Plan
texte argumentatif ou texte d’opinion

Plan (texte argumentatif)

 Longueur approximative*

 Éléments linguistiques

Introduction 3 à 6 phrases

- Le sujet est introduit et est formulé de
façon personnelle.

- L’opinion de l’auteur (la partie prise)
doit être clairement exprimée,
pourtant elle peut être dite
explicitement ou être facilement
déduite.

- Pour débuter, tout d’abord, dans mon
opinion, selon mes recherches / mon
expérience, ensuite, d’autre part

Développement

- Présenter des affirmations (des énoncés
de principe qui justifient la prise de
position) et des arguments logiques
(sous forme de faits, d’exemples, de
références, etc.) qui serviront de
corroborer la prise de position.

- Il y a une absence de contradiction
dans l’argumentation.

10 à 15 lignes

 - Les marqueurs de relation
Pour débuter, tout d’abord, ensuite,
d’autre part, enfin, finalement,
pour conclure Par contre, donc, c’est
pour cette raison, etc

Conclusion

- La conclusion doit être conforme à la
prise de position.

 2 à 4 lignes - enfin, finalement, pour conclure, c’est
pour cette raison

* La longueur prescrite n'est présente qu’à titre de suggestion. L’auteur l'ajuste selon l'effet qu'il veut créer.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Kxv

annExE K

Structure d’un texte narratif

Situation initiale (situation de
départ, introduction) :

- Où, quand, qui

Élément déclencheur : - Problème et réaction des personnages face au problème

Développement (noeud,
déroulement) :

- Grandes actions
- Point culminant (résolution du problème)

Dénouement (situation finale, fin) - Conclusion à l’histoire

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEKxvi

annExE K

 Plan
texte narratif

Plan (texte narratif)

 Longueur approximative*

 Éléments linguistiques

Situation initiale (situation de
départ, introduction)

 4 à 8 lignes

- Où, quand, qui, quoi

- Utilisation de phrases déclaratives ou
exclamatives ou de formules
consacrées (Il était une fois ...)

Élément déclencheur 2 à 4 lignes

- Problème et réaction des personnages
face au problème

 - Utilisation de marqueurs de relation
ou d’expressions indiquant un
changement de situation (mais, un
bon jour, voilà que, et puis un
événement vint bouleverser... , etc.)

Développement (nœud,
déroulement, péripéties)

- Grandes actions
- Point culminant

12 à 30 lignes
(6 à 10 lignes par paragraphe)
Habituellement, trois à quatre

paragraphes suffisent.

 - Utilisation d'expressions ou de
marqueurs de temps (hier,
aujourd'hui, le lendemain, la semaine
suivante, au début, après, ensuite,
alors, etc.)
- Utilisation de marques dialogales
(verbes introducteurs, guillemets,
tirets, verbes)
- Utilisation de figures de style

Dénouement (situation finale,
fin)

- Conclusion à l'histoire

 4 à 6 lignes - Utilisation des marqueurs de relation
pour conclure (finalement, Ainsi se
termine..., etc.) ou de formules telles
que (Ils vécurent heureux et eurent
beaucoup d'enfants.)

* La longueur prescrite n'est présente qu’à titre de suggestion. L’auteur l'ajuste selon l'effet qu'il veut créer.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Kxvii

annExE K

 Plan
schéma narratif

Situation initiale
Personnages principaux

 Grandes caractéristiques des personnages
(traits physiques et psychologiques, caractéristiques socioculturelles)

1.

2.

3.

Temps/Époque

Lieu(x)

Action principale (intrigue)

Élément déclencheur
Événement qui déclenche
l’action (ou qui perturbe la vie
du personnage principal)

Développement Action 1

Action 2

(Actions entreprises à la suite de
l’événement perturbateur)

 Action 3

 Autre action ou description des sentiments/réactions des personnages

Dénouement (fin) Action finale

 Résultat de l’action finale

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEKxviii

annExE K

 Schéma narratif

Situation de départ

Principaux personnages

Lieu

Temps

Élément déclencheur

Premier problème

Résolution de problèmes

Première action

Résultat de cette action

Deuxième action

Résultat de cette action

Deuxième problème

Action face à ce problème

Résolution finale

Dénouement

Situation finale

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Kxix

annExE K

 Structure narrative

Contexte

Élément déclencheur

Actions

Résolution

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEKxx

annExE K

 Graphique de récit

Situation initiale

Complication

Événement

Événement

Point culminant

Résolution

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Kxxi

annExE K

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEKxxii

annExE K

Annexe L
Lettres

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Li

annExE L

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchELii

annExE L

 Une lettre personelle

Gander, le 22 février 2010

 Lieu et date

Chère Catherine,

 Appel

Comment ça va ? Ça fait longtemps depuis que je t’ai vue. Qu’est-ce que tu
fais de bon ?

Au fait, comment se sont passées tes vacances ? Je sais que tu voulais aller
au Colorado. Est-ce que tu as pu finalement partir en octobre ? Est-ce que tu as
fait beaucoup de ski ? Oh, j’espère qui oui; je sais comment tu l’aimes.

Ici, tout va bien. Patricia a finalement réussi à son examen de piano. Enfin !
Quant à moi, rien de nouveau à signaler. Toujours la même chose.

Je te laisse. J’attends de tes nouvelles. À bientôt !

 Texte

Ton amie,

 Salutation

Élizabeth

 Signature

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Liii

annExE L

 Une lettre officielle

St. John’s, le 22 février 2010 Lieu et date

Journal Et Colle
a/s Mme Édith Rice
100, av. À Prends
Québec, QC
Z1Z 1Z1

 Destinataire

Madame,

 Appel

Par la présente, je tiens à vous féliciter de la qualité des articles que vous
publiez dans votre revue.

Je suis une élève de la neuvième année en immersion précoce. Pour mon
cours de français, je devais faire de la recherche pour un discours au sujet des
stéréotypes dans la publicité qui s’adressent aux jeunes. J’ai trouvé votre revue
indispensable; j’ai trouvé des renseignements fort utiles. Je suis certaine que
d’autres jeunes la trouveront aussi utile.

 Texte

Je vous prie d’agréer, Madame, l’expression de mes salutations les plus
distinguées.

 Salutation

Jeannette Poirier
666, blvd Démon
St-Jean, T-N-L
A1A 1A1

 Signature

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchELiv

annExE L

Annexe M
La production orale

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Mi

annExE M

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEMii

annExE M

 Échelle d'appréciation

Production orale : Présentation ou interview (suite)

 4 3 2 1
Qualité des questions posées
L'élève :

est bien préparé pour discuter du sujet………………...

est capable de varier sa formulation des questions……..

emploie des structures correctes en posant ses questions

sait modifier ses questions selon les réponses obtenues...

adapte son langage à la réaction de l’autre …….............
manifeste de l'intérêt pour les opinions exprimées par
l'autre…………………………………………………

est capable de faire appel à l’humour s’il y a lieu………
est capable d'aider l'autre si celui-ci a des difficultés à
s'exprimer……………………………………………..

Qualité des réponses fournies
L'élève :

est bien préparé pour discuter du sujet ………………..

répond directement aux questions……………………..
ajoute des détails ou des explications pour satisfaire son
interlocuteur…………………………………………..

a recours à l'humour s'il y a lieu ………………………

emploie une variété de structures……………………...

emploie des structures correctes……………………….

emploie un vocabulaire varié …………………............

TOTAL DES POINTS NOTE FINALE

Échelle 4 = toujours

3 = souvent

2 = parfois

1 = jamais

Adapté: de Les arts du langage. Programmes intensifs et d’immersion en français, Ministère de l’Éducation et de la Formation. Ontario 1993

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Miii

annExE M

 Échelle d'appréciation

Production orale : Présentation ou interview (individuelle ou en groupe)

Date ______________ Sujet _______________ Élève_______________________

 4 3 2 1
Communication du message
L'élève :

parle avec confiance et spontanéité……………….

communique les idées et les sentiments les plus
importants ……………………………………….

démontre par son langage et par ses actions sa
compréhension de la situation……………………

réagit correctement et spontanément aux
interventions des autres «acteurs»…………………

saisit l’attention et l'intérêt de son auditoire ……...
Emploi de la langue
L'élève :

emploie un niveau de langue approprié…………..

emploie de façon correcte les structures visées :

emploie le vocabulaire requis :

a une bonne prononciation ………………………

varie son intonation ……………………………...

Échelle 4 = toujours

3 = souvent

2 = parfois

1 = jamais

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEMiv

annExE M

 Grille d'observation

Production orale

Classe _______________________ Mois ______________________

 Nom de l’élève

Critères d’observation

parle avec confiance

participe bien à des conversations

emploie des stratégies de communication
pour éviter de recourir à l’anglais

explique des événements

raconte ses expériences

invente des histoires

exprime ses opinions et ses désirs

emploie correctement les structures
connues

emploie un vocabulaire plus précis

a une bonne prononciation

 Adapté de « FÉPA - Apprentissage et enseignement en immersion tardive - 1996 »

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Mv

annExE M

Planifie ta présentation orale

Nom : __ Date : _____________________________

Sujet

Quel est le sujet de ta présentation ?

Pourquoi ce sujet t’intéresse-t-il ?

Destinataires

Qui sont tes destinataires ?

Intention

Qu’aimerais-tu que tes destinataires
apprennent, pensent ou fassent ?

Forme

Quelle forme as-tu choisie
pour ta présentation ?

Outils

Quels supports visuels ou
technologiques utiliseras-tu ?

Crée un organisateur graphique pour illustrer les parties principales de ta présentation.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEMvi

annExE M

Réfléchis à ta présentation orale

Nom : __ Date : _____________________________

1. Quel était le sujet de ta présentation ?

2. Décris une chose que tu as bien faite et qui t’inspire de la fierté.

3. Qu’est-ce que tu pourrais améliorer dans ton expression orale ?

4. Quelles stratégies te permettraient de t’améliorer dans ton expression orale ?

5. Qui pourrait t’aider et de quelle façon ?

Personne Façon

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Mvii

annExE M

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEMviii

annExE M

Annexe N
Niveaux de questionnement

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Ni

annExE n

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchENii

annExE n

Competence langagière en langue seconde
Niveaux de Questionnement

(à l’intention de l’enseignant)

Niveaux

MEMOIRE/CONNAISSANCE
(se rappeler/reconnaître)

 Rappeler ou reconnaître l'information
d'après sa mémoire

COMPREHENSION
(traduire/interpreter/extrapoler)
 Comprendre la signification de
l'information
 Changer l'information d'une forme à une
autre
 Découvrir des relations

APPLICATION
(organiser)
 Utiliser l'information ou
l'apprentissage en nouvelle situation

ANALYSE
(démontrer)

Séparer l’information pour arriver aux
composantes de base et pour com-
prendre la structure de son organisa-
tion

Identifier des éléments des rapports

Mots clés

Définir
Décrire

Identifier
Étiqueter

Faire une liste
Repérer
Associer
Nommer

Noter

Expliquer
Faire un schema

Paraphraser
Reformuler
Redéfinir

Recomposer
Traduire

Appliquer
Changer

Démontrer
Illustrer

Manipuler
Choisir
Utiliser

Analyser
Catégoriser

Classer
Comparer/opposer

(ressemblances/différences)
Différencier
Distinguer
Examiner

Identifier des parties
Inférer

Faire un schéma
Séparer

Exemples

 Comment...?
 Quoi... ?
 Quand...?
 Où?
 Qui ?
 Lequel...?
 Pourquoi...?
 Repérer diverses sources d'information

 Reconnaître l'idée principale
 Expliquer le sens
 Expliquer dans ses propres termes
 Donner un exemple
 Condenser ce paragraphe
 Dire en un mot
 Quelle partie ne convient pas...?

 Choisir les commentaires qui convi-
ennent le mieux
 Dire comment, quand, où, pourquoi
 Dire ce qui arriverait
 Qu'arriverait-il si...?
 Quel serait le résultat?
 Ceci s'applique à...
 Cela signifie-t-il que...?

 Quelle relation y a-t-il entre...?
 Analyser les coûts, les avantages et les
consequences
 Quel mobile y a-t-il..?
 Quel est le point de vue de...?
 Quel est le thème, l’idée principale,
l’idée secondaire...
 Distinguer les faits des opinions,
l’information pertinente et non pertinente
 Quelles contradictions...?
 Quelle technique persuasive...?
 Qu’est-ce que l’auteur pense, suppose...?

[SUITE]

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Niii

annExE n

SYNTHESE
(mettre ensemble)
Combiner des parties en un tout nou-
veau ou original
Créativité

ÉVALUATION
(juger)
Juger si oui ou non quelque chose est
acceptable ou inacceptable selon des
normes

Combiner
Composer
Conclure

Construire
Créer

Concevoir
Développer
Formuler
Imaginer
Inventer

Faire
Planifier
Prédire

Produire
Suggérer
Résumer

Évaluer
Choisir

Comparer (pour/contre)
Débattre
Décider
Évaluer
Juger

Justifier
Priorité/rang

Estimer
Recommander

 Formuler une hypothèse ou une question
 Préparer un plan d’action alternatif
 Tirer une conclusion basée sur des
observations
 Et si...?
 Comment peut-on...?
 Comment pourrait-on...?
 Si...alors...?
 Établir une règle
 Que prédiriez-vous...?

Êtes-vous d’accord?
 Donnez votre avis
 Que pensez-vous de...?
 Qu’est-ce que vous préferez?
 Qu’est-ce qui vaut mieux?
 Serait-ce mieux si...?
 Juger les partis pris, l’émotion, la mo-
tivation
 Le mieux...
 Le pire...
 Si..., alors...

ExemplesMots clésNiveaux

[SUITE]

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchENiv

annExE n

Annexe O
Organisateurs graphiques

SVA .. Oiii

SVA Plus ... Oiv

Comparer-Contraster ..Ov

Toile d’araignée .. Ovii

Tableau en T ...Oviii

Diagramme de Venn .. Oix

Donner son opinion ...Ox

Enrichir son vocabulaire Oxi

Résumer l’information Oxii

Tableau des questions Oxiii

Organiser l’information sur une ligne de temps .. Oxiv

Analyser l’information Oxv

Faire des liens ... Oxvi

Roue du récit ..Oxvii

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Oi

annExE O

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEOii

annExE O

SVA

S V A

(Ce que je sais) (Ce que je veux savoir) (Ce que j'ai appris)

1.

1. 1.

2.

2. 2.

3.

3. 3.

4.

4. 4.

5.

5. 5.

6.

6. 6.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Oiii

annExE O

S V A

(Ce que je sais) (Ce que je veux savoir) (Ce que j'ai appris)

1.

1. 1.

2.

2. 2.

3.

3. 3.

4.

4. 4.

5.

5. 5.

6.

6. 6.

Catégories pour classifier les connaissances antérieures :

Schéma et résumé

SVA Plus

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEOiv

annExE O

Différent
rent

Différent
rent

Semblable

Comparer et contraster

Cette stratégie développe l’habileté des élèves à recueillir, organiser et se rappeler les informations et les aide à
utiliser ces informations pour acquérir de nouvelles connaissances.

Cette stratégie comporte trois étapes:
la description ;1.
la comparaison ; 2.
l’application.3.

En encourageant les élèves à participer activement et sérieusement à la collecte et au traitement des informations,
la méthode «comparer et contraster» développe leur capacité de devenir des apprenants autonomes.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Ov

annExE O

Différent
rent

Différent
rent

Semblable

Comparaison – Contraste

Nom: ______________________________ Date: _______________________________

Titre: __

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEOvi

annExE O

Une toile d’araignée

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Ovii

annExE O

Tableau en T

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEOviii

annExE O

Diagramme de Venn

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Oix

annExE O

Donner son opinion
 Introduction

La situation :

Mon point de vue sur la situation

Arguments

Conclusion

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEOx

annExE O

Enrichir son vocabulaire

 Mot ou concept

Définition

Dessin

Synonyme

Antonyme

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Oxi

annExE O

Résumer l’information

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEOxii

annExE O

Tableau des questions

QUI ?

QUOI ?

OÙ ?

QUAND ?

POURQUOI ?

COMMENT ?

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Oxiii

annExE O

Organiser l’information sur une ligne du temps

 Année

Événement Description

Année

Événement Description

Année

Événement Description

Année

Événement Description

Année

Événement Description

Année

Événement Description

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEOxiv

annExE O

Analyser l’information

Effet : ___

Conclusion et action : ___

Cause # 2

Cause # 3 Cause # 4

Cause # 1

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Oxv

annExE O

Faire des liens
 Liens avec d’autres textes

Liens avec mes expériences et mes connaissances

Liens avec le monde

Texte

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEOxvi

annExE O

Roue du récit

Début
du récit

Titre,
auteur

Fin du récit

Milieu du récit

Personnages principaux

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Oxvii

annExE O

Roue du récit

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEOxviii

annExE O

Annexe P
Strategie de réfléchir, partager, discuter

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Pi

annExE P

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEPii

annExE P

Réfléchir, partager, discuter

C’est une stratégie de discussion dirigée qui accorde à chacun le « temps de réfléchir ». Au lieu d’ouvrir
immédiatement un débat, l’enseignant pose une question et donne quelques minutes aux élèves pour réfléchir
et prendre leurs idées en note. Une fois que les élèves ont eu le temps de « réfléchir », ils sont groupés en
équipe de deux, chacun discutant de ses idées avec son partenaire. Ensuite, on déclare le débat ouvert et la
classe se penche sur le sujet collectivement.

Étapes de la méthode : Réfléchir – partager – discuter

L’enseignant pose une question suscitant la réflexion. Seuls, les élèves « réfléchissent » à la question et 1.
prennent en note leurs idées.
En « groupes de deux », ils les partagent et en discutent.2.
Après un bout de temps, l’enseignant appelle des élèves au hasard ou leur demande de se porter volontaire 3.
pour « partager » leurs idées avec toute la classe.

Conseils :

Les élèves aiment savoir ce que l’on attend d’eux. Dites-leur au départ que vous allez leur demander de
partager leurs idées avec toute la classe.

Les enseignants sont parfois tentés de sauter le volet « réfléchir » de cette démarche. N’oubliez pas que cette
étape aide à raviver l’intérêt personnel des élèves face au sujet et augmente leur motivation.

Certains élèves n’aiment pas travailler à deux avec quelqu’un qu’ils ne connaissent pas. Facilitez un moment où
les élèves, divisés en groupes de deux, apprennent à se connaître. Dans chaque groupe, chacun des partenaires
dira son nom, le programme d’étude qu’il fréquente et quelque chose de « cool » sur lui-même.

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Piii

annExE P

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchEPiv

annExE P

Annexe Q
Strategies d’écoute

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Qi

annExE Q

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Qii

annExE Q

Les stratégies avant l’écoute
 Nom : __ Date : _____________________________

1. Quel est le sujet de la présentation ?

2. Écris deux renseignements importants que tu connais déjà sur ce sujet.

3. Qui fait la présentation ?

4. Quelle est ton intention d’écoute ?

5. Formule deux questions que tu aimerais poser.

6. Décris une ou deux stratégies d’écoute qui pourraient t’aider.

7. Dans quelles autres situations pourrais-tu utiliser ces stratégies d’écoute ?

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Qiii

annExE Q

Une écoute active

Nom : __ Date : _____________________________

1. Avant la présentation, comment te prépares-tu à écouter ?

2. Pendant la présentation, comment fais-tu pour garder ta concentration et retenir
ce que tu entends ?

3. À la fin de la présentation, comment montres-tu ton appréciation au présentateur
ou à la présentatrice ?

Nom du présentateur
ou de la présentatrice

Sujet de la

présentation

Une idée importante que
j’ai retenue de la présentation

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Qiv

annExE Q

Utilise les stratégies que tu as apprises
 Nom : ___ Date : _______________________

Texte :

Dans les bulles ci-dessous, note les réflexions que tu as faites avant, pendant et après ta lecture. Explique
comment tu as utilisé des stratégies pour comprendre et retenir ce que tu as lu.

Avant

Pendant

Après

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Qv

annExE Q

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Qvi

annExE Q

Annexe R
Les marqueurs de relation

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Ri

annExE r

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchERii

annExE r

Les marqueurs de relation

Les marqueurs de relation sont aussi appelés mots de relation, connecteurs, ou connecteurs logiques. Ils permettent
de créer des liens entre les phrases et entre les idées et assurent la cohérence des idées et la cohésion d’un texte. Ils se
placent le plus souvent en début de phrases, mais ils peuvent se retrouver aussi bien au milieu, parfois même à la fin
de la phrase.

Le tableau suivant contient les marqueurs de relation les plus fréquemment utilisés à l’écrit.

Nature Exemples de marqueurs de relation

Introduction D’abord, tout d’abord, premierement, en premier lieu ...

Ajout / Addition Aussi, de même, de plus, également, et, voire...

Séquence Premièrement, deuxièmement, troisièmement...
 En premier lieu, en deuxième lieu, en troisième lieu ...
 Tout d’abord, ensuite, puis, finalement...
 Au début/au départ, après, par la suite, enfin...
 En haut/en bas, au milieu/au centre, au-dessus/en dessous ...
 Tout près, un peu plus loin, au fond/en arrière-plan...

Conséquence Ainsi, donc, alors, en effet, étant donné que, parce que, vu que...

Explication A savoir, car, c’est-à-dire, par exemple...

Insertion d’un exemple En particulier, entre autres, notamment, par exemple, tel est le cas de ...

Contradiction / Opposition D’une part... d’autre part, mais... par contre, par ailleurs ...

Concession Cependant, certes, il est vrai que, néanmoins, toutefois ...

lnsistance D’autant plus que, mais, non seulement. .. mais...

Comparaison Aussi, comme, mieux que, moins, plus, plutôt...

Conclusion Pour conclure, en bref, en conclusion, finalement, en somme, donc,
 en résumé, en définitive, tout bien considéré, tout compte fait, en fin
 de compte...

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchE Riii

annExE r

français En iMMErsiOn À L’inTErMÉDiairE : PrOGraMME D’ÉTUDEs - ÉbaUchERiv

annExE r

	0 - Cover Francais en immersion a l'intermediaire_05September2012
	Blank Page for Guide Cover
	Francais en immersion a l'intermediaire - document au complet - September 2012
	1 - TableDesMatièresRemerciementsIntroduction_Intermediate_06September2012
	2 - Résultats d'apprentissage spécifiques_Intermediate_06September2012
	TableDesMatièresAnnexes_Intermediate_06September2012
	Annexe_A_Intermediate_PlanDeLAnnée_Précoce_06September2012
	Annexe_B_Intermediate_PlanDeLAnnée_Tardive_06September2012
	Annexe_C_Intermediate_CompétencesLinguistiques_06Spetember2012
	Annexe_D_Intermediate_LeDébat_06September2012
	Annexe_E_Intermediate_EvaluationDUnSiteInternet_06September2012
	Annexe_F_Intermediate_VisionnerUnTexte_06September2012
	Annexe_G_Intermediate_LeRésumé_06September2012
	Annexe_H_Intermediate_GrilleDAppréciationPourProjetDeRecherche_06September2012
	Annexe_I_Intermediate_LiensInternet_06September2012
	Annexe_J_Intermediate_LAnalyseDUnArticleDeJournal_06September2011
	Annexe_K_Intermediate_TypesDeTexte_06September2012
	Annexe_L_Intermediate_Lettres_06September2011
	Annexe_M_Intermediate_LaProductionOrale_06September2012
	Annexe_N_Intermediate_NiveauxDeQuestionnement_06September2012
	Annexe_O_Intermediate_OrganisateursGraphiques_06September2012
	Annexe_P_Intermediate_RéfléchirPartagerDiscuter_06September2012
	Annexe_Q_Intermediate_Stratégies DEcoute_06September2012
	Annexe_R_Intermediate_LesMarquersDeRelation_06September2012

