
Améliorons ensemble les
compétences des élèves
de français langue seconde
en s’inspirant du CECR
Trousse de ressources pour les
enseignantes et enseignants de FLS

Juin 2015

1

CSC tient à remercier les conseils scolaires suivants pour leurs contributions importantes au projet
« Améliorons ensemble les compétences des élèves de français langue seconde en s’inspirant du CECR » :

Algoma District School Board
Durham Catholic District School Board
Durham District School Board
Dufferin-Peel Catholic District School Board
Hamilton-Wentworth Catholic District School Board
Hamilton-Wentworth District School Board
Keewatin-Patricia District School Board
Lambton Kent District School Board
London District Catholic School Board
Near North District School Board
Simcoe County District School Board
Simcoe Muskoka Catholic District School Board
Toronto District School Board
Upper Canada District School Board
Upper Grand District School Board
Waterloo Catholic District School Board
Windsor Essex Catholic District School Board

Les ressources utilisées pour créer le présent compendium ont été élaborées par les conseils suivants :

Algoma District School Board
Durham Catholic District School Board
Lambton Kent District School Board
Near North District School Board
Simcoe Muskoka Catholic District School Board
Toronto District School Board

Cette ressource est réalisée grâce au soutien financier du gouvernement de l’Ontario
et du gouvernement du Canada par l’entremise du ministère du Patrimoine canadien.

2

TABLE DES MATIÈRES

INTRODUCTION .. 3

MON NOUVEAU PASSEPORT (Immersion, 9e année théorique)
	 Cycle A — Un survol d’un cycle d’apprentissage — Un cycle de cinq à huit leçons ...5

	 Leçon 1 — À la découverte des lieux touristiques en France ..8

	 Leçon 2 — Évitez les retards! ...11

	 Leçon 3 — Une photo conforme aux normes précises ..14

	 Leçon 4 — Mon passeport — un document important ...17

	 Leçon 5 — J’ai perdu mon passeport ! ... 20

	 Annexe A : un article de journal ...24

	 Annexe B : un référentiel — Comment écrire un courriel .. 26

UN APRÈS-MIDI LIBRE (Français de base, 9e année, appliqué)
	 Cycle B — Un survol d’un cycle d’apprentissage ...27

	 Une grille d’évaluation formative ... 29

	 Des feuilles d’auto-évaluation ... 30

UNE MAUVAISE EXPÉRIENCE DE VOYAGE (Français de base, 9e année, théorique)
	 Cycle C — Un survol d’un cycle d’apprentissage ..31

FÊTONS LA LONGUE FIN DE SEMAINE (Français de base, 9e année, théorique)
	 Cycle D — Un survol d’un cycle d’apprentissage ...33

	 Un survol des sous-tâches ..35

JE PLANIFIE UN VOYAGE (Français de base, 12e année, cours préuniversitaire)
	 Leçon 6 — Je planifie un voyage ..37

UN EMPLOI D’ÉTÉ (Français de base, intensif ou immersion, 10e, 11e ou 12e année)
	 Cycle E — Un survol d’un cycle d’apprentissage ..39

	 Une grille d’évaluation ...42

3

INTRODUCTION

Les présentes ressources ont été développées grâce au projet « Améliorons ensemble les compétences
des élèves de français langue seconde en s’inspirant du CECR » et elles sont le résultat d’une collaboration
avec les conseils scolaires participant à ce projet. Ces ressources sont partagées afin de fournir un point de
départ et devraient servir de catalyseurs pour des réflexions et discussions professionnelles.

Ce projet comprend aussi une webémission en quatre segments ciblant la planification basée sur la
perspective actionnelle. Cette webémission que vous trouverez sur le site Web du FLS (www.curriculum.
org/FSL/accueil) a été conçue dans le but d’appuyer les enseignantes et enseignants de français langue
seconde dans leur planification, soit à des fins personnelles ou soit dans le cadre d’un projet de
collaboration entre eux.

Les participantes et participants à ce projet ont réfléchi aux éléments de la perspective actionnelle, pour
ensuite les mettre en pratique dans leurs salles de classe. Dans les ressources, on fait référence aux
aspects de la perspective actionnelle qui y sont démontrés dont voici des exemples :

•	 les élèves travaillent ensemble, comme agents sociaux, vers un but tangible, et ce faisant, ils utilisent le
français et améliorent leurs compétences;

•	 lorsqu’ils s’engagent dans une tâche, les élèves apprennent des actes de paroles pour accomplir des
fonctions langagières (plutôt que de mémoriser des listes de vocabulaire et des conjugaisons de verbes
hors contexte); et,

•	 on accorde de l’importance aux stratégies utilisées par les élèves.

La perspective actionnelle mérite une étude approfondie et il existe plusieurs ressources qui pourraient
s’avérer utiles. Si vous souhaitez en savoir plus, nous vous invitons à parcourir la ressource intitulée « Du
communicatif à l’actionnelle : un cheminement de recherche » par Dr. Enrica Piccardo, accessible sur le site
Web du FLS.

Veuillez noter que les ressources de ce projet pourraient être adaptées pour d’autres programmes et
niveaux de français langue seconde. Au fur et à mesure que les élèves développent leurs compétences en
français, on peut s’attendre à ce qu’ils utilisent un niveau de français de plus en plus complexe et spontané,
et à ce qu’ils comprennent des textes authentiques de plus en plus sophistiqués. Donc, il est possible que
les élèves de 12e année du programme d’immersion puissent accomplir les mêmes tâches dans les mêmes
situations que les élèves de 9e année du programme de français de base, mais selon des attentes
différentes en concordance avec le curriculum approprié.

Cette trousse de ressources comprend également des cycles d’apprentissage, des leçons, des grilles
d’évaluation et des feuilles d’auto-évaluation qui ont été conçus, non pas pour être des modèles parfaits,
mais plutôt dans le but de vous proposer des idées pour vous appuyer dans votre planification. On vous
encourage à motiver vos élèves en élaborant des cycles d’apprentissage et des leçons qui conviennent à
leurs besoins, tout en vous inspirant de la perspective actionnelle.

4

LA DIFFÉRENCIATION PÉDAGOGIQUE

Pour répondre aux besoins de leurs élèves, les enseignantes et
enseignants différencient leurs leçons. Cela peut se réaliser de
différentes façons, par exemple : la différenciation du contenu, la
différenciation des processus et/ou des productions. Un élément
important de la différenciation est celui de choix. On offre aux
élèves un choix en matière de ressources, de partenaires,
d’activités et de modes de présentation.

En planifiant une tâche qui présente une gamme de solutions, on
utilise la différentiation comme stratégie pédagogique, tel qu’il est
proposé dans le cadre de ce projet, pour encourager les élèves à
s’engager davantage dans leur apprentissage. L’essentiel est que
pour aider les élèves à réussir et à dépasser leur niveau de
compétence actuel, l’enseignante ou l’enseignant planifie des leçons qui les amènent graduellement à
acquérir de nouvelles connaissances et à développer de nouvelles habiletés.

« Dans la différenciation
pédagogique, le personnel
enseignant étaye l’enseignement
et l’adapte aux connaissances et
aux besoins individuels des
élèves en fournissant à ceux-ci
le soutien affectif et les
occasions de pratique dont ils
pourraient avoir besoin. »
(L’apprentissage pour tous de la
maternelle à la 12e année, p. 19)

5

MON NOUVEAU PASSEPORT (Immersion, 9e année théorique)

Un survol d’un cycle d’apprentissage — Un cycle de cinq à huit leçons

A1. Listening to Understand

A2. Listening to Interact

A3. Intercultural Understanding

Attentes Contenus d’apprentissage

A1.1 Using Listening Comprehension Strategies

A1.2 Demonstrating Understanding

A1.3 Responding to and Evaluating Media Texts

A2.1 Using Interactive Listening Strategies

A2.2 Interacting

A2.3 Metacognition
A3.2 Awareness of Sociolinguistic Conventions

Li
st

en
in

g

CYCLE
A

B1. Speaking to Communicate

B2. Speaking to Interact

B3. Intercultural Understanding

Attentes Contenus d’apprentissage

B1.1 Using Oral Communication Strategies

B1.2 Producing Oral Communications

B1.3 Speaking with Fluency

B1.5 Applying Language Structures

B2.1 Using Speaking Interaction Strategies

B2.2 Interacting

B2.3 Metacognition
B3.2 Awareness of Sociolinguistic Conventions

S
pe

ak
in

g

C1. Reading Comprehension

C2. Purpose, Form, and Style

C3. Intercultural Understanding

Attentes Contenus d’apprentissage

C1.1 Using Reading Comprehension Strategies

C1.2 Reading for Meaning

C1.3 Reading with Fluency

C1.4 Developing Vocabulary

C2.3 Metacognition
C3.2 Awareness of Sociolinguistic Conventions

R
ea

di
ng

D1. Purpose, Audience, and Form

D2. The Writing Process

D3. Intercultural Understanding

Attentes Contenus d’apprentissage

D1.1 Identifying Purpose and Audience

D1.2 Writing in a Variety of Forms

D1.4 Applying Language Structures

D2.1 Generating, Developing, and Organizing Content

D2.2 Drafting and Revising

D2.3 Producing Finished Work

D2.4 Metacognition
D3.2 Awareness of Sociolinguistic Conventions

W
ri

tin
g

CYCLE
A

6

Objectifs d’apprentissage du cycle

On apprend à :

•	 identifier l’information clé d’une vidéo.
•	 réagir aux idées et aux opinions des autres.

On apprend à :

•	 lire et à utiliser des informations tirées de textes authentiques.
•	 repérer l’information clé d’un article.
•	 se reporter à un dictionnaire quand on ne comprend pas un mot.

On apprend à :

•	 prendre des notes en écoutant une vidéo ou en lisant un texte.
•	 remplir un formulaire pour une demande de passeport.
•	 écrire un courriel pour expliquer un problème et demander de l’aide
•	 utiliser le nouveau vocabulaire et les nouvelles structures langagières appropriées.
•	 réviser l’orthographe, la grammaire et la ponctuation.

W
ri

tin
g

R
ea

di
ng

Li
st

en
in

g

On apprend à :

•	 exprimer et à justifier son opinion dans une conversation.
•	 utiliser le nouveau vocabulaire et les nouvelles structures langagières appropriées.S

pe
ak

in
g

7

La situation et la tâche n°1 : Avant le voyage

Vous allez faire un voyage en France avec votre classe de français. Votre enseignante ou enseignant vous
informe que la classe peut choisir des attractions et des lieux à visiter pendant le voyage. Aussi, il ou elle se
rend compte que certains élèves n’ont pas de passeport.

Vous allez travailler en petits groupes. Chaque groupe va considérer deux à quatre lieux touristiques dans
une région précise de la France, pour ensuite en choisir un qu’il recommandera à la classe. Tous les
membres du groupe doivent donner et justifier leurs opinions, et ils doivent ensuite s’entendre sur le choix
et contribuer à la présentation de ce choix à la classe. Ensemble, vous devez choisir trois des lieux parmi
ceux présentés.

Ensuite, pour obtenir un passeport, vous devez remplir le formulaire du site Web, présenter votre demande
de passeport et répondre aux questions posées.

Vous allez travailler avec un partenaire pour jouer les rôles (à tour de rôle) d’un citoyen qui présente sa
demande de passeport et d’un employé de Service Canada qui examinera vos documents (formulaire,
photos, documents d’identité) et qui vous posera des questions à propos de votre demande de passeport.
Par exemple :

•	 Quel est votre prénom? Quel est votre nom de famille?

•	 Quel âge avez-vous? Quelle est votre date de naissance? Quel est votre lieu de naissance?

•	 Comment avez-vous connu votre répondant? Depuis quand le connaissez-vous? Avec qui voyagez-vous?

•	 Avez-vous déjà acheté votre billet d’avion? Quelle est la date de votre vol?

•	 Aimeriez-vous payer les frais supplémentaires pour obtenir notre service express?

•	 Comment aimeriez-vous payer?

Votre enseignante ou enseignant introduira une contrainte (la photo n’est pas conforme aux normes, une
de vos réponses n’est pas claire, vous avez omis de remplir une partie du formulaire, ou votre carte de
crédit est refusée), et vous devez offrir une explication et une solution.	

La situation et la tâche n°2 : Pendant le voyage

Un matin pendant le voyage, vous êtes dans votre chambre d’hôtel en train de vous préparer quand vous
remarquez que vous n’avez plus votre passeport. Vous cherchez partout avec l’aide de votre camarade de
chambre, mais en vain. Vous êtes complètement bouleversé(e). Vous lisez les informations sur le site Web
de Passeport Canada et vous écrivez ensuite un courriel au guide français de votre groupe pour lui
expliquer votre problème et confirmer ce que vous devez faire.

Vous allez travailler avec votre partenaire pour décider comment expliquer votre problème au guide. Vous
devez communiquer clairement ce que vous avez appris du site Web de Passeport Canada et poser des
questions pour clarifier et confirmer ce que vous devez faire. Vous allez proposer une solution et,
finalement, vous allez vous excuser pour les inconvénients que ce problème pourrait occasionner.

Critères d’évaluation pour le cycle
Je peux :

•	 défendre mon choix de lieu touristique.

•	 remplir un formulaire de demande de passeport.

•	 répondre aux questions reliées à ma demande de passeport.

•	 écrire un courriel pour décrire un problème et demander de l’aide.

 …tout en utilisant le vocabulaire et les structures grammaticales appropriés.

CYCLE
A

8

Attentes du curriculum

Attentes

C1. Reading Comprehension:
determine meaning in a variety of
authentic and adapted French texts,
using a variety of reading
comprehension strategies

B2. Speaking to Interact: participate in
spoken interactions in French for a
variety of purposes and with diverse
audiences

Contenus d’apprentissage

C1.1 Using Reading Comprehension Strategies: use a variety of
reading comprehension strategies before, during, and after
reading to understand French texts, including short,
challenging texts

C1.2 Reading for Meaning: demonstrate an understanding of
a variety of literary, informa¬tional, and graphic French texts,
including short, challenging texts and texts used in real-life
situations

B2.1 Using Speaking Interaction Strategies: demonstrate an
understanding of appropriate speaking behaviour when
interacting with others in a variety of formal and informal situations

B2.2 Interacting: engage in spoken interactions in French
(prepared and spontaneous), in academic and social contexts,
about academic and familiar topics, including literary topics

Objectifs d’apprentissage pour cette
leçon
On apprend à…

•	 lire et comprendre des dépliants
touristiques ou des sites Web afin
d’être capables de discuter de nos
intérêts.

•	 s’accorder sur le choix des quelques
lieux que tout le monde aimerait
visiter.

Critères d’évaluation

Je peux ...

•	 utiliser diverses stratégies de compréhension de lecture et en
discuter.

•	 exprimer mes opinions d’une façon claire, précise et cohérente.

•	 justifier mes opinions en me servant des informations tirées des
dépliants et des sites Web.

•	 utiliser le langage et les stratégies pour convaincre.

•	 choisir les détails pertinents pour créer un organisateur
graphique de mes quatre lieux préférés.

Contexte pour cette leçon
Cette première leçon introduit l’idée de voyages passionnants aux différents lieux touristiques où l’on parle
français. Elle fait naître chez les élèves le désir de voyager. Les élèves discutent des lieux qu’ils préfèrent.
Cette leçon sert à développer le vocabulaire lié au thème des voyages et à montrer aux élèves des
destinations fascinantes. Elle crée donc le contexte nécessaire pour faire une demande de passeport.

Cette leçon démontre certains aspects de la perspective actionnelle dans la mesure où…
les élèves liront des documents authentiques et interagiront pour se communiquer l’information et arriver à
un consensus. À cet âge, ils pourraient voyager avec un groupe; la situation sociale est donc authentique.
Ils auront des choix où les réponses seront imprévisibles. Les élèves apprendront le vocabulaire et la
grammaire en contexte, et ils se concentreront sur l’objectif de s’entendre sur quelques lieux à visiter, tout
en apprenant des fonctions langagières communicatives, comme exprimer et justifier une opinion, et
convaincre quelqu’un. On accordera aussi de l’importance aux stratégies utilisées par les élèves pour
pouvoir communiquer en français afin de mener l’activité à bien.

Ressources à préparer avant la leçon
1)	 Des sites Web ou des images et des dépliants de lieux et d’attractions en France
2)	 Un organisateur graphique (une copie par élève, ou une copie à montrer aux élèves, en guise de modèle

à suivre)

LEÇON 1 — À la découverte des lieux touristiques en France

LEÇON
1

9

Leçon principale Les compétences ciblées : PO PÉ CO CÉ IO IÉ *

1)	 En se servant d’un projecteur, l’enseignante ou l’enseignant modélise la
lecture d’un dépliant de voyage en montrant comment utiliser les
images et les sous-titres pour mieux comprendre le texte et repérer les
informations importantes. Ensuite, il ou elle demande aux élèves de lire
et de discuter des autres stratégies de compréhension. (CÉ, IO)

2)	 À l’aide des élèves, l’enseignante ou l’enseignant commence un mur
de mots (ou de phrases) nécessaires pour discuter des lieux
touristiques et pour exprimer leurs opinions. (CÉ, IO, PÉ)

3)	 En dyades, les élèves lisent les différents dépliants (ou sites Web) afin
de mieux connaître des lieux touristiques en France. Ils discutent des
idées des dépliants et des sites Web et de la raison pour laquelle ils
aimeraient visiter ce lieu ou pas. (CÉ, IO)

4)	 Chaque élève choisit ses quatre lieux préférés et remplit, à l’aide des
dépliants, un organisateur graphique avec des points clés qui justifient
ses choix. (CÉ, PÉ)

5)	 Ensuite, les élèves travaillent en petits groupes pour choisir quelques
lieux que tout le monde dans le groupe aimerait visiter. (IO)

6)	 L’enseignante ou l’enseignant circule en offrant de la rétroaction, en
enseignant les actes de parole dont les élèves ont besoin et en prenant
des notes anecdotiques pour orienter la planification des points à
enseigner.

Consolidation

Les élèves, en groupes de quatre personnes, discutent de ce qu’ils ont
appris au cours de la leçon et communiquent les stratégies utilisées pour
présenter des arguments convaincants.

* PO – production orale PÉ – production écrite CO – compréhension orale CÉ – compréhension écrite
IO – interaction orale IÉ – interaction écrite

Déroulement de la leçon
Durée de la leçon

Introduction / Mise en train

1)	 L’enseignante ou l’enseignant explique aux élèves qu’ils doivent se
préparer pour un voyage en France, et il ou elle leur montre ensuite
des images captivantes des lieux et des attractions touristiques en
France. Il ou elle demande aux élèves de décrire ce qu’ils voient et
d’expliquer lesquels de ces lieux ils trouvent intéressants.

2)	 Ensuite, l’enseignante ou l’enseignant montre des dépliants touristiques
aux élèves et leur demande de suggérer des objectifs d’apprentissage
pour cette leçon, ainsi que des critères d’évaluation. Pendant cette
discussion, il ou elle crée un tableau des objectifs d’apprentissage et
des critères d’évaluation.

Objectif de
l’évaluation

R	au service de
l’apprentissage

R	en tant
qu’apprentissage

Stratégies
d’évaluation

Quelles activités
peuvent être
évaluées?

Qui sera évalué?

Quelles
compétences seront
évaluées?

Outils d’évaluation

R	Notes
anecdotiques

£	Liste de contrôle

£	Grille d’évaluation

£	Fiche
d’autoévaluation

£	Fiche de co-
évaluation

R	Autre :
organisateur
graphique

15 min

55 min

10 min

LEÇON
1

10

Voici un exemple d’organisateur graphique pour cette leçon :

LEÇON
1

11

Attentes du curriculum

Attentes

A1. Listening to Understand: determine meaning in
a variety of authentic and adapted oral French texts,
using a range of listening strategies;

B2. Speaking to Interact: participate in spoken
interactions in French for a variety of purposes and
with diverse audiences;

C1. Reading Comprehension: determine meaning
in a variety of authentic and adapted French texts,
using a variety of reading comprehension strategies;

D1. Purpose, Audience, and Form: write French texts
for different purposes and audiences, using a variety
of forms and knowledge of language structures
and conventions of written French appropriate for
this level

Contenus d’apprentissage

A1.2 Demonstrating Understanding: demonstrate
an understanding of oral French texts about
academic and familiar topics, including literary texts,
with support as appropriate

B2.2 Interacting: engage in spoken interactions in
French (prepared and spontaneous), in academic
and social contexts, about academic and familiar
topics, including literary topics

C1.2 Reading for Meaning: demonstrate an
understanding of a variety of literary, informational,
and graphic French texts, including short,
challenging texts and texts used in real-life situations

D1.2 Writing in a Variety of Forms: write a variety
of French texts to convey information, ideas, and
opinions about academic and familiar topics,
including literary topics, applying their knowledge
of some of the structural and stylistic elements of
each form

Objectifs d’apprentissage pour cette leçon
On apprend à…

•	 repérer l’information clé d’une vidéo qui donne
des conseils sur la façon de faire une demande
de passeport.

•	 remplir un formulaire de demande de passeport.

Critères d’évaluation
Je peux ...

•	 démontrer des stratégies d’écoute, comme
prendre des notes en écoutant, pour comprendre
le message d’une vidéo.

•	 cerner les éléments importants de la vidéo.

•	 comprendre les directives et les détails du
formulaire de demande de passeport.

Contexte pour cette leçon
Cette deuxième leçon donne les grandes lignes du processus de présentation d’une demande de passeport.
Pendant cette leçon, les élèves regarderont une vidéo qui montre comment présenter une demande de
passeport et ils rempliront le formulaire de passeport qu’ils présenteront durant la tâche finale.

Cette leçon démontre certains aspects de la perspective actionnelle dans la mesure où… les élèves
visionneront une vidéo authentique afin de comprendre comment présenter une demande de passeport. Ils
rempliront un formulaire, également authentique, soit la demande de passeport. Ils interagiront pour
discuter de leur compréhension de la vidéo.

Ressources à préparer avant la leçon

1)	 Vidéo : Conseils sur la façon de faire une demande du site Web Passeport Canada
(http://passport.gc.ca/index.aspx?lang=fra)

2)	 Le formulaire de demande de passeport (à imprimer pour chaque élève)

3)	 Billet de sortie n°1 (à imprimer pour chaque élève, ou une copie à montrer en guise de modèle)

LEÇON 2 — Évitez les retards!

LEÇON
2

12

Leçon principale Encerclez les compétences ciblées pour chaque
activité : PO PÉ CO CÉ IO IÉ *
Plan d’action

1)	 L’enseignante ou l’enseignant demande aux élèves de regarder de
nouveau la vidéo, cette fois, en en notant les idées importantes. (CO)

2)	 En dyades, les élèves communiquent ce qu’ils ont appris et se posent
des questions. (IO)

3)	 Ensuite, l’enseignante ou l’enseignant demande aux élèves d’examiner
le formulaire de passeport. Les élèves se posent des questions de
clarification à propos des directives du formulaire.(CÉ, IO)

4)	 Chaque élève choisit un nouveau mot de vocabulaire et utilise les
ressources disponibles en classe pour mieux comprendre le mot
(dictionnaires, ordinateurs, tableau référentiel). (CÉ)

5)	 En dyades, les élèves discutent des définitions du nouveau vocabulaire
et s’entraident pour vérifier leur compréhension du processus de
présentation d’une demande de passeport. (CÉ, IO)

6)	 En groupes de six à huit personnes, les élèves présentent, à tour de
rôle, ce qu’ils ont appris et ils se posent des questions à propos du
processus de présentation d’une demande de passeport, en se servant
de termes précis. (PO, IO)

7)	 Individuellement, les élèves remplissent un formulaire de demande de
passeport. (PÉ)

Consolidation

1)	 Les élèves réfléchissent à l’amélioration de leur compréhension, puis
discutent en dyades des stratégies qu’ils ont utilisées. (IO)

2)	 Chaque élève remplit un billet de sortie. (PÉ)

* PO – production orale PÉ – production écrite CO – compréhension orale CÉ – compréhension écrite
IO – interaction orale IÉ – interaction écrite

Déroulement de la leçon
Durée de la leçon

Introduction / Mise en train

1)	 D’abord, les élèves discutent en dyades et dressent une liste de ce
dont on a besoin pour voyager. L’enseignante ou l’enseignant circule
dans la classe et offre de la rétroaction. (IO) (PÉ)

2)	 L’enseignante ou l’enseignant dit aux élèves qu’il est nécessaire d’avoir
un passeport pour aller en France et que de nombreuses demandes de
passeport sont rejetées parce qu’elles contiennent des erreurs. Il faut
donc suivre les directives pour éviter les retards quand on fait une
demande de passeport.

3)	 Ensuite, les élèves regardent une vidéo qui explique le processus de
présentation d’une demande de passeport. (CO)

Objectif de
l’évaluation

R	au service de
l’apprentissage

R	en tant
qu’apprentissage

Stratégies
d’évaluation

Quelles activités
peuvent être
évaluées?

Qui sera évalué?

Quelles
compétences seront
évaluées?

Outils d’évaluation

£	Notes
anecdotiques

£	Liste de contrôle

£	Grille d’évaluation

£	Fiche
d’autoévaluation

£	Fiche de co-
évaluation

R	Autre :
questions de
compréhension et
billet de sortie

10 min

50 min

10 min

LEÇON
2

13

Voici un exemple de billet de sortie :

Voici d’autres exemples de questions pour un billet de sortie :

•	 À ton avis, est-ce que c’est plus facile de remplir le formulaire en ligne ou sur une copie imprimée? Pourquoi?
Justifie ton opinion avec l’information fournie dans la vidéo.

•	 À ton avis, quels sont les conseils les plus importants à ne pas oublier quand on remplit une demande de
passeport?

•	 Quels nouveaux termes as-tu appris aujourd’hui? Utilise-les dans tes propres phrases.

•	 Quelles stratégies as-tu utilisées pour bien comprendre la vidéo?

BILLET DE SORTIE

Nom :

Date :

Dans tes propres mots, décris le processus d’une
demande de passeport.

Réponse :

LEÇON
2

14

Attentes du curriculum

Attentes

A1. Listening to Understand: determine
meaning in a variety of authentic and
adapted oral French texts, using a range
of listening strategies;

B2. Speaking to Interact: participate in
spoken interactions in French for a
variety of purposes and with diverse
audiences;

C1. Reading Comprehension: determine
meaning in a variety of authentic and
adapted French texts, using a variety of
reading comprehension strategies;

Contenus d’apprentissage

A1.1 Using Listening Comprehension Strategies: identify a
variety of listening comprehension strategies, and use them
before, during, and after listening to understand oral French texts

A1.2 Demonstrating Understanding: demonstrate an
understanding of oral French texts about academic and familiar
topics, including literary texts, with support as appropriate

B2.2 Interacting: engage in spoken interactions in French
(prepared and spontaneous), in academic and social contexts,
about academic and familiar topics, including literary topics

C1.2 Reading for Meaning: demonstrate an understanding of
a variety of literary, informational, and graphic French texts,
including short, challenging texts and texts used in
real-life situations

Objectifs d’apprentissage pour cette
leçon
On apprend à…

•	 reconnaître l’idée principale et les
détails d’une vidéo et d’un site Web.

•	 discuter de ce qui est douteux et de
ce qui est nécessaire.

Critères d’évaluation
Je peux ...

•	 utiliser des stratégies de visionnement d’une vidéo et des
stratégies de lecture pour repérer l’idée principale et les détails
d’une vidéo et d’un site Web.

•	 repérer les normes précises d’acceptabilité d’une photo en
regardant une vidéo et en consultant un site Web.

•	 prendre des notes sur les idées importantes tout en écoutant.

•	 discuter de ce qui est important et de ce qui est nécessaire
pour avoir une photo de passeport conforme aux normes.

•	 utiliser les nouveaux mots et structures appris dans cette unité.

Contexte pour cette leçon
Cette leçon introduit l’importance de se conformer aux normes précises pour veiller à ce que notre photo de
passeport soit acceptable. Les élèves utiliseront l’information d’une vidéo et d’un site Web pour repérer les
critères liés à la photo de passeport. Ils prendront deux photos (une photo conforme et une photo non
conforme) pour leur demande de passeport. Ensuite, ils créeront leur propre vidéo pour communiquer ce qui
est important et ce qui est nécessaire pour une photo de passeport.

Cette leçon démontre certains aspects de la perspective actionnelle dans la mesure où…
les élèves doivent comprendre une vidéo et un site Web authentiques portant sur les photos de passeport.
Ils pourraient avoir besoin de fournir une photo de passeport; la situation sociale est donc authentique.
Les discussions sont ouvertes et font ainsi place aux interactions orales.

Ressources à préparer avant la leçon

1)	 Photos de passeport conformes et non conformes aux normes précises
(http://passport.gc.ca/info/photos.aspx?lang=fra)

2)	 Vidéo : Conseils sur la façon de faire une demande du site Web Passeport Canada
(http://passport.gc.ca/index.aspx?lang=fra)

3)	 Site Web Passeport Canada : Photos de passeport (http://passport.gc.ca/info/photos.aspx?lang=fra)

LEÇON 3 — Une photo conforme aux normes précises

LEÇON
3

http://passport.gc.ca/info/photos.aspx?lang=fra
http://passport.gc.ca/index.aspx?lang=fra
http://passport.gc.ca/info/photos.aspx?lang=fra

15

Leçon principale Les compétences ciblées : PO PÉ CO CÉ IO IÉ *
1)	 Les élèves lisent les règles du site Web Passeport Canada concernant

les photos de passeports canadiens et prennent des notes. (CÉ)

2)	 L’enseignante ou l’enseignant introduit des expressions de doute et de
nécessité (Je doute que, Je ne crois pas que, Il faut que, Il est important
que, Il est nécessaire que…) pour exprimer des opinions à propos des
photos et de ce qu’il faut faire pour avoir une photo de passeport
conforme. (CO, CÉ)

3)	 L’enseignante ou l’enseignant donne quelques exemples de l’emploi du
subjonctif avec ces expressions de doute et de nécessité. Puis, les
élèves en suggèrent d‘autres tout en utilisant les idées liées aux photos
de passeport. (PO)

4)	 En dyades, les élèves discutent des idées importantes, puis ils
regardent encore les photos pour justifier leur opinion concernant la
conformité ou la non-conformité de chaque photo. Ils doivent
s’accorder sur leurs choix. (IO)

5)	 Méli mélo : Chaque élève reçoit une photo différente et circule dans la
classe. Chaque fois qu’il ou elle rencontre un camarade, l’élève
explique si sa photo est acceptable ou non pour un passeport. L’élève
explique ce qui est nécessaire pour que la photo soit acceptable. (IO)

6)	 En utilisant les informations de la vidéo, du site Web et des activités
orales, les élèves dressent une liste de conseils en se servant
d’expressions comme « Il faut que, Il est important que, Il est nécessaire
que… » (PÉ)

7)	 Les élèves donnent leurs conseils à un partenaire qui, à son tour, leur
donne de la rétroaction basée sur la question : En suivant ces conseils,
est-ce qu’on aurait une photo de passeport acceptable? (IO)

Consolidation

1)	 Les élèves discutent en dyades la question : À ton avis, pourquoi est-ce
que les normes précises pour les photos de passeport sont si
importantes?

	 L’enseignante ou l’enseignant leur dit d’essayer d’incorporer autant
d’expressions que possible qui utilisent le subjonctif (Il vaut mieux que/
Il est normal que/Il est bon que/Il est dommage que/Il est étonnant que/
Il est étrange que…).

2)	 Les élèves remplissent un billet de sortie.

* PO – production orale PÉ – production écrite CO – compréhension orale CÉ – compréhension écrite
IO – interaction orale IÉ – interaction écrite

Déroulement de la leçon
Durée de la leçon

Introduction / Mise en train
1)	 L’enseignante ou l’enseignant explique que, chaque année, certains

élèves reçoivent leur passeport en retard parce que leurs photos sont
inacceptables.

2)	 L’enseignante ou l’enseignant projette, affiche ou distribue quelques
photos de passeport pour que les élèves puissent discuter ensemble
de leur conformité ou de leur non-conformité aux normes précises. (IO)

3)	 Ensuite, les élèves regardent une vidéo du site Web Passeport Canada
à propos des photos de passeport. Ils prennent des notes pendant
qu’ils écoutent. (CO)

Objectif de
l’évaluation

R	au service de
l’apprentissage

£	en tant
qu’apprentissage

Stratégies
d’évaluation

Quelles activités
peuvent être
évaluées?

Qui sera évalué?

Quelles
compétences seront
évaluées?

Outils d’évaluation

£	Notes
anecdotiques

£	Liste de contrôle

R	Grille d’évaluation

£	Fiche
d’autoévaluation

£	Fiche de co-
évaluation

£	Autre :

15 min

60
min

15 min

LEÇON
3

16

Voici un exemple de billet de sortie :

LEÇON
3

17

Attentes du curriculum

Attentes

B2. Speaking to Interact: participate in spoken
interactions in French for a variety of purposes and
with diverse audiences

C1. Reading Comprehension: determine meaning
in a variety of authentic and adapted French texts,
using a variety of reading comprehension strategies

Contenus d’apprentissage

B2.2 Interacting: engage in spoken interactions in
French (prepared and spontaneous), in academic
and social contexts, about academic and familiar
topics, including literary topics

C1.1 Using Reading Comprehension Strategies:
use a variety of reading comprehension strategies
before, during, and after reading to understand
French texts, including short, challenging texts

C1.2 Reading for Meaning: demonstrate an
understanding of a variety of literary, informational,
and graphic French texts, including short,
challenging texts and texts used in real-life situations

Objectifs d’apprentissage pour cette leçon
On apprend à…

•	 repérer les détails importants d’un article de journal
et d’une vidéo.

•	 exprimer son opinion au sujet d’un article de
journal.

Critères d’évaluation
Je peux ...

•	 lire et comprendre un article de journal et une
vidéo.

•	 justifier mon opinion avec des faits.

Contexte pour cette leçon
Cette leçon introduit l’importance de posséder un passeport comme pièce d’identité et de le protéger, ainsi
que les étapes à suivre si on le perd.

Cette leçon démontre certains aspects de la perspective actionnelle dans la mesure où… les élèves liront
des documents authentiques et interagiront pour se communiquer l’information , en employant les actes de
parole, la grammaire et les formules de politesse qui conviennent. On accordera aussi de l’importance aux
stratégies utilisées par les élèves pour comprendre les textes authentiques.

Ressources à préparer avant la leçon

1)	 Vidéo : Le passeport canadien : Un excellent rapport qualité-prix du site Web Passeport Canada
(http://passport.gc.ca/videos/index.aspx?lang=fra)

2)	 Article : Le nombre de passeports perdus ou volés a quadruplé, La Presse, et questions de
compréhension et d’opinion (à imprimer pour chaque élève) (Voir l’Annexe A.)

3)	 Billet de sortie (à imprimer, ou encore, l’enseignante ou l’enseignant peut écrire la question au tableau)

LEÇON 4 — Mon passeport — un document important

LEÇON
4

http://passport.gc.ca/videos/index.aspx?lang=fra

18

Leçon principale Les compétences ciblées : PO PÉ CO CÉ IO IÉ *
Plan d’action

1)	 Les élèves lisent individuellement l’article intitulé Le nombre de
passeports perdus ou volés a quadruplé. (CÉ)

2)	 Ensuite, en travaillant seul ou avec un partenaire, ils répondent aux
questions de compréhension, d’inférence et d’opinion. (CÉ, IO)

3)	 Quand ils ont terminé, les élèves discutent de leurs réponses en petits
groupes. (CÉ, IO)

4)	 L’enseignante ou l’enseignant circule en offrant de la rétroaction, en
enseignant les actes de parole dont les élèves ont besoin pour justifier
leurs opinions, et en prenant des notes anecdotiques pour orienter la
planification des points à enseigner.

Consolidation

Chaque élève réfléchit aux stratégies de lecture utilisées et à ce qu’il ou
elle a appris, et remplit ensuite un billet de sortie.

En petits groupes, les élèves discutent de ce qu’ils ont écrit sur le billet de
sortie.

* PO – production orale PÉ – production écrite CO – compréhension orale CÉ – compréhension écrite
IO – interaction orale IÉ – interaction écrite

Déroulement de la leçon
Durée de la leçon

Introduction / Mise en train

1)	 Les élèves regardent une vidéo du site Web Passeport Canada : Le
passeport canadien : Un excellent rapport qualité-prix et discutent
ensuite des questions suivantes : Pourquoi est-ce qu’un passeport est
un document important? Quels sont certains des atouts d’un passeport
canadien en matière de sécurité? (CO, IO)

2)	 Pensez, parlez, partagez - Individuellement, puis en partenaires et
finalement avec toute la classe, les élèves considèrent le scénario
suivant et discutent des réponses possibles. Scénario : Vous êtes en
vacances en France et vous perdez votre passeport. Vous ne savez pas
où vous l’avez perdu ou s’il a été volé. Qu’est-ce que vous allez faire?
(IO)

Objectif de
l’évaluation

R	au service de
l’apprentissage

R	en tant
qu’apprentissage

Stratégies
d’évaluation

Quelles activités
peuvent être
évaluées?

Qui sera évalué?

Quelles
compétences seront
évaluées?

Outils d’évaluation

R	Notes
anecdotiques

£	Liste de contrôle

£	Grille d’évaluation

£	Fiche
d’autoévaluation

£	Fiche de co-
évaluation

R	Autre :
Questions écrites
et billet de sortie

15 min

45 min

15 min

LEÇON
4

19

Voici un exemple de billet de sortie :

BILLET DE SORTIE

1. Qu’est ce que tu as fait pour bien comprendre la
vidéo? Écris au moins une stratégie que tu as
utilisée.

2. Qu’est-ce que tu as fait pour bien comprendre
l’article? Écris au moins une stratégie que tu as
utilisée.

BILLET DE SORTIE

Nom :

Question : Pourquoi est-ce que c’est important
de garder notre passeport en sécurité?

Réponse :

LEÇON
4

20

Attentes du curriculum

Attentes

C1. Reading Comprehension:
determine meaning in a variety of
authentic and adapted French texts,
using a variety of reading
comprehension strategies;

D1. Purpose, Audience, and Form:
write French texts for different
purposes and audiences, using a
variety of forms and knowledge of
language structures and conventions
of written French appropriate for this
level;

D2. The Writing Process: use the
stages of the writing process —
including pre-writing, producing drafts,
revising, editing, and publishing — to
develop and organize content, clarify
ideas and expression, correct errors,
and present their work effectively;

D3. Intercultural Understanding: in
their written work, demonstrate an
awareness of aspects of culture in
diverse French-speaking communities
and other communities around the
world, and of the appropriate use of
French sociolinguistic conventions in
a variety of situations.

Contenus d’apprentissage
C1.1 Using Reading Comprehension Strategies: use a variety of
reading comprehension strategies before, during, and after reading
to understand French texts, including short, challenging texts
C1.2 Reading for Meaning: demonstrate an understanding of a
variety of literary, informational, and graphic French texts, including
short, challenging texts and texts used in real-life situations
D1.1 Identifying Purpose and Audience: determine their purpose
in writing and the audience for French texts they plan to create
D1.2 Writing in a Variety of Forms: write a variety of French texts
to convey information, ideas, and opinions about academic and
familiar topics, including literary topics, applying their knowledge
of some of the structural and stylistic elements of each form
D1.4 Applying Language Structures: communicate their meaning
clearly, using parts of speech appropriately and following
conventions for correct spelling, word order, and punctuation
D2.1 Generating, Developing, and Organizing Content: generate,
develop, and organize ideas for writing using a variety of pre-
writing strategies and resources
D2.2 Drafting and Revising: plan and produce drafts and revise
their work using a variety of teacher-directed and independent
strategies
D2.3 Producing Finished Work: make improvements to enhance
the clarity and readability of their written work, and use a few
elements of effective presentation to produce a polished product
for publication
D2.4 Metacognition:
(a) explain which strategies they found helpful before, during,
and after writing to communicate effectively;
(b) identify their areas of greater and lesser strength as writers,
and plan specific steps they can take to improve their writing skills
D3.2 Awareness of Sociolinguistic Conventions: identify
sociolinguistic conventions associated with a variety of social
situations in diverse French-speaking communities,* and use them
appropriately in their written work

Objectifs d’apprentissage pour
cette leçon
On apprend à…
•	 repérer les détails importants d’un

site Web.

•	 écrire un courriel pour expliquer un
problème et demander de l’aide.

•	 réviser le contenu du texte pour
l’améliorer.

•	 relire son texte pour corriger et
améliorer le choix de vocabulaire,
l’orthographe, la grammaire et la
ponctuation.

Critères d’évaluation
Je peux ...

•	 utiliser diverses stratégies pour lire et comprendre les détails
d’un site Web.

•	 organiser mes idées pour un courriel de façon logique.

•	 utiliser les nouveaux mots et expressions.

•	 améliorer mon texte en ajoutant les mots connecteurs.

•	 améliorer mon texte en vérifiant l’orthographe, la grammaire
et la ponctuation.

•	 fournir de la rétroaction et utiliser celle qu’on me donne.

LEÇON 5 — J’ai perdu mon passeport !

LEÇON
5

LEÇON
5

21

Contexte pour cette leçon

Cette leçon introduit la deuxième tâche dans ce cycle (voir « Introduction » ci-dessous) et elle se déroule sur
deux ou trois périodes de classe. Au cours de ces périodes, l’enseignante ou l’enseignant va interagir
oralement (interaction orale) avec chaque élève pendant 3 à 5 minutes:

Vous présenterez votre demande de passeport à votre enseignante ou enseignant qui examinera vos
documents (formulaire, photos, documents d’identité) et vous posera des questions à propos de cette
demande.

L’enseignante ou l’enseignant pourrait aussi demander aux élèves de travailler avec un partenaire et circuler
afin d’écouter et d’évaluer leurs interactions orales.

Cette leçon démontre certains aspects de la perspective actionnelle dans la mesure où… les élèves
doivent résoudre un problème. Ils vont interagir oralement et écrire un courriel en utilisant les actes de
parole, la grammaire et les formules de politesse qui conviennent. À cet âge, ils pourraient voyager et
perdre un passport; la situation sociale est donc authentique.

Ressources à préparer avant la leçon

1)	 Comment écrire un courriel (à imprimer) (Voir l’Annexe B)

2)	 Site Web (http://passport.gc.ca/videos/index.aspx?lang=fra)

3)	 Billet de sortie (à imprimer, ou l’enseignante ou l’enseignant peut écrire la question au tableau)

http://passport.gc.ca/videos/index.aspx?lang=fra

22

Leçon principale Les compétences ciblées : PO PÉ CO CÉ IO IÉ *

*On suggère de suivre le processus d’écriture (planification, mise en texte,
révision, correction et copie finale) et d’utiliser le transfert graduel de la
responsabilité (l’analyse de textes modèles, l’écriture modelée, partagée,
guidée et, finalement, indépendante). Cette leçon prendrait donc deux
jours.

1)	 L’enseignante ou l’enseignant utilise le site Web Passeport Canada
pour présenter les étapes à suivre lorsqu’un passeport est perdu ou
volé, au Canada ou hors du pays. (CO)

2)	 Les élèves discutent et notent les points importants du site Web. (CÉ,
IO)

3)	 L’enseignante ou l’enseignant distribue l’exemple d’un courriel, puis
traite du format et du niveau de langue approprié pour le courriel que
les élèvent doivent écrire. (CÉ, IO)

4)	 Avec l’aide des élèves, l’enseignante ou l’enseignant dresse une liste
de critères d’évaluation pour le courriel et donne des exemples de
chaque critère. Les élèves discutent des critères afin que tout le monde
les comprenne bien. (PÉ, IO)

5)	 L’enseignante ou l’enseignant montre comment faire un plan avant de
commencer à écrire un texte. Avec l’aide des élèves, l’enseignante ou
l’enseignant fait un remue-méninges pour trouver des idées, puis
montre aux élèves comment organiser leurs idées et les présenter de
façon logique et cohérente. (PÉ, IO)

6)	 Les élèves font un plan, puis un brouillon. Ensuite, avec un partenaire,
ils se donnent de la rétroaction, en se servant des critères d’évaluation
et du modèle. (PÉ, IO)

7)	 Une fois leur brouillon révisé, ils rédigent la copie finale. (PÉ)

Déroulement de la leçon
Durée de la leçon

Introduction / Mise en train

L’enseignante ou l’enseignant introduit la deuxième situation et tâche
principale dans ce cycle d’apprentissage. Maintenant que nous savons
comment obtenir un passeport et nous avons appris que, chaque année,
des milliers de passeports sont volés ou perdus, pensons à ce qu’il faut
faire si l’on perd notre passeport ou si on nous le vole.

Voici la situation et votre tâche :

Un matin, alors que vous êtes en voyage, vous êtes dans votre chambre
d’hôtel en train de vous préparer quand vous remarquez que vous n’avez
plus votre passeport. Vous cherchez partout avec l’aide de votre camarade
de chambre, mais en vain. Vous êtes complètement bouleversé(e). Vous
lisez les informations sur le site Web de Passeport Canada et vous décidez
ensuite d’écrire un courriel au guide français de votre groupe pour lui
expliquer votre problème et confirmer ce que vous devez faire. Vous allez
travailler avec un partenaire pour décider comment vous allez expliquer
votre problème au guide. Vous devez communiquer clairement ce que
vous avez appris du site Web de Passeport Canada et poser des questions
pour clarifier et confirmer ce que vous devez faire. Vous allez proposer
une solution et, finalement, vous allez vous excuser pour les inconvénients
que ce problème pourrait occasionner.

Les élèves discutent de la situation et de la tâche en petits groupes afin de
s’assurer qu’ils comprennent tous.

Objectif de
l’évaluation

R	au service de
l’apprentissage

R	en tant
qu’apprentissage

Stratégies
d’évaluation

Quelles activités
peuvent être
évaluées?

Qui sera évalué?

Quelles
compétences seront
évaluées?

Outils d’évaluation

R	Notes
anecdotiques

£	Liste de contrôle

£	Grille d’évaluation

£	Fiche
d’autoévaluation

£	Fiche de co-
évaluation

R	Autre : Texte écrit
et billet de sortie

15 min

90*
min

LEÇON
5

23

15 min

* PO – production orale PÉ – production écrite CO – compréhension orale CÉ – compréhension écrite
IO – interaction orale IÉ – interaction écrite

Voici quelques exemples de billets de sortie :

Consolidation

Chaque élève réfléchit à son travail, aux progrès qu’il ou elle a réalisés
depuis le début du cycle et aux stratégies utilisées, pour ensuite remplir le
billet de sortie.

En petits groupes, les élèves discutent de ce qu’ils ont écrit sur le billet de
sortie de la leçon précédente.

BILLET DE SORTIE

1.	 Maintenant, je peux…

2.	 Pour améliorer mon français, je vais…

BILLET DE SORTIE

1.	 Je suis fier (fière) de…

2.	 J’ai besoin d’autres stratégies pour mieux…

LEÇON
5

24

ANNEXE A : un article de journal

Le nombre de passeports perdus ou volés a quadruplé (Source : http://www.lapresse.ca/actualites/
national/200909/08/01-899852-le-nombre-de-passeports-perdus-ou-voles-a-quadruple.php)

(Ottawa) Le nombre de passeports, signalés comme étant perdus ou volés aux autorités canadiennes, a
presque quadruplé en six ans, révèlent des statistiques obtenues par La Presse auprès du ministère des
Affaires étrangères.

En 2003, 12 134 passeports ont été déclarés volés ou perdus. Depuis ce nombre a augmenté toutes les
années, passant de 16 493 en 2004, à 32 502 en 2005, à 36 475 en 2006, à 43 604 en 2007 et à 46 956
en 2008.

Le passeport est, de loin, le document le plus important pour voyager à l’étranger.

Mais selon un porte-parole de Passeport Canada, Jean-Sébastien Roy, il n’y a pas lieu de s’inquiéter de
cette augmentation, puisque cela coïncide avec une hausse marquée du nombre de passeports délivrés
par l’organisme fédéral.

Depuis juin, les États-Unis exigent que tous les voyageurs, même les citoyens américains et canadiens,
présentent un passeport valide ou un autre document sécuritaire approuvé lorsqu’ils entrent sur le territoire
américain.

« Depuis la première phase de l’Initiative relative aux voyages dans l’hémisphère occidental (Western
Hemisphere Travel Initiative), nous avons délivré un nombre record de 4,8 millions passeports en 2007-
2008. Et lors du dernier exercice financier, nous en avons émis 4,3 millions. Mais pour l’année en cours,
nous prévoyons en émettre un total de 5,1 millions », a expliqué M. Roy.

Il a ajouté que le nombre de passeports perdus ou volés peut paraître élevé, mais qu’il est proportionnel au
nombre de passeports délivrés, soit environ 1,15 % en moyenne depuis 2000.

« Plus nous émettons des passeports, plus les gens en perdent. C’est d’ailleurs pour cela que nous
affirmons toujours que le passeport canadien est un document d’une très grande valeur et qu’il de la
responsabilité du titulaire d’en prendre soin et de le préserver, surtout lorsqu’il voyage », a dit M. Roy.

Il a aussi souligné que les autorités canadiennes désactivent dans les plus brefs délais tout passeport ayant
été déclaré volé ou perdu pour éviter qu’il soit utilisé de manière frauduleuse.

Dans le budget fédéral de 2008, le gouvernement Harper a annoncé que la durée de vie du passeport
canadien passera de 5 ans à 10 ans à partir de 2011. En outre, le passeport sera muni d’une puce
électronique pour améliorer la sécurité du document.

« Ces nouvelles mesures font partie d’une tendance mondiale. Il y a plusieurs pays actuellement, qui font
cela, dont les États-Unis, la France, la Nouvelle-Zélande, l’Australie et la Grande-Bretagne », a dit M. Roy.

ANNEXE
A

25

En tout, plus de 18,2 millions de Canadiens détenaient un passeport valide au 1er septembre 2009, soit
57,5 % de la population canadienne. Au Québec, le taux de possession est de 48 %.

Exercices

Vocabulaire : Définis les mots ou expressions suivants, ainsi qu’un mot de ton choix, en français selon leur
contexte dans l’extrait.

a)	 a presque quadruplé en six ans. C’est ce que révèlent des statistiques obtenues (verbe - révéler)

b)	 document le plus important pour voyager à l’étranger

c)	 selon un porte-parole de Passeport Canada

d)	 nous prévoyons d’émettre un total de 5,1 millions (verbe - prévoir)

e)	 le passeport sera muni d’une puce électronique (verbe - munir)

f)	 il n’y a pas lieu de s’inquiéter de cette augmentation

g)	 Depuis juin, les États-Unis exigent que tous les voyageurs, même les citoyens américains et canadiens,
présentent un passeport valide (verbe - exiger)

h)	 Ton choix : _____________________

Questions : Réponds aux questions suivantes en phrases complètes.

1.	 Pourquoi est-ce que les États-Unis ont eu un impact sur le nombre de passeports canadiens délivrés?

2.	 Selon l’article, pourquoi est-ce que le nombre de passeports perdus ou volés a quadruplé?

3.	 Pourquoi est-ce que le gouvernement canadien désactive rapidement les passeports perdus ou volés?

4.	 Quels sont les deux changements qui ont été apportés au passeport canadien?

5.	 Pourquoi crois-tu que les gens perdent leur passeport?

6.	 Qu’est-ce que tu ferais si ton passeport est perdu ou volé?

7.	 Penses-tu que le gouvernement canadien devrait exiger des frais pour le remplacement d’un
passeport? Pourquoi ou pourquoi pas?

ANNEXE
A

26

ANNEXE B : un référentiel — Comment écrire un courriel

Le courriel est un mode de communication utilisé dans le monde du travail, de l’école et de la vie privée.

Le niveau de langue, le contenu et la forme du courriel sont adaptés à la personne à qui vous vous
adressez. Il est donc important de connaître votre destinataire pour pouvoir suivre une structure appropriée.
Si vous écrivez à votre copain ou à votre copine, vous pouvez utiliser un langage plus près de l’oral et les
tutoyer. Pour les autres personnes, il est important de structurer votre courriel, d’utiliser un ton plus
professionnel et de les vouvoyer.

Un courriel devrait contenir les éléments suivants :

•	 Objet

•	 Appel

•	 Introduction

•	 Développement

•	 Conclusion

•	 Formule de salutation

•	 Signature

1. Objet

L’objet est le but du courriel en
quelques mots. Assurez-vous que
l’objet est court, simple et clair.

2. Appel

L’appel est le début du courriel.

Exemples :
	 Bonjour, Madame/Monsieur
	 Cher/Chère

3. Introduction

Vous dites pourquoi vous envoyez ce courriel.

4. Développement

Vous exprimez clairement votre message

5. Formule de salutation

Pour conclure votre courriel, vous pouvez écrire « À la prochaine », par exemple, « Sincères salutations »,
« Salutations distinguées », ou encore, « Merci. »

6. Signature

Votre nom

ANNEXE
B

27

Attentes

A2. Listening to Interact

B2. Speaking to Interact

C1. Reading Comprehension

D1. Purpose, Audience, and Form

B1. Speaking to Communicate

B3. Intercultural Understanding

A2.2 Interacting

B2.2 Interacting

C1.2 Reading for Meaning

D1.2 Writing in a Variety of Forms

B1.2 Producing Oral Communications

B3.2 Awareness of Sociolinguistic Conventions

UN APRÈS-MIDI LIBRE (Français de base, 9e année, appliqué)
Un survol d’un cycle d’apprentissage

Contenus d’apprentissage

CYCLE
B

Les objectifs d’apprentissage :

On apprend à :
•	 exprimer et justifier un point de vue dans une conversation.
•	 réagir aux idées et aux opinions des autres.
•	 exprimer un désir.
•	 exprimer le désaccord.
•	 expliquer ce qu’on aime et ce qu’on n’aime pas.
•	 écrire un message simple et court.

La situation et la tâche

Un jour, vous êtes dans la classe de français quand il y a une panne d’électricité à l’école. Vous voulez quitter
l’école toute de suite, mais votre enseignante ou enseignant vous dit d’attendre les directives de la direction’
de l’école. En attendant, votre enseignante ou enseignant vous demande de penser à ce que vous feriez
avec un après-midi libre.

Vous allez discuter de vos idées avec deux amis. Chaque personne va expliquer où elle veut aller et
pourquoi. Vous voulez profiter de ce temps ensemble, mais chaque membre du groupe présente une idée
différente. Chaque personne va essayer de persuader ses partenaires de son point de vue. Vous devez vous
mettre d’accord sur une seule activité.

Contraintes possibles (Pour choisir la contrainte, il faut lancer un dé.)

1)	 Vous n’avez qu’une somme limitée d’argent. (Ex. : 15 $)
2)	 Il n’y a personne qui pourra vous conduire à votre destination.
3)	 Vous n’avez qu’une période limitée. (Ex. : L’autobus arrivera à l’école à 15 h.)
4)	 Il fait beau dehors.
5)	 Il y a un orage violent ou une tempête de neige.
6)	 Vous avez un projet à remettre demain et vous ne l’avez pas fini.

28

Consignes

1)	 Mettez-vous en groupes de trois personnes pour discuter de vos plans pour l’après-midi en tenant
compte de la contrainte.

2)	 Chaque personne expliquera où elle veut aller, pourquoi et comment elle s’y rendra.

3)	 Posez des questions aux autres à propos de leurs suggestions.

4)	 Essayez de persuader les autres de votre point de vue.

5)	 Mettez-vous d’accord sur une activité.

Critères d’évaluation

Je peux :
•	 parler des activités possibles pendant un après-midi libre.
•	 exprimer mes préférences.
•	 exprimer mon accord/désaccord.
•	 parler des moyens de transport.
•	 parler des coûts des activités.
•	 poser des questions.
•	 répondre aux questions.

Planification des leçons qui amèneront les élèves à la tâche finale

•	 Révision des stratégies et enseignement de nouvelles stratégies pour :
	 • communiquer en français en petits groupes.
	 • écouter avec compréhension.
	 • lire et interpréter des textes authentiques.
	 • interpréter des textes authentiques à l’écoute.

•	 Enseignement de nombreuses stratégies pour enrichir leur vocabulaire :
	 a)	 Réflexion-Pair-Échange : Qu’est-ce qu’on peut faire dans le voisinage?
	 b)	 Napperon : Qu’est-ce qu’on doit considérer avant de choisir une activité?
	 c)	 Imagiers : les lieux/les moyens de transport.
	 e)	 Affiches graffitis /Remue-méninges en cercle : les activités.
	 f)	 Têtes numérotées – les mots interrogatifs.
	 g)	 Emploi de textes authentiques.

•	 Révision/enseignement explicite :
	 • poser/répondre aux questions (les mots interrogatifs).
	 • des expressions pour exprimer une opinion/une préférence/un intérêt/l’accord/le désaccord
 (ex. : je ne veux pas, je n’aime pas, je suis désolé(e)).
	 •	 des prépositions de lieu.
	 • quelques verbes au présent (vouloir, aimer, pouvoir, préférer) + à l’infinitif.

Ce cycle démontre certains aspects de la perspective actionnelle dans la mesure où… les élèves
interagiront pour s’entraider. À cet âge, ils pourraient avoir un après-midi libre à l’école; la situation sociale
est donc authentique. Les conversations seront imprévisibles parce que les élèves expriment leurs propres
idées. Les élèves apprendront le vocabulaire et la grammaire en contexte, et ils se concentreront sur la
tâche, tout en apprenant des fonctions langagières communicatives, comme exprimer une opinion et
convaincre quelqu’un. On attachera aussi de l’importance aux stratégies utilisées par les élèves.

CYCLE
B

29

L’évaluation au cours du cycle d’apprentissage

Une grille d’évaluation formative

Classe :	 Date :

Élèves P
ro

po
se

 s
es

 id
ée

s

Éc
ou

te
 le

s
au

tr
es

Ex
pr

im
e

so
n

ac
co

rd

Ex
pr

im
e

so
n

dé
sa

cc
or

d

R
ép

on
d

au
x

qu
es

tio
ns

P
os

e
de

s
qu

es
tio

ns

Notes et observations

Je peux…

Des feuilles d’auto-évaluation

parler des activités possibles pendant un
après-midi libre.

Pas encore
x

Je commence à…
√

Je réussis à...

J

exprimer mes préférences.

exprimer mon accord.

exprimer mon désaccord.

parler des moyens de transport.

parler du coût des activités.

poser des questions.

répondre aux questions.

Ce que je fais de bien

Pour m’améliorer, je dois…

CYCLE
B

30

Je peux…

Auto-évaluation: Liste de vérification

J Je réussis à… √ Je commence à… x Pas encore

Avant l’activité Après l’activité

parler des activités possibles pendant un après-midi libre.

exprimer mes préférences.

La réflexion : Billet de sortie

Nom : _____________________________ Date : _____________________________

J’ai appris à…

1. ___

2. ___

3. ___

Je suis fier (fière) de :

La prochaine fois, je vais…

exprimer mon accord.

exprimer mon désaccord.

parler des moyens de transport.

parler du coût des activités.

poser des questions.

répondre aux questions.

Ce que je fais de bien

Pour m’améliorer, je dois.

CYCLE
B

31

Overall Expectations

B2. Speaking to Interact B2.1 Using Speaking Interaction Strategies
B2.2 Interacting

UNE MAUVAISE EXPÉRIENCE DE VOYAGE (Français de base, 9e année, théorique)
Un survol d’un cycle d’apprentissage

Specific Expectations

CYCLE
C

C1. Reading Comprehension
C2. Purpose, Form, and Style
C3. Intercultural Understanding

C1.2 Reading for Meaning
C2.2 Text Features and Elements of Style
C3.2 Awareness of Sociolinguistic Conventions

D1. Purpose, Audience, and Form
D2. The Writing Process
D3. Intercultural Understanding

D1.1 Identifying Purpose and Audience
D1.2 Writing in a Variety of Forms
D1.3 Applying Language Structures
D2.1 Generating, Developing, and Organizing Content
D2.2 Drafting and Revising
D2.3 Producing Finished Work
D3.2 Awareness of Sociolinguistic Conventions

Learning Cycle Goals

On apprend à :
•	 exprimer des idées et des opinions dans de courts textes
•	 lire et répondre par écrit à une critique
•	 décrire les mauvaises expériences

La situation et la tâche

Vous avez vécu une mauvaise expérience pendant un voyage à une destination francophone avec votre
école. Votre enseignante ou enseignant vous explique l’importance de raconter ce qui s’est passé et de
partager votre opinion pour avertir les autres voyageurs, et vous dit que vous devez aussi proposer des
solutions aux problèmes rencontrés.

Vous décidez d’écrire sur un site de réseautage social pour voyageurs. Vous devez donner les détails du
voyage et expliquer clairement pourquoi vous êtes mécontent(e). Vous allez comparer vos expériences avec
celles d’un camarade de classe qui vous aidera à proposer des solutions.

Les critères d’évaluation pour le cycle

Je peux :
•	 lire une critique et reconnaître les éléments importants
•	 exprimer mon opinion d’une façon claire, précise et cohérente
•	 justifier mon opinion avec des détails pertinents
•	 communiquer à propos des événements au passé
•	 utiliser des phrases complexes
•	 utiliser le nouveau vocabulaire d’une façon appropriée

Sous-tâches
Lisez les critiques en français sur des sites Internet de voyage, puis créez une liste de critères d’évaluation
pour un critique (avis raisonnable et justifié, détails saillants, ordre logique, etc.).

CYCLE
C

32

Discutez en petits groupes des photos qui représentent de mauvaises expériences pendant un voyage.
Ensuite, chaque élève doit écrire une description de la photo du point de vue d’une personne qui a vécu
cette expérience.

En groupe de trois ou quatre personnes, lisez un scénario d’une mauvaise expérience pendant un voyage.
Exprimez et justifiez vos opinions. Proposez des solutions. Vous devez vous mettre d’accord sur les solutions
les plus efficaces. Écrivez vos opinions sous forme d’une critique pour un site Web. Suivez le processus
d’écriture (planifier, rédiger, réviser, publier).

Ce cycle démontre certains aspects de la perspective actionnelle dans la mesure où les élèves lisent les
critiques authentiques; ils apprennent les actes de parole dont ils ont besoin pour décrire leurs expériences
pendant un voyage et pour offrir des conseils, et ils travaillent en groupes pour s’entraider.

33

Overall Expectations

A1. Listening to Understand
A2. Listening to Interact
A3. Intercultural Understanding

A1.2 Demonstrating Understanding
A2.2 Interacting
A3.2 Awareness of Sociolinguistic Conventions

La situation et la tâche

La longue fin de semaine s’approche et vous aimeriez faire quelque chose hors de l’ordinaire à l’extérieur
de votre ville avec un ou plusieurs amis. Vos parents ne croient pas que c’est une bonne idée.

Avec un ou plusieurs amis, vous allez planifier comment aller à un événement avec des fonds limités.
Vous devez vous mettre d’accord sur le choix de billets, l’hébergement et le moyen de transport à
emprunter. Vous devez aussi planifier comment vous pouvez convaincre vos parents de vous donner la
permission d’y aller.

FÊTONS LA LONGUE FIN DE SEMAINE (Français de base, 9e année, théorique)

Un survol d’un cycle d’apprentissage

Specific Expectations

B1. Speaking to Communicate
B2. Speaking to Interact

B1.4 Applying Language Structures
B2.2 Interacting

C1. Reading Comprehension C1.1 Using Reading Comprehension Strategies
C1.2 Reading for Meaning
C1.4 Developing Vocabulary

D1. Purpose, Audience, and Form
D3. Intercultural Understanding

D1.2 Writing in a Variety of Forms
D1.3 Applying Language Structures
D3.2 Awareness of Sociolinguistic Conventions

Objectifs d’apprentissage du cycle

On apprend à :
•	 dialoguer en situations réelles.
•	 écrire et comprendre des messages électroniques écrits en langage texto.
•	 utiliser et comprendre le langage formel et informel dans des situations appropriées — oralement et

à l’écrit.
•	 utiliser les conventions et le vocabulaire qui conviennent à la tâche.

CYCLE
D

34

Les critères d’évaluation pour le cycle

Je peux :
•	 comprendre et réagir de façon logique quand j’écoute les idées et opinions des autres.
•	 comprendre et réagir de façon logique quand je lis les idées et opinions envoyés par texto.
•	 utiliser le langage persuasif pour convaincre quelqu’un.
•	 utiliser le langage formel pour communiquer avec les agents des services à la clientèle.
•	 utiliser le langage informel pour communiquer avec un ami (langage texto).
•	 exprimer mon opinion de façon claire, précise et cohérente.

Les consignes pour la tâche

1)	 Vous travaillerez en groupes de deux ou trois élèves.

2)	 Vous devez d’abord discuter du montant d’argent que chaque membre du groupe aimerait dépenser
afin de vous entendre sur un budget.

3)	 Ensuite, vous allez discuter des événements reliés à vos intérêts et en choisir un.

4)	 Tout en respectant votre budget, chaque membre du groupe va chercher des billets pour un événement,
l’hébergement et les billets pour un mode de transport public. Vous devez démontrer que vous avez
comparé les prix d’un minimum de deux options pour chaque besoin (les billets, le logement et le
transport). N’oubliez pas d’estimer les coûts des autres dépenses, comme la nourriture, les achats, les
souvenirs.

5)	 En communiquant avec des services à la clientèle, vous allez utiliser un niveau de langage formel.

6)	 Vous allez communiquer le fruit de vos recherches à vos co-équipiers par texto.

7)	 Vous devez documenter et soumettre toute communication écrite pour fins d’évaluation.

8)	 Discutez avec vos amis de ce que vous pourriez dire à vos parents pour les convaincre de vous laissez
aller à l’événement. Utilisez les informations que vous avez recueillies, ainsi que des stratégies de
persuasion.

Au cours du cycle, les élèves vont :

•	 apprendre du langage persuasif.
• le conditionnel des verbes « aimer » et « vouloir »
• le passé composé de verbes fréquemment employés

•	 apprendre le langage comparatif.
• le comparatif et le superlatif (mieux que, meilleur que, le pire)
• les conjonctions (ou, mais, et, donc)

•	 apprendre les expressions familières pour les textos.

•	 apprendre la structure d’une lettre formelle.

•	 pratiquer les compétences de recherche.

•	 pratiquer la communication de plus en plus spontanée, entre amis et en situations formelles.

Ce cycle d’apprentissage démontre certains aspects de la perspective actionnelle dans la mesure où…
les élèves liront des documents authentiques et interagiront pour partager l’information et arriver à un
consensus. À cet âge, ils pourraient faire un petit voyage avec leurs amis; la situation sociale est donc
authentique. Ils ont un problème à résoudre et ils auront des choix à faire; les solutions seront donc
imprévisibles. Les élèves apprendront le vocabulaire et la grammaire en contexte, et ils se concentreront
sur l’objectif de s’entendre sur les détails de leur voyage tout en apprenant des fonctions langagières
communicatives, comme exprimer et justifier une opinion, et convaincre quelqu’un. On accorde aussi de
l’importance aux stratégies utilisées par les élèves.

CYCLE
D

35

Objectifs d’apprentissage

•	 parler de nos intérêts.

•	 écouter les idées et les
opinions des autres et
arriver à un consensus.

•	 poser des questions pour
clarifier.

Un survol des sous-tâches

Sous-tâchesCritères d’évaluation

On apprend à Je peux

•	 utiliser des stratégies
quand j’écoute pour
m’aider à mieux
comprendre (prendre des
notes, répéter, poser des
questions).

Qu’est-ce que vous aimeriez faire pendant
la longue fin de semaine?

Pensez/Discutez/Communiquez

En petits groupes, vous allez discuter de
toutes les activités possibles, et ensuite
vous allez en choisir une.

Discutez des stratégies que vous utilisez
pour pouvoir communiquer votre message
en français.

•	 utiliser les sites Web ou les
applications en français
pour faire de la recherche.

•	 faire des recherches en
français et comprendre les
informations trouvées sur
des sites Web en français.

•	 utiliser ces sites ou
applications pour
apprendre du nouveau
vocabulaire associé aux
achats dans le but de
comparer les coûts.

Vous allez explorer des options de
transport public et de logement en utilisant
une variété de sites Web ou d’applications.

Vous allez utiliser l’information afin de
prendre des décisions (financièrement)
responsables. Vous devez essayez de
découvrir les meilleures aubaines et
comparer les prix avant d’acheter quoi que
soit.

Discutez des stratégies que vous utilisez
pour comprendre les informations trouvées
sur les sites Web de langue française.

•	 déchiffrer le langage texto.

•	 communiquer au moyen
de la technologie.

•	 communiquer par texto
avec mes camarades.

Vous allez apprendre à envoyer un texto en
français pour pouvoir communiquer
rapidement avec vos amis.

D’abord, vous allez choisir les phrases qui
correspondent avec les phrases écrites de
façon phonétique en langage texto (choix
multiple, par exemple :

 « CT L » / « G 1 ID » / « C B1 » = « j’ai une
idée » / « c’est bien » / « c’était elle »)

Ensuite, vous allez déchiffrer les phrases
qui ont des abréviations (par exemple :

« dmd mnt » et «T nervE? » = « demande
maintenant » et « tu es nerveux? »)

Puis, vous allez utiliser un lexique de mots
français avec leurs abréviations pour vous
aider à écrire les messages SMS à vos
camarades de classe, en utilisant votre
technologie ou du papier (si la technologie
n’est pas disponible). Vous allez répondre
aux messages et vous allez écrire sur
papier les messages que vous recevez,
ainsi que votre interprétation. Ensuite, vous
allez en discuter en petits groupes.

CYCLE
D

36

Objectifs d’apprentissage

•	 communiquer en utilisant
le langage formel

Un survol des sous-tâches

Sous-tâchesCritères d’évaluation

On apprend à Je peux

- communiquer par courriel
avec le service à la
clientèle

Vous allez explorer les éléments d’une
lettre formelle et la façon d’utiliser du
langage formel.

Trouvez un modèle qui vous serait utile.

Vous allez écrire un courriel à une
entreprise pour obtenir des réponses à vos
questions à propos d’un aspect de votre
voyage.

•	 utiliser les stratégies et le
langage de persuasion

•	 convaincre mes parents de
me laisser sortir pour la fin
de semaine

Discutez en petits groupes de la raison
pour laquelle les parents ne donnent pas
toujours la permission d’aller quelque part.

Discutez et dressez une liste de questions
qu’un parent pourrait poser au sujet de
votre voyage.

Discutez et préparez des réponses
persuasives à ces questions.

Exercez-vous à répondre avec un
partenaire (jeu de rôles).

CYCLE
D

37

Attentes

A1. Listening to Understand: determine meaning in a
variety of authentic and adapted oral French texts,
using a range of listening strategies;

A2. Listening to Interact: interpret messages
accurately while interacting in French for a variety of
purposes and with diverse audiences;

B1. Speaking to Communicate: communicate
information and ideas orally in French, using a variety
of speaking strategies, appropriate language
structures, and language appropriate to the purpose
and audience;

B2. Speaking to Interact: participate in spoken
interactions in French for a variety of purposes and
with diverse audiences;

C1. Reading Comprehension: determine meaning in
a variety of authentic and adapted French texts, using
a range of reading comprehension strategies;

D1. Purpose, Audience, and Form: write French
texts for different purposes and audiences, using a
variety of forms and knowledge of language
structures and conventions of written French
appropriate for this level;

D2. The Writing Process: use the stages of the
writing process — including pre-writing, producing
drafts, revising, editing, and publishing — to develop
and organize content, clarify ideas and expression,
correct errors, and present their work effectively;

A1.2 Demonstrating Understanding: demonstrate
an understanding of explicit and implicit messages
about a wide variety of topics in oral French texts,
with support as appropriate

A2.2 Interacting: respond with understanding to
what others say while participating in interactions
about a wide variety of topics, in formal and informal
situations

B1.2 Producing Oral Communications: produce
prepared and spontaneous messages in French to
communicate information, ideas, and opinions about
a wide variety of topics, with support as appropriate

B2.2 Interacting: exchange information, ideas, and
opinions with others in prepared and spontaneous
spoken interactions about a wide variety of topics,
with support as appropriate

C1.2 Reading for Meaning: demonstrate an
understanding of explicit and implicit messages in a
variety of student-and teacher-selected French texts
about academic and personally relevant topics

D1.3 Applying Language Structures: communicate
their meaning clearly, using parts of speech
appropriately and following conventions for correct
spelling, word order, and punctuation

D2.2 Drafting and Revising: plan and produce drafts
and revise their work using a variety of teacher-
directed and independent strategies

JE PLANIFIE UN VOYAGE (Français de base, 12e année, cours préuniversitaire)

LEÇON 6 — Je planifie un voyage

LEÇON
6

Contenus d’apprentissage

Contexte pour cette leçon
Cette leçon fait partie d’un cycle d’apprentissage qui sert à donner aux élèves l’occasion de planifier un
voyage selon un budget prescrit.

La situation et la tâche finale du cycle d’apprentissage

Trois élèves planifient un voyage au mois de juillet pour célébrer la fin des études secondaires (destination
déjà choisie). Chaque élève a reçu une bourse de voyage de 3000 $ pour son vol, pour l’hébergement et
pour cinq activités. Les choix se feront avant de partir en voyage et tous les frais sont en argent canadien.

Ressources à préparer avant la leçon

•	 préparer ou modifier une bande sonore (selon les besoins des élèves); celle-ci pourrait être créée par des
enseignantes ou enseignants ou par des élèves

Cette leçon démontre certains aspects de la perspective actionnelle dans la mesure où… les élèves lisent
des documents authentiques et utilisent du langage fonctionnel pour planifier un voyage. Ils travaillent en
triades pour s’entraider et ils doivent s’entendre sur leurs choix. Ils sont limités par des contraintes
budgétaires; cependant, la tâche est ouverte parce qu’il y a une gamme de possibilités pour le voyage et de
décisions à prendre.

38

Leçon principale Les compétences ciblées : PO PÉ CO CÉ IO IÉ *

1) Écouter une bande sonore avec des amis qui planifient un horaire de
voyage, en utilisant diverses stratégies pour la comprendre. (CO)

2) En petits groupes, les élèves se posent des questions à propos de la
discussion entendue sur la bande sonore. (CO, IO)

3) Revoir des actes de parole utilisés pour exprimer une opinion (À mon
avis/Je pense que/etc.) et pour exprimer des idées de façon cohérente
à l’aide des mots connecteurs.

4) Expliquer la tâche. En triades, les élèves doivent faire des recherches
sur Internet pour trouver les informations et ensuite choisir leur vol, leur
hébergement et leurs activités. Les élèves justifient leur choix et
ensuite, ils doivent s’entendre et s’assurer de respecter leur budget.
(CE, IO)

5) Les triades préparent l’horaire afin de le présenter à la classe. (PE)

6) Présenter l’horaire aux autres triades à l’aide d’affiches. Les élèves se
servent des points sur l’affiche pour guider la présentation. (PO)

Consolidation

Les élèves discutent en petits groupes :
1)	 des horaires qu’ils préfèrent et du pourquoi.
2)	 des stratégies qu’ils ont utilisées pour faire leur présentation.

* PO – production orale PÉ – production écrite CO – compréhension orale CÉ – compréhension écrite
IO – interaction orale IÉ – interaction écrite

Déroulement de la leçon
Durée de la leçon : 75 minutes

Introduction et déclencheur

•	 Passer en revue la situation et la tâche, les objectifs d’apprentissage et
les critères d’évaluation.

•	 Demander aux élèves de discuter avec une ou un partenaire des
destinations de voyage choisies pendant la leçon précédente.

•	 Les aider en leur fournissant les actes de parole dont ils ont besoin pour
justifier leurs choix.

Objectif de
l’évaluation

£	au service de
l’apprentissage

£	en tant
qu’apprentissage

Stratégies
d’évaluation

Quelles activités
peuvent être
évaluées?

Qui sera évalué?

Quelles
compétences seront
évaluées?

Outils d’évaluation

£	Notes
anecdotiques

£	Liste de contrôle

R	Grille d’évaluation

£	Fiche
d’autoévaluation

£	Fiche de co-
évaluation

£	Autre :

10 min

55 min

10 min

Activité d’écriture (PÉ)

Les élèves écrivent un courriel à l’agent de voyage pour lui expliquer leurs
choix de vol, d’hébergement et d’activités, et pour lui poser quelques
questions de clarification. Le courriel doit inclure leur justification des choix
et leur budget. Le courriel doit compter entre 200 et 250 mots au
maximum. Les élèves suivent le processus d’écriture en faisant d’abord un
brouillon qu’ils révisent à l’aident de la rétroaction d’un camarade de
classe. (PÉ)

Les
deux

LEÇON
6

39

UN EMPLOI D’ÉTÉ (Français de base, intensif ou immersion, 10e, 11e ou 12e année)

Un survol d’un cycle d’apprentissage

CYCLE
E

Attentes du curriculum

A1. Listening to Understand
A2. Listening to Interact
B1. Speaking to Communicate
B2. Speaking to Interact
D1. Purpose, Audience, and Form
D2. The Writing Process

A1.2 Demonstrating Understanding
A2.2 Interacting
B1.1 Using Oral Communication Strategies
B1.2 Producing Oral Communications
B1.4 Applying Language Structures
B2.2 Interacting
D1.2 Writing in a Variety of Forms
D1.3 Applying Language Structures
D2.1 Generating, Developing, and Organizing Content
D2.2 Drafting and Revising
D2.3 Producing Finished Work
D2.4 Metacognition

Contenus d’apprentissage

Critères d’évaluation pour le cycle
Je peux :
•	 amorcer et entretenir une conversation.
•	 poser des questions pour obtenir de l’information.
•	 organiser et exprimer mes idées et opinions pour interagir avec l’interviewer.
•	 choisir et catégoriser de l’information pour planifier ma présentation.
•	 utiliser les conventions sociolinguistiques nécessaires pour la conversation.
•	 utiliser le vocabulaire et les structures appropriés à la situation.
•	 faire des liens pour justifier mes opinions.

La situation et la tâche n° 1
Vous allez au centre d’emploi étudiant avec des amis parce que vous voulez travailler cet été et vous
aimeriez faire des demandes d’emploi pour des postes où votre candidature serait retenue en priorité, du
fait que vous parlez français. On vous dit que vous devez démontrer vos compétences en passant une
entrevue avec un conseiller du centre afin de déterminer quels postes conviennent à vos compétences.
Pendant l’entrevue, vous allez parler de vous-même, répondre aux questions, faire une présentation orale de
deux minutes à propos d’un sujet qui vous passionne et poser des questions à propos des postes éventuels.

La situation et la tâche n°2
Le conseiller du centre d’emploi vous propose un emploi d’été qui convient à vos compétences en français.
Il vous conseille de présenter votre CV en personne et vous prévient que l’entrevue en français pourrait se
dérouler à ce moment-là.	
Vous réfléchissez au poste et aux responsabilités pour pouvoir rédiger votre CV et une lettre de motivation.
Pendant l’entrevue, vous allez parler de vos intérêts et de vos compétences. Pour convaincre l’employeur de
vous embaucher, vous allez poser des questions et répondre aux questions qui vous seront posées.

Ce cycle démontre certains aspects de la perspective actionnelle dans la mesure où… les élèves liront des
documents authentiques et interagiront pour s’entraider. À cet âge, ils pourraient chercher un emploi d’été; la
situation sociale est donc authentique. Les conversations seront imprévisibles parce que chaque élève
parlera de son vécu. Les élèves apprendront le vocabulaire et la grammaire en contexte, et ils se
concentreront sur la tâche, tout en apprenant des fonctions langagières communicatives, comme savoir se
présenter, exprimer une opinion et convaincre quelqu’un. Aussi, on accordera de l’importance aux stratégies
utilisées par les élèves.

40

Un survol des leçons

Déroulement des leçonsLeçons / Critères
d’évaluation

Mener une discussion au sujet de projets d’été.

Faire un remue-méninges sur la méthode de recherche d’un emploi d’été.

Expliquer la première situation et la tâche finale.

Présenter les objectifs du cycle d’apprentissage.

Montrer aux élèves des vidéos sur des exemples d’entrevues entre deux
personnes.

Avant de visionner la vidéo, revoir le référentiel intitulé Comment visionner une
vidéo.

Discuter et analyser les éléments positifs de l’entrevue et les stratégies
utilisées.

Préparer avec les élèves un référentiel intitulé Conventions et éléments d’une
entrevue.

Faire un organigramme pour explorer le sujet « Parle-moi de toi ».

Demander aux élèves de suggérer des thèmes/grandes idées (exemple : les
intérêts, l’école, la famille, les passe-temps, les langues parlées, les aptitudes
particulières, les compétences…).

Modéliser le format de l’entrevue avec quelques élèves dans la salle de classe.

Analyser les entrevues présentées d’après les référentiels créés et discuter
des critères d’évaluation pour la tâche finale.

Demander aux élèves de travailler avec un partenaire pour qu’ils puissent
s’entraider à déterminer les détails de leurs vécus les plus intéressants, leurs
compétences et leurs intérêts à discuter pendant l’entrevue. Chaque élève doit
créer un organigramme personnel.

Ensuite, les élèves doivent se mettre en groupes de quatre personnes pour
discuter de leurs vécus, compétences et intérêts, et pour se poser des
questions, en s’appuyant sur leur organigramme.

Leçon 1

•	 Je peux discuter des
critères d’évaluation pour
une entrevue.

•	 Je peux discuter de la
méthode de recherche
d’un emploi d’été.

•	 Je peux parler de moi,
surtout de mes
compétences et de mes
intérêts.

Leçon 2 et 3

•	 Je peux poser des
questions et répondre
aux questions qui me
sont posées en relation
avec des emplois dans
ma communauté.

Créer des centres dans la classe avec des situations différentes ou des
problèmes à résoudre en relation avec des postes éventuels dans la
communauté (un magasin, une banque, un restaurant, une bibliothèque, etc.).

En petits groupes, les élèves circulent pour se poser des questions en
contexte et doivent expliquer comment résoudre les problèmes à chaque
centre.

CYCLE
E

41

Déroulement des leçons
Leçons / Critères
d’évaluation

Préparer un référentiel : Parler du fond du cœur.

Faire un remue-méninges sur différents sujets qui intéressent les élèves.

Modéliser des actes de parole nécessaires pour parler d’un sujet passionnant
(Ce qui m’intéresse…/Ce que je trouve intéressant, c’est…/Je trouve
fascinant…).

Faire un remue-méninges sur des idées reliées aux sujets donnés.

Expliquer aux élèves qu’ils vont faire une présentation de deux minutes pour
impressionner l’interviewer.

Discuter des formats différents pour l’organisation de leurs idées.

Demander aux élèves de travailler avec leurs pairs pour rédiger un
organigramme.

Laisser les élèves s’exercer à faire une présentation en dyades ou en triades,
en s’appuyant sur l’organigramme.

Organiser les élèves en petits groupes pour qu’ils discutent de leurs sujets
préférés avec plusieurs élèves différents (un à la fois).

Les élèves donnent de la rétroaction basée sur les critères d’évaluation.

Leçon 4

•	 Je peux parler de
quelque chose qui
m’intéresse.

•	 Je peux exprimer et
justifier une opinion sur
un sujet relié à la vie
quotidienne.

•	 Je peux organiser mes
idées de façon logique.

•	 Je peux utiliser des mots
connecteurs pour que
mes idées s’enchaînent.

Leçon 5

•	 Je peux comprendre et
analyser une vidéo
authentique.

Expliquer la deuxième situation et tâche finale.

Visionner, discuter et analyser une vidéo à propos de la méthode de recherche
d’un emploi d’été, par exemple : http://tva.canoe.ca/emissions/salutbonjour/
chroniques/sbwe/famille/118726/emploi-dete-pour-les-jeunes .

Leçon 6

•	 Je peux rédiger un CV.

Préparer un référentiel : Les éléments d’un curriculum vitae (CV) et d’une lettre
de présentation.

Modéliser le format des ces textes avec la classe.

Donner du temps aux élèves pour leur permettre de faire un plan, d’organiser
leurs idées et de rédiger un brouillon. Cette leçon pourrait prendre plusieurs
jours.

Leçon 7

•	 Je peux donner de la
rétroaction.

•	 Je peux réviser mon
travail.

Les élèves montrent leurs brouillons à un partenaire et se donnent de la
rétroaction basée sur les critères d’évaluation.

Réviser le CV et la lettre d’après le modèle présenté.

Donner du temps aux élèves pour leur permettre de réfléchir à leurs progrès et
de faire part des stratégies qu’ils ont utilisées au cours de ce cycle.

CYCLE
E

http://tva.canoe.ca/emissions/salutbonjour/chroniques/sbwe/famille/118726/emploi-dete-pour-les-jeunes
http://tva.canoe.ca/emissions/salutbonjour/chroniques/sbwe/famille/118726/emploi-dete-pour-les-jeunes

42

Level 1

Knowledge and
Understanding

•	 Use of
sociolinguistic
conventions (tu,
vous, beginning
and ending the
interaction, eye
contact…)

•	 Content related
to prepared
presentations

Une grille d’évaluation

Level 2 Level 3 Level 4

Demonstrates
limited
understanding of
sociolinguistic
conventions
appropriate to an
interview setting

Demonstrates
limited
understanding of
the topic chosen
for the prepared
presentation

Demonstrates
some
understanding of
sociolinguistic
conventions
appropriate to an
interview setting

Demonstrates
some
understanding of
the topic chosen
for the prepared
presentation

Demonstrates
considerable
understanding of
sociolinguistic
conventions
appropriate to an
interview setting

Demonstrates
considerable
understanding of
the topic chosen
for the prepared
presentation

Demonstrates a
thorough
understanding of
sociolinguistic
conventions
appropriate to an
interview setting

Demonstrates a
thorough
understanding of
the topic chosen
for the prepared
presentation

Thinking and
Inquiry

•	 Planning,
assessing and
analyzing
information

Selects limited
information to
create a
presentation

Selects and
categorizes
information to
create a
presentation to
inform the
interviewer

Selects and
categorizes
appropriate
information with
considerable detail
to create a
presentation to
inform the
interviewer

Selects and
categorizes
appropriate
information to
create a more
complex, detailed
presentation to
inform the
interviewer

Communication

•	 Communication
and organization
of information
and ideas

•	 Use of language

•	 Demonstration of
sustained
conversation

Responds to
questions with one
word or very brief
answers;
frequently requests
rephrasing of the
question;
frequently resort to
English

Organizes
thoughts and
explains ideas and
information with a
limited degree of
effectiveness

Asks questions
with a limited
degree of
effectiveness,
clarity and
coherence
(questions may be
unrelated to each
other and/or the
topic); rarely builds
questions on the
response of
interviewer

Responds
appropriately to
questions with
some complete
sentences;
sometimes
requests
rephrasing of the
question;
sometimes resorts
to English

Organizes
thoughts and
explains ideas and
information with
some effectiveness
to interact with the
interviewer

Asks questions
with some degree
of effectiveness,
clarity and
coherence

(questions may be
unrelated to each
other and/or the
topic); sometimes
builds questions

Responds
appropriately to
questions,
demonstrating
clear
understanding, and
the ability, to use
French only

Organizes
thoughts and
explains ideas and
information with
considerable
effectiveness to
interact with the
interviewer

Asks questions
with a considerable
degree of
effectiveness,
clarity and
coherence
(questions are
related to each
other and/or the
topic); frequently
builds questions
on the response of
interviewer

Responds
appropriately to
questions,
demonstrating a
strong
understanding and
sophisticated use
of French

Organizes
thoughts and
explains ideas and
information with a
high degree of
effectiveness to
interact with the
interviewer

Asks questions
with a high degree
of effectiveness,
clarity and
coherence
(questions are
related to each
other and/or the
topic); builds
questions on the
response of
interviewer with a

CYCLE
E

43

Level 1

Communication
continued

Level 2 Level 3 Level 4

Application

•	 Application of
knowledge and
skills in familiar
contexts

•	 Transfer of the
language in new
contexts

•	 Making
connections

Reuses familiar
vocabulary and
introduces new
vocabulary with a
limited degree of
effectiveness

Uses one word
answers and a
limited number of
simple questions

Rarely responds
with in French;
responses
demonstrate
limited
effectiveness

Makes connections
with personal
experiences and
knowledge to
support ideas and
opinions with
limited
effectiveness

Reuses familiar
vocabulary and
introduces new
vocabulary with
some degree of
effectiveness

Uses simple
sentences or
sentence
fragments and
some variety of
questions

Sometimes
responds in
French, with
considerable
influence from
English

Makes connections
with personal
experiences and
knowledge to
support ideas and
opinions with some
effectiveness

Reuses familiar
vocabulary and
introduces new
vocabulary with a
considerable
degree of
effectiveness

Uses a variety of
sentence types in
questions and
answers with a
considerable
degree of
effectiveness

Generally
responds in French
with some
influence in English
(isolated words/
sentence
structure); attempts
some complex
structures at the
risk of error

Makes connections
with personal
experiences and
knowledge to
support ideas and
opinions with
considerable
effectiveness

Reuses familiar
vocabulary and
introduces new
vocabulary with a
high degree of
effectiveness

Uses a variety of
sentence types in
questions and
answers with a
high degree of
effectiveness

Always or almost
always responds
accurately in
French with
minimal influence
from English
(isolated words);
attempts
sophisticated
structures at the
risk of error

Makes connections
with personal
experiences and
knowledge to
support ideas and
opinions with a
high degree of
effectiveness

Demonstrates with
limited
effectiveness
initiating and
maintaining the
conversation

Employs few
strategies with
limited
effectiveness

on the response of
interviewer

Demonstrates
some effectiveness
initiating and
maintaining the
conversation

Employs a few
strategies
including gestures
and repetition with
some effectiveness

Demonstrates
considerable
effectiveness
initiating and
maintaining the
conversation

Employs a variety
of different
strategies,
including
repetition,
circumlocution and
gestures in
spontaneous
speech with
considerable
effectiveness

high degree of
effectiveness

Demonstrates a
high degree of
effectiveness
initiating and
maintaining the
conversation

Employs a wide
variety of different
strategies,
including precise
language, in
spontaneous
speech with a high
degree of
effectiveness

CYCLE
E

