
Français,
langue seconde,

programmes
de base et enrichi

Développement pers
on

ne
lMathématique, science et technologie

Un
ive

rs
soc

ial
Arts

Langues

Exploiter
l’information

Résoudre des
problèmes

Exercer son
jugement critique

Mettre en œuvre
sa pensée créatrice

Se donner des
méthodes de

travail efficaces

Exploiter les technologies
de l’information et de la

communication

Actualiser son potentiel

Coopérer

Communiquer
de façon

appropriée

COMPÉTENCES D’ORDRE INTELLECTUEL

COMPÉTENCES D’ORDRE MÉTHODOLOGIQUE COMPÉTENCES D’ORDRE PERSONNEL ET SOCIA
L

COMPÉTENCE DE L’ORDRE DE LA
COM

M
UN

ICATIO
N

Santé et
bien-être

Orientation et
entrepreneuriat

Environnement et
consommation

Médias

Vivre-ensemble et
citoyenneté

Français, langue seconde

Interagir en
français

Programme de base et programme enrichi

Produire des
textes variés
en français

Lire des textes courants
et littéraires en français

(Programme enrichi)

Lire des textes variés
en français

(Programme de base)

Compétences transversales

Domaines d’apprentissage

Compétences disciplinaires en français, langue seconde

Domaines généraux de formation

Visées du Programme de formation

ÉLÈVE Construction
d’une vision
du monde

Structuration
de l’identité

Développement
du pouvoir

d’action

Apport du programme de français, langue seconde
au Programme de formation

130

Québec Education Program

Français, langue seconde, programmes de base et enrichiLanguages

La connaissance d’une langue seconde constitue un
moyen de communication précieux qui donne accès à une
autre culture et à une autre communauté linguistique.
Dans une société pluraliste d’expression française comme
le Québec, l’apprentissage du français, langue seconde,
doit fournir à l’élève du secteur anglophone les outils dont
il a besoin pour participer à la vie francophone, tant sur
le plan professionnel que sur le plan personnel ou social.
Les attentes de la communauté anglophone à cet égard
sont claires : l’apprentissage de la langue seconde doit per-
mettre aux jeunes d’atteindre un degré de compétence en
français qui s’approche du bilinguisme. C’est ce que vise
le programme enrichi. Cela suppose qu’ils puissent non
seulement comprendre et produire des textes1 variés en
français, mais aussi comprendre la réalité du milieu fran-
cophone et en saisir la culture de l’écrit2. Pour le pro-
gramme de base, le but est plutôt de rendre l’élève
fonctionnel dans la langue cible.

Toutefois, comme langue, pensée et culture sont étroite-
ment liées, l’acquisition d’une deuxième langue ne revêt
pas seulement un caractère utilitaire ou social. Elle contri-
bue à enrichir la vision du monde de l’apprenant en lui
permettant de se familiariser avec une autre culture, tout
en constituant un apport important à sa formation glo-
bale. Les recherches démontrent en effet que l’apprentis-
sage d’une langue seconde permet d’approfondir la
connaissance que l’on a de sa langue maternelle et qu’il
a des effets positifs sur les capacités de raisonner et de
résoudre des problèmes, de même que sur la créativité et
la métacognition3.

131
Chapter 5

Québec Education Program

Présentation de la discipline

1. Le texte est une structure porteuse de sens qui peut prendre une forme
orale, écrite, visuelle ou mixte et revêtir ou non un caractère médiatique.
Un texte peut donc être lu, vu, entendu, produit ou exprimé.

2. Dans ce contexte, on parle de littératie.
3. La connaissance que l’apprenant a de sa démarche d’apprentissage

et le contrôle qu’elle lui permet d’exercer sur cette démarche.

Français, langue seconde, programmes de base et enrichiLanguages

Pour atteindre les visées d’ordre linguistique, culturel ou
social de la discipline, les programmes de français, langue
seconde, comportent deux niveaux de certification diffé-
rents. Le programme de base fait suite au programme de
base du primaire et le programme enrichi s’adresse soit
aux élèves qui ont suivi le parcours d’immersion au pri-
maire, soit à ceux qui possèdent déjà une certaine aisance
en français et qui veulent parfaire leur apprentissage de
la langue orale et écrite.

Le programme de base vise une connaissance fonction-
nelle de la langue, c’est-à-dire la capacité d’interagir en
français, tant oralement que par écrit, avec différentes per-
sonnes, qu’il s’agisse d’amis, de pairs, de commerçants ou,
éventuellement, d’employeurs francophones. Les habiletés
de communication développées dans le cadre de ce pro-
gramme constituent des outils transférables qui permettent
à l’élève de participer à la vie de la communauté franco-
phone au Québec.

Le programme enrichi vise le développement d’habiletés
plus complexes en matière d’interaction, tant à l’oral qu’à
l’écrit. De fait, l’élève est appelé à atteindre un niveau
d’autonomie et d’aisance linguistique et culturelle suffi-
sant pour faciliter son intégration à la communauté fran-
cophone du Québec sur les plans social, culturel et même
professionnel.

Pour mieux répondre aux besoins particuliers de chaque
élève, les deux programmes s’inscrivent dans un conti-

nuum qui met en relief l’évolution de la formation langa-
gière de l’apprenant. Lorsqu’il apprend le français, langue
seconde, l’élève met à profit tout son bagage d’expériences
de nature linguistique, culturelle ou affective. Il peut ainsi
établir des parallèles entre la ou les langues qu’il parle
et le français, ce qui facilite l’apprentissage de la langue
seconde.

Dans ce continuum, les frontières entre les programmes
demeurent perméables, car il est possible de viser le déve-
loppement de compétences de l’un ou l’autre programme
pour mieux répondre aux besoins des élèves.Ainsi, l’ensei-
gnant peut ajuster sa planification et ses interventions aux
forces et aux difficultés d’un élève ou d’un groupe d’élèves.
Cela signifie, par exemple, qu’un élève qui côtoie réguliè-
rement le milieu francophone peut atteindre, pour la
compétence Interagir en français, un niveau d’aisance
semblable à celui qui est visé pour le programme enrichi,
alors que, pour la compétence Produire des textes variés
en français, il se limitera au programme de base, confor-
mément à son niveau de développement langagier.
L’enseignant peut même s’inspirer du programme de fran-
çais, langue d’enseignement, pour stimuler davantage un
élève ou un groupe d’élèves qui a plus de facilité en
français.

133
Chapter 5

Québec Education Program

Présentation des programmes

CONTINUUM DE LA FORMATION LANGAGIÈRE GÉNÉRALE

DE L’ÉLÈVE DU SECTEUR ANGLOPHONE

Bagage

linguistique

et

culturel

de l’élève

Enseignement

collégial

ou

marché du

travail

Éducation préscolaire et

enseignement primaire

Enseignement secondaire

Langue de scolarisation : English Language Arts*

Français, langue seconde

• Programme de base

• Programme d’immersion

Français, langue
d’enseignement

Français, langue seconde

• Programme de base

• Programme enrichi

Français, langue
d’enseignement

Langues tierces

*English Language Arts est le programme de langue d’enseignement destiné aux élèves du secteur anglophone.

134

Québec Education Program

Français, langue seconde, programmes de base et enrichiLanguages

Compétences à développer
En classe de français, langue seconde, les élèves utilisent
le français pour tous les types de communication. Aussi
les deux programmes visent-ils à développer de façon
synergique trois compétences :
– Interagir en français;
– Produire des textes variés en français;
– Lire des textes variés en français (programme de base)

ou lire des textes courants et littéraires en français
(programme enrichi).

La compétence Interagir en français touche la communi-
cation orale et écrite. Elle implique que l’élève puisse
comprendre et produire des textes écrits, mais elle se situe
essentiellement dans un contexte d’échanges spontanés.
Les compétences relatives à la lecture ou à la production
de textes débordent nettement ce cadre puisqu’elles exigent
de l’élève qu’il s’approprie, personnalise et applique une
démarche systématique de compréhension ou de produc-
tion de textes à diverses fins, qui ne se limitent pas
aux échanges spontanés entre pairs ou entre les élèves et
l’enseignant.

À la fin du troisième cycle du primaire, l’élève du pro-
gramme de base peut interagir en français suffisamment
bien pour participer aux discussions en respectant les
conventions de communication. Il sait repérer les éléments
d’information essentiels dans les textes qu’il lit et peut
produire une diversité de courts textes en se préoccupant
de la qualité de sa production. Quant à l’élève du pro-
gramme d’immersion, il utilise volontiers le français dans
la plupart des situations de communication orale ou écrite.
Il lit de manière autonome divers textes et peut s’en
approprier le sens en utilisant consciemment des straté-
gies de compréhension. Il produit des textes cohérents
pour répondre à ses besoins dans les disciplines visées par
l’immersion en français. Il peut réguler ses interactions,

faire preuve d’autonomie dans sa démarche de produc-
tion et s’autoévaluer.

Au premier cycle du secondaire, l’élève poursuit le déve-
loppement des compétences Interagir en français et
Produire des textes variés en français qu’il a amorcé au
primaire, mais en élargissant le répertoire des situations
dans lesquelles il les exerce. L’interaction se concrétise en
salle de classe lorsque les élèves discutent de leurs appren-
tissages, comparent leurs productions et leur appréciation
de textes écrits, oraux, visuels ou mixtes4, à caractère
médiatique ou non. Pour produire des textes variés en fran-
çais, l’élève doit explorer et s’approprier une démarche de
production qui l’amène à observer des faits de langue, à
adopter un processus de révision et d’édition et à cher-
cher des moyens d’améliorer ses textes. Il existe donc des
moments où le point de mire des apprentissages est le
fonctionnement de la langue orale ou écrite. Dans le pro-
gramme enrichi, l’élève est également appelé à prendre
conscience de ses caractéristiques en tant que communi-
cateur et à se rendre compte du pouvoir de la langue et
de l’importance de l’écrit dans notre société.

À ces deux compétences s’en ajoute une troisième, axée
sur la lecture : Lire des textes variés en français pour le
programme de base et Lire des textes courants et litté-
raires en français pour le programme enrichi. Dans le pro-
gramme de base, la compétence Lire des textes variés en
français suppose que l’élève soit capable de réinvestir
systématiquement, au cours de ses interactions, le con-
tenu des textes qu’il a lus, vus, entendus ou produits. Dans
le programme enrichi, les attentes à l’égard de la lec-
ture sont plus élevées, puisque la compétence Lire des
textes courants et littéraires en français exige de l’élève
qu’il puisse lire et interpréter des textes d’une plus grande
complexité.

135
Chapter 5

Québec Education Program

4. Textes qui combinent deux formes de communication ou plus.

136

Qu’il s’agisse du programme de base ou du programme
enrichi, les notions présentées dans le contenu de forma-
tion doivent être conçues comme des ressources au ser-
vice du développement des compétences. L’accent n’est
pas mis sur l’apprentissage systématique de la grammaire
de la phrase ou du texte, des stratégies langagières ou des
repères culturels, mais sur leur intégration dans les inter-
actions quotidiennes et dans la production ou la compré-
hension de textes. Cette approche utilitaire et intégrée des
savoirs dans l’enseignement et l’apprentissage du français,
langue seconde, vise à développer chez l’élève une atti-
tude réflexive à l’égard de la langue parlée et écrite.
Cela implique de prendre conscience des éléments linguis-
tiques et culturels mobilisés et de les utiliser de façon stra-
tégique dans des contextes de communication ou de
production authentiques et significatifs. Ces contextes sont
nécessairement liés aux préoccupations et aux champs
d’intérêt des jeunes et répondent à des intentions réelles
de communication.

Le fait de placer l’élève dans ces contextes facilite
l’apprentissage et en favorise le transfert de la vie sco-
laire à la vie extrascolaire. Dans son apprentissage du fran-
çais, l’élève peut également utiliser sa connaissance de la
ou des langues qu’il parle ou écrit déjà, ce qui autorise,
du même coup, les erreurs résultant d’un transfert entre la
langue première et la langue seconde. Aussi accorde-t-on
dans les deux programmes un statut particulier à l’erreur,
car elle fait partie du processus naturel d’acquisition d’une
langue et permet d’établir un diagnostic sur le dévelop-
pement des compétences.

Québec Education Program

Interagir

en français

Lire des textes variés

en français

(Programme de base)

Produire des textes variés

en français

Se donner une démarche
de compréhension

appropriée

Diversifier ses
expériences de lecture

Se situer par rapport
au texte

(Programme enrichi)

Lire des textes courants

et littéraires en français

(Programme enrichi)

S’adapter à la situation
de communication orale

ou écrite

Participer à des
interactions en français

Exploiter ses
connaissances sur la langue

et la culture

Adopter une démarche de
production

Diversifier ses expériences
de production

Se situer en tant que
communicateur

(Programme enrichi)

COMPÉTENCES ET COMPOSANTES DES PROGRAMMES

DE FRANÇAIS, LANGUE SECONDE

Français, langue seconde, programmes de base et enrichiLanguages

137
Chapter 5

Québec Education Program

138

Perspective privilégiée
Les deux programmes de français, langue seconde, privi-
légient l’approche communicative qui caractérisait le pro-
gramme précédent. Ils tiennent également compte de
théories telles que l’analyse contrastive, qui se penche sur
les ressemblances et les différences entre les langues, ou
la méthode naturelle, selon laquelle l’élève observe la
façon dont il a appris sa langue maternelle et réinvestit,
dans l’apprentissage d’une langue seconde, les stratégies
qu’il juge efficaces.

Dans une telle perspective, l’enseignant doit diversifier le
plus possible les situations de communication et d’appren-
tissage et faire en sorte qu’elles suscitent l’engagement
de l’élève dans un processus dynamique et actif d’acqui-
sition et de mobilisation de savoirs. Pour ce faire, il peut
utiliser différentes approches pédagogiques telles que
l’approche coopérative, l’approche par projets ou l’approche
par résolution de problèmes.

L’enseignant accompagne l’élève dans sa démarche d’ap-
prentissage et favorise également la communication avec
les parents afin de les sensibiliser à l’importance de leur
rôle et de les aider à offrir un soutien approprié à leur enfant.
Qu’ils parlent ou non le français, les parents ont une
grande influence sur la motivation de leur enfant. Leur
implication dans ses apprentissages et l’intérêt qu’ils
manifestent à cet égard ont donc un impact sur la réus-
site de l’élève.

Québec Education Program

Français, langue seconde, programmes de base et enrichiLanguages

grande échelle, d’un projet. Il cible les compétences disci-
plinaires et transversales qui seront mobilisées et établit,
en collaboration avec ses collègues, la contribution possible
d’autres disciplines à la réalisation de l’activité ou du projet.

Bien que la discipline du français, langue seconde, s’intègre
naturellement à tous les domaines généraux de formation,
elle entretient des relations particulières avec le domaine
des médias. Celui-ci permet en effet de concevoir une mul-
titude de situations qui se prêtent à l’apprentissage de la
langue seconde, qu’il s’agisse de s’informer par l’entre-
mise des médias, d’apprendre les codes de communica-
tion qui leur sont propres ou de produire des documents
médiatiques. Étant donné que les médias exercent une
influence notable sur le comportement des jeunes, leurs
valeurs et leur vision du monde, il importe de leur mon-
trer à bien décoder le message médiatique. La fréquenta-
tion des médias contribue, par ailleurs, au développement
de la compétence Interagir en français puisqu’elle permet
à l’élève de mieux comprendre le milieu social et culturel
dans lequel il est appelé à interagir. En somme, la connais-
sance des divers moyens d’expression employés par les
médias fait de l’élève un communicateur plus habile.

Relations avec les
compétences transversales

L’apprentissage d’une langue seconde amène l’élève à
mobiliser l’ensemble des compétences transversales.
Certaines d’entre elles présentent une plus grande affinité
avec les compétences à lire ou à produire des textes et à
interagir en français. C’est le cas, bien sûr, de la compé-
tence Communiquer de façon appropriée, mais aussi des
compétences liées au traitement de l’information, à
l’exploitation des technologies de l’information et de la

communication, à l’exercice du jugement critique et à l’uti-
lisation de méthodes de travail efficaces.

Ainsi, l’élève doit exploiter l’information et exercer son
jugement critique, notamment lorsqu’il analyse des pro-
duits médiatiques pour construire son opinion et l’expri-
mer en français. L’exploitation des technologies de
l’information et de la communication fait partie intégrante
de la démarche de production de textes en tant que res-
source privilégiée. Lorsqu’il produit des textes à caractère
médiatique, l’élève doit recourir à des éléments du lan-
gage médiatique. Il peut également s’inspirer d’une grande
variété de textes mis à sa disposition (article de journal,
annonce publicitaire, affiche promotionnelle, émission télé-
visée, etc.) pour en produire d’autres. La compréhension,
la production et l’interaction en français, langue seconde,
lui permettent également d’actualiser son potentiel et de
mettre en œuvre sa pensée créatrice.

Relations avec les autres
domaines d’apprentissage

Chacune à leur façon, les autres disciplines peuvent enri-
chir les interactions en classe de français, langue seconde,
et la démarche de compréhension ou de production de
textes. Les ponts se créent naturellement, puisque
l’apprentissage d’une langue seconde amène l’élève à se
pencher sur différentes sphères de sa vie personnelle, sco-
laire et sociale.

Cette discipline entretient des liens naturels avec certains
domaines d’apprentissage : le domaine des langues en pre-
mier lieu, en raison des possibilités de transfert des acquis
d’une langue à l’autre, mais aussi le domaine des arts, cha-
cune des disciplines artistiques donnant directement accès
à l’exploitation de repères culturels tels que le théâtre, les

139
Chapter 5

Québec Education Program

La langue est un véhicule privilégié pour communiquer
ses pensées, ses émotions, ses connaissances ou sa cul-
ture. Elle donne accès au savoir et constitue, à ce titre,
un outil au service de toutes les disciplines. On ne peut
donc en faire l’apprentissage de façon isolée. De fait, les
compétences des programmes de français, langue seconde,
se développeront d’autant mieux qu’elles s’appuieront sur
les autres éléments du Programme de formation et
qu’elles seront à leur tour sollicitées pour appuyer cer-
tains des apprentissages qui y sont visés. Comme toutes
les autres compétences disciplinaires, celles du pro-
gramme de français, langue seconde, puisent dans les
domaines généraux de formation, se bonifient à travers
les autres disciplines et contribuent au développement
des compétences transversales. Il importe donc de per-
cevoir les relations qui peuvent être établies entre le
français, langue seconde, les domaines généraux de
formation, les compétences transversales et les autres
disciplines.

Relations avec les domaines
généraux de formation

Les cinq domaines généraux de formation s’incarnent dans
des problématiques issues du quotidien des élèves et de
l’actualité. Ils fournissent de nombreux sujets sur lesquels
les élèves peuvent s’informer, échanger ou s’exprimer dans
la langue seconde. Ainsi, les situations de communication
proposées en classe peuvent amener l’élève à s’interroger
et à s’exprimer sur ses habitudes de vie ou de consom-
mation, sur ses projets de carrière ou sur son rôle de citoyen
responsable. Avec l’apprenant, l’enseignant détermine
quelles problématiques seront abordées et sous quel angle;
il peut aussi convenir avec lui d’une activité ou, à plus

Relations entre le français, langue seconde, et les autres éléments du Programme de formation

140

musées, les festivals de danse ou les spectacles musicaux.
Les arts peuvent également contribuer à l’enrichissement
de la démarche intégrée de compréhension et de produc-
tion de textes par l’exploration de compétences telles que
Créer des images médiatiques ou Interpréter des œuvres
dramatiques. On pourrait aussi évoquer les disciplines du
domaine de l’univers social qui peuvent contribuer à une
meilleure compréhension des repères culturels propres à
la francophonie.

Québec Education Program

Français, langue seconde, programmes de base et enrichiLanguages

141
Chapter 5

Québec Education Program

Climat privilégié en classe

Qu’il s’agisse d’activités d’interaction, de lecture ou de
production, l’élève est appelé à échanger en classe dans
un climat qui lui donne le goût d’apprendre, de prendre
des risques et de s’exprimer en français. Certaines condi-
tions doivent toutefois être réunies pour que l’élève
communique en français en tout temps dans la classe. Il
s’agit essentiellement du respect de l’autre, de l’ouverture
d’esprit et de la tolérance à l’égard de l’erreur. La classe
de français, langue seconde, constitue une communauté
d’apprenants où l’apprentissage se fait en interaction, en
collaboration et en coopération. L’élève prend part à des
activités d’équipe et apprend, par le fait même, à respec-
ter les points de vue des autres et à exprimer le sien avec
confiance. Des discussions peuvent s’engager autour des
apprentissages réalisés, ce qui favorise l’exercice de la
compétence Interagir en français tout en permettant aux
élèves de découvrir que leurs pairs représentent une res-
source essentielle à l’enrichissement de leurs connaissances.

Rôle de l’élève

L’élève doit devenir un apprenant actif, stratégique, res-
ponsable et soucieux de répondre à ses besoins intellec-
tuels et affectifs. Il interagit régulièrement avec ses pairs
et son enseignant, tout en se réservant des moments indi-
viduels de lecture, de production et de réflexion sur ses
apprentissages. Cette réflexion porte sur ses façons
d’apprendre, ses démarches, sa motivation et ses attitudes.
Ces dernières sont particulièrement importantes en langue
seconde, car l’élève qui ne se montre pas réceptif à la
langue ou à la culture cible ne peut espérer évoluer dans
son apprentissage. Il doit apprendre à reconnaître les
comportements qui favorisent ou freinent son développe-

ment. Cette démarche réflexive est donc un élément indis-
pensable au développement de ses compétences langa-
gières. Grâce à elle, l’élève prend conscience de sa manière
de procéder et des stratégies5 qui lui ont été utiles pour sur-
monter ses difficultés. Il peut ensuite se donner de nou-
veaux défis à sa mesure.

Rôle de l’enseignant

L’enseignant crée un climat qui favorise les interactions et
la découverte. Il propose à l’élève des activités significa-
tives qui correspondent à ses besoins et à ses champs
d’intérêt. Il l’expose à des situations variées où les inter-
locuteurs, les intentions, les sujets et les supports de
communication6 diffèrent. Il met en place des conditions
qui favorisent l’interaction (organisation spatiale, techniques
de simulation, jeux de rôles, etc.). Il s’efforce aussi de diver-
sifier ses approches pédagogiques pour rejoindre tous les
types d’apprenants et fait appel à des stratégies et à des res-
sources variées. Enfin, il suscite des réflexions sur la langue
et la culture de même que sur la démarche d’apprentissage.

L’enseignant guide et conseille également l’élève, notam-
ment en ce qui a trait aux apprentissages d’ordre cultu-
rel. Il l’aide à prendre conscience des ressources qui sont
disponibles dans son milieu pour lui permettre de s’appro-
prier la langue et la culture francophones. Il s’intéresse
donc à l’environnement culturel immédiat de l’apprenant
et est à l’écoute de ses réactions ainsi que de ses inter-
rogations. Il stimule sa curiosité à l’égard des manifesta-
tions de la francophonie et lui fait découvrir les avantages
d’acquérir une langue seconde et de s’intéresser à la culture
immédiate ou générale qui s’y rattache. Pour ce faire, il
favorise la fréquentation de lieux culturels francophones7.
Finalement, il fait vivre la langue dans toutes ses dimen-

sions, que ce soit sur le plan informatif, sur le plan ludique
ou sur le plan esthétique.

Éventail de ressources

Pour développer ses compétences en français, langue
seconde, l’élève a recours aux diverses ressources de son
milieu scolaire, personnel ou social. Il apprend à les recon-
naître et à les utiliser de manière efficace et stratégique
dans des situations de communication et d’apprentissage
variées. Il peut s’agir de ressources humaines (parent, repré-
sentant d’une communauté culturelle, artiste, expert, etc.),
matérielles (dictionnaires usuels et spécialisés, carte séman-
tique, galerie d’art, salon du livre, etc.) ou technologiques
(caméra numérique, idéateur, banque de données, etc.).

Évaluation

La façon de concevoir l’enseignement et l’apprentissage
du français, langue seconde, a une incidence directe sur
le rôle de l’évaluation. De fait, on parlera d’une démarche
évaluative qui vise à soutenir l’apprentissage et dont la
première fonction est la régulation. Cela suppose non seu-
lement que l’élève est au fait des attentes de l’enseignant,
mais aussi qu’il reçoit régulièrement une rétroaction qui
lui permet d’ajuster ses stratégies en cours de route afin
de mieux répondre aux attentes fixées. Cela implique aussi
que l’enseignant amène l’élève à prendre en charge son
apprentissage du français et à évaluer sa démarche pour
tenter de l’améliorer.

Contexte pédagogique

5. Voir la rubrique Stratégies langagières dans le contenu de formation.
6. Voir la rubrique Éléments de la situation de communication dans le

contenu de formation.
7. Voir la rubrique Repères culturels dans le contenu de formation.

142

Québec Education Program

Pour faciliter cette régulation, l’enseignant doit fréquem-
ment recueillir de l’information sur les apprentissages de
l’élève en faisant appel à divers moyens : grille d’observa-
tion, autoévaluation par l’élève, analyse du portfolio
(recueil des productions de l’élève), coévaluation (entre
pairs ou entre l’enseignant et l’élève), etc. L’enseignant
soutient aussi l’apprentissage de la langue lorsqu’il ana-
lyse les démarches et les stratégies d’apprentissage de
l’élève ou en discute avec lui. Il importe enfin de rappe-
ler que les erreurs sont perçues comme normales dans
l’acquisition d’une langue et qu’elles fournissent des indi-
cations importantes sur l’évolution des compétences de
l’élève.

Français, langue seconde, programmes de base et enrichiLanguages

143
Chapter 5

Québec Education Program

Cette section présente des exemples de situations
complexes qui peuvent intégrer divers éléments constitu-
tifs du Programme de formation (domaines généraux de
formation, compétences transversales, compétences disci-
plinaires) et qui exigent de l’élève qu’il articule un
ensemble d’informations et d’éléments de contenu en vue
d’accomplir une tâche déterminée.

Programme de base

Qu’elles soient spontanées ou planifiées, les situations de
communication dans lesquelles l’élève est placé pour
apprendre à interagir de manière fonctionnelle en français
doivent lui permettre d’expérimenter divers types d’inter-
action, à l’oral comme à l’écrit. C’est ainsi qu’il doit être
amené à échanger avec ses pairs et à prendre part à des
jeux de rôles ou à des simulations de la vie courante. Il
peut aussi participer à des séances de modelage pendant
lesquelles il modifie, améliore ou enrichit un extrait de
texte devant son enseignant et ses pairs, qui jouent le rôle
d’interlocuteurs actifs.

L’élève est placé dans des situations d’interaction, de
compréhension et de production où il communique avec
des destinataires réels, en différé ou en direct, en fonction
d’une intention de communication authentique. Il inter-
agit alors avec un pair, un auditoire ou d’autres interlocu-
teurs. Il peut aussi effectuer des recherches, seul ou en
équipe, pour satisfaire un besoin d’information ou appor-
ter une réponse à une question liée à un domaine géné-
ral de formation. Il pourra ensuite communiquer cette
réponse à des interlocuteurs au cours d’échanges en classe
ou en produisant des textes oraux, écrits, visuels ou mixtes,
à caractère médiatique ou non.

La démarche de production se prête à d’autres types de
situations qui font davantage appel à l’imaginaire et à la
créativité de l’élève. Ainsi, il peut imaginer une fin à
un récit ou à une histoire, décrire un personnage et lui
inventer un passé ou un avenir dans des textes de diverses
formes, qu’il partage ensuite avec ses pairs ou d’autres
interlocuteurs.

Pour se donner une démarche de compréhension, l’élève
est appelé à lire des textes susceptibles d’intéresser un
jeune de son âge. Entre autres, c’est par l’écoute, l’obser-
vation ou le visionnage de divers types de documents qu’il
s’exerce à comprendre des textes médiatiques. Il réinves-
tit le contenu de ses lectures en prenant part à des inter-
actions spontanées ou à des discussions préparées
collectivement, pour exprimer ou défendre ses opinions sur
certains aspects de ses lectures ou encore sur des mani-
festations de la vie culturelle francophone d’ici ou
d’ailleurs.

Pour développer ses compétences langagières, l’élève s’ap-
puie sur ses propres expériences de lecture, d’écoute
ou de visionnage de textes. Il fait appel aux ressources
humaines, matérielles ou technologiques disponibles dans
son environnement. Par exemple, il peut solliciter la col-
laboration d’intervenants du milieu communautaire, d’ex-
perts ou de personnalités du monde artistique, littéraire,
sportif ou financier. De même, il est invité à participer à
divers types d’échanges (clavardage, jumelage de classes
ou de communautés avec questionnement permettant aux
élèves de se présenter mutuellement, correspondance sui-
vie, échange linguistique ou culturel) et à visiter des
milieux communautaires et culturels francophones.

Programme enrichi

Les situations de communication et d’apprentissage dans
lesquelles l’élève est placé, pour apprendre à interagir avec
de plus en plus d’aisance avec des francophones, favorisent
l’interaction orale ou écrite et s’inscrivent dans un envi-
ronnement riche en repères culturels. Elles peuvent prendre
diverses formes : simulations de la vie courante improvi-
sées ou planifiées; débats favorisant la défense de points
de vue; discussions avec des pairs sur des sujets liés à des
textes lus, vus ou entendus. L’élève doit également avoir
l’occasion de communiquer avec des interlocuteurs hors
de l’école, que ce soit en différé ou en direct, par courriel
ou par publication dans Internet.

De telles situations se prêtent à la production de textes
variés. Ainsi, l’élève peut effectuer des recherches sur une
question liée à un domaine général de formation qui le
préoccupe particulièrement, puis en exposer le résultat
dans une présentation qui comprend des interactions avec
l’auditoire. D’autres activités peuvent l’amener à participer
à des discussions autour de personnages ou d’événements
sur lesquels il s’est documenté.

Les activités favorisant le développement de la compé-
tence Produire des textes variés en français sont nom-
breuses et diversifiées. L’élève est régulièrement appelé à
produire des textes écrits, oraux, visuels ou mixtes, à carac-
tère médiatique ou non, sur des sujets qui correspondent
à ses préoccupations. Il peut y réinvestir les connaissances
et expériences acquises dans d’autres disciplines et par la
fréquentation de textes ou de productions médiatiques de
toutes sortes (roman, biographie, pièce de théâtre, poème,

Portrait type de situations d’apprentissage et d’évaluation

144

Québec Education Program

publicité, reportage, documentaire télévisuel ou radiopho-
nique, etc.). Pour effectuer ses recherches, il consulte
diverses sources pertinentes, tant imprimées que technolo-
giques. Par la suite, il diffuse les résultats de ses recher-
ches en vue de partager ses découvertes ou d’en discuter.
Cela peut se faire au cours d’échanges en classe, en uti-
lisant un journal dialogué ou encore en publiant un article
dans le journal de la classe ou dans Internet. Au cours
de sa démarche de production, l’élève peut s’inspirer de
modèles de textes, reproduire des procédés d’auteur qu’il
a observés ou intégrer des extraits d’articles de journaux
pour appuyer ses idées et enrichir son texte.

Les ateliers de lecture comme les séances de lecture indi-
viduelle se prêtent bien au développement de la compé-
tence Lire des textes courants et littéraires en français. La
lecture peut être motivée par un besoin d’information ou
par le simple plaisir de lire. Les textes, qu’ils soient ou non
à caractère médiatique, touchent des sujets variés liés aux
domaines généraux de formation. Ils présentent un défi
raisonnable et suscitent l’intérêt d’un jeune de cet âge. Ils
doivent aussi permettre de découvrir des éléments de la
culture francophone d’ici et d’ailleurs. Au cours d’échanges
avec ses pairs, l’élève est invité à discuter du contenu de
ces textes et de la compréhension qu’il en a. Il est égale-
ment amené à réagir à des œuvres littéraires ou à des
représentations artistiques dans des cercles de lecture ou
dans le contexte de présentations orales.

Tout comme dans le cas du programme de base, l’élève
s’appuie sur ses propres expériences de lecture, d’écoute
ou de visionnage de textes pour développer ses compé-
tences langagières. Il fait appel aux ressources humaines,
matérielles ou technologiques disponibles dans son envi-
ronnement. Par exemple, il peut solliciter la collaboration
d’intervenants du milieu communautaire, d’experts ou de
personnalités du monde artistique, littéraire, sportif ou
financier. De même, il est invité à participer à divers types
d’échanges (clavardage, jumelage de classes ou de commu-
nautés, correspondance suivie, échange linguistique ou
culturel) et à visiter des milieux communautaires et cultu-
rels francophones.

146

L’élève qui évolue dans une société francophone doit pos-
séder une connaissance fonctionnelle du français qui lui
permet de communiquer dans cette langue et de partici-
per à diverses activités en rapport avec ses centres d’inté-
rêt. En somme, il doit être capable d’interagir en français
à l’écrit comme à l’oral. La communication en français per-
met de répondre à divers besoins de la vie quotidienne :
consommation (ex. faire des courses), intégration (ex. faire
partie d’une équipe de soccer, offrir ses services à un voi-
sin) ou information (ex. demander des renseignements sur
un objet ou un itinéraire). Développer cette compétence,
c’est également s’outiller pour agir en société, pour entre-
tenir des relations harmonieuses avec différents types
d’interlocuteurs et pour apprendre à mieux connaître la
culture francophone.

Essentiellement axée sur l’aspect social de la communica-
tion, cette compétence se développe dans des contextes
signifiants et diversifiés, ce qui suscite plusieurs formes
d’interaction. Elle se manifeste aussi dans les échanges
oraux ou écrits entre pairs, par exemple lorsque les élèves
collaborent à la réalisation de diverses tâches, discutent
de leurs apprentissages, comparent leur compréhension
des textes abordés en classe à celle des autres ou partagent
les textes qu’ils produisent en français.

Au primaire, l’élève a été amené à interagir en français
pour satisfaire la plupart de ses besoins personnels, sco-
laires ou sociaux. Il a eu l’occasion de participer à des dis-
cussions de groupe et à des jeux de rôles pour se préparer
à interagir en français à l’extérieur de la classe. La mise

Sens de la compétence
en contact avec des textes variés, c’est-à-dire des struc-
tures langagières de forme orale, écrite, visuelle ou mixte,
lui a permis de découvrir certains éléments de la culture
francophone. Il a également appris à chercher du soutien
pour améliorer sa communication avec ses interlocuteurs.

Au premier cycle du secondaire, l’interaction demeure
orientée vers la satisfaction des besoins personnels, sociaux
ou scolaires des élèves. Le fait d’interagir en français sup-
pose une action réciproque qui intègre la compréhension
et l’expression de messages oraux ou écrits. Lorsqu’il par-
ticipe à des échanges ou à des activités en français, l’élève
n’a pas de prise sur le contenu ou la forme des interven-
tions de son interlocuteur. Il doit donc s’adapter à la situa-
tion de communication orale ou écrite. Que ce soit pour
exprimer des besoins, partager des idées ou collaborer à
la réalisation d’une tâche, il est appelé à amorcer, à pour-
suivre ou à terminer un échange en s’ajustant constam-
ment aux réactions verbales et non verbales de son
interlocuteur. Il lui faut alors reconnaître les caractéristiques
de celui-ci et se montrer attentif à ses propos tout en res-
pectant sa propre intention de communication. Pour ce
faire, il fait appel à ses expériences de communication
antérieures et tient compte des conventions de commu-
nication et des éléments de la situation.

Appelé à contribuer à la vie de la classe, l’élève participe
activement à des interactions qui se déroulent en français,
telles que la collaboration à des travaux d’équipe, une acti-
vité collective ou la réalisation d’un projet complexe.
D’autres interactions ont pour source la lecture ou l’explo-

ration de textes variés. Au quotidien, il communique ses
besoins, ses sentiments ou ses expériences. Il exprime ses
réactions à l’égard des textes lus, vus, entendus ou pro-
duits. Il justifie ses opinions auprès de ses interlocuteurs.
Dans ses interactions, il démontre une attitude d’ouver-
ture et de respect. Il est encouragé à faire un retour réflexif
sur sa démarche pour améliorer la qualité de ses interac-
tions et de sa participation.

L’élève tire également profit de son contact avec des textes
de diverses natures. Il en exploite le contenu linguistique
ou culturel et discute avec ses pairs de la compréhension
qu’il en a. Il s’intéresse aux manifestations de la culture
francophone et aux valeurs dont le texte est porteur. Il
approfondit sa connaissance de la langue française et de
la culture francophone et se constitue ainsi un bagage de
connaissances sur la langue et la culture qu’il pourra
exploiter dans d’autres situations de communication.

Programme de base

COMPÉTENCE 1 Interagir en français

Québec Education Program

Français, langue seconde, programmes de base et enrichiLanguages

147
Chapter 5

Québec Education Program

Compétence 1 et ses composantes (Programme de base)

Critères d’évaluation

Attentes de fin de cycle

– Utilisation du français

– Clarté et pertinence du message

– Expression et justification de ses besoins et de son opinion

– Utilisation de stratégies et de ressources pertinentes pour la situation de communication

– Adoption d’attitudes favorables aux interactions

À la fin du premier cycle du secondaire, l’élève collabore active-

ment à la réalisation de diverses tâches et activités quotidiennes en

français. Lorsqu’il interagit à l’oral ou à l’écrit, il respecte son inten-

tion de communication et tient compte d’éléments de la situation

tels que l’aspect sociolinguistique et les caractéristiques de l’inter-

locuteur. Il réagit adéquatement aux propos de ce dernier. Son mes-

sage est intelligible. Il utilise des phrases à structure simple et un

vocabulaire concret déjà abordé en classe. Il est capable d’exprimer

et de justifier ses besoins et son opinion. Dans ses communications

verbales, il se soucie des éléments de la phrase orale afin de mieux

transmettre son message. Pour soutenir ses interactions quoti-

diennes, l’élève communique à l’écrit par de courts messages. Par

exemple, il transmet de brèves informations, questions ou consignes

pour provoquer une réaction ou une action chez son interlocuteur.

Il utilise des éléments tirés des textes abordés ou produits pour

alimenter ses interactions. Lors du retour réflexif, il relève les forces

et les faiblesses de sa communication. Il a aussi recours à des

stratégies d’interaction, de compréhension, de production et de

régulation pour amorcer, poursuivre et clore ses échanges. Pour

faciliter ses interactions avec ses pairs, il adopte une attitude

d’écoute active et fait preuve d’ouverture et d’expressivité. Il mani-

feste de l’intérêt pour les repères culturels dans ses échanges et ses

activités en français.

S'adapter à la situation de communication

orale ou écrite

Identifier son destinataire • Préciser son intention de com-
munication et la respecter en tenant compte du message de
son interlocuteur • Faire appel à ses expériences antérieures
pour amorcer l'interaction, la maintenir et la clore • Utiliser
des connaissances, des stratégies et des ressources appro-
priées pour ajuster ses interventions aux caractéristiques de
la situation • Respecter les conventions de la communication

Exploiter ses connaissances sur la langue et la culture

Discuter de sa compréhension des textes consultés avec ses pairs et divers
autres interlocuteurs • Utiliser, dans ses interactions, des idées ou des élé-
ments linguistiques et culturels tirés des textes abordés ou produits

Participer à des interactions

en français

Contribuer à la vie de la classe et collaborer
à diverses tâches en utilisant le français
• Communiquer ses besoins, ses sentiments
ou ses expériences quotidiennes • Accueillir
les propos de l’autre et y réagir de façon
à favoriser des relations harmonieuses
• Exprimer son opinion sur des textes
ou des situations et la soutenir auprès
de ses pairs ou d’interlocuteurs variés
• S'interroger sur sa démarche d'interaction
et la qualité de sa participation

Interagir en

français

148

Pour répondre à ses besoins de communication en fran-
çais, l’élève doit être en mesure de produire des textes
oraux, écrits, visuels ou mixtes, à caractère médiatique ou
non. Par ces textes, il pourra exprimer un point de vue,
raconter une histoire, informer ses pairs ou les inciter à
agir, ou encore décrire des personnages et des événe-
ments. Lorsqu’il produit de tels textes, il est amené à réin-
vestir les idées, les structures de phrase, les stratégies et
le vocabulaire acquis dans d’autres contextes d’apprentis-
sage ou par la lecture, l’écoute ou le visionnage de textes
divers, en classe ou ailleurs.

Au primaire, l’élève du programme de base a commencé
à produire des textes variés afin de répondre à des besoins
d’ordre personnel ou scolaire. Ces textes, qui pouvaient
prendre une forme orale, écrite ou visuelle, étaient courts
mais cohérents. Avec le soutien de ses pairs et de son
enseignant, l’élève a également exploré et utilisé des stra-
tégies lui permettant d’évaluer la qualité de ses produc-
tions, tant sur le plan du contenu que sur ceux de la forme
et de la présentation.

Au premier cycle du secondaire, l’élève du programme
de base est appelé à produire une plus grande variété de
textes en vue de répondre à ses besoins de communica-
tion en français. Ces textes portent sur des sujets issus des
domaines généraux de formation, sont liés à ses champs
d’intérêt et répondent à une intention de communication
précise : exprimer son point de vue, présenter une per-
sonne, noter ses découvertes dans un journal de bord,
informer ses pairs ou d’autres destinataires, tenter de les

Sens de la compétence
convaincre par une affiche publicitaire ou encore de les
faire rire par une plaisanterie.

Pour réaliser des textes variés en français, l’élève adopte
une démarche de production8 qu’il adapte à ses besoins
et à la situation. Cette démarche comprend diverses étapes
(préparation, production d’une première version, révision,
retour réflexif et diffusion) dont la progression revêt un
caractère itératif plutôt que linéaire. Elle implique que
l’élève respecte son intention, qu’il tienne compte des élé-
ments de la situation de communication et qu’il produise
plus d’une version de son texte. En cours de production
ou à l’issue de la tâche, l’élève présente son texte à ses
pairs pour échanger avec eux et recevoir leur rétroaction.

Au cours de sa démarche, l’élève envisage les possibilités
de réalisation et détermine les outils dont il aura besoin
pour produire un texte qui répond à son intention de
communication. Il doit donc choisir et utiliser des ressources
appropriées. La production de textes suppose en effet le
recours à une diversité d’éléments qui sont pertinents pour
la tâche en question. Ces éléments peuvent toucher aussi
bien la structuration des phrases ou du texte que les stra-
tégies, l’éventail de ressources humaines, matérielles et
technologiques ou les repères culturels. Une mobilisation
efficace de ces ressources contribue à la qualité des pro-
ductions de l’élève et à la poursuite de ses apprentissages
langagiers.

Pour développer sa compétence, l’élève diversifie ses expé-
riences de production. Ainsi, il est amené à faire appel à

des idées, à des connaissances ou à des expériences
acquises dans d’autres contextes d’apprentissage, par la
lecture, l’écoute ou le visionnage de textes divers. Il expé-
rimente différents supports de communication pour diffu-
ser son texte, que ce soit pour le faire connaître à ses pairs
ou pour le présenter à ses destinataires. Tout cela lui per-
met d’élargir l’éventail de ses ressources et de ses straté-
gies, qu’il pourra réinvestir ensuite dans divers contextes
de communication.

Programme de base

COMPÉTENCE 2 Produire des textes variés en français

Québec Education Program

8. Voir la rubrique Démarche intégrée de compréhension et de production
dans le contenu de formation.

Français, langue seconde, programmes de base et enrichiLanguages

149
Chapter 5

Québec Education Program

Compétence 2 et ses composantes (Programme de base)

Critères d’évaluation

Attentes de fin de cycle

– Respect de l’intention de communication

– Gestion de la démarche de production

– Clarté du message

– Cohérence du texte

– Respect des conventions linguistiques

– Utilisation de stratégies et de ressources appropriées à la situation de communication

À la fin du premier cycle du secondaire, l’élève produit des textes

oraux, écrits, visuels ou mixtes, à caractère médiatique ou non. Il

peut s’inspirer, pour ce faire, de problématiques issues des

domaines généraux de formation. Ces textes découlent d’inten-

tions variées et servent à répondre à des besoins d’ordre personnel,

social ou scolaire. L’élève adopte et personnalise une démarche de

production. Il respecte l’intention de communication et tient

compte de son ou de ses destinataires. Son message est clair et

comporte un nombre suffisant d’éléments d’information pour

exprimer ses idées. Il se soucie de la pertinence et de l’enchaîne-

ment des idées. Il se sert également de marques d’organisation

graphique et textuelle pour mieux structurer son texte. Il emploie

des phrases à structure simple ainsi qu’un vocabulaire approprié à

la situation de communication. Il respecte les éléments de la gram-

maire du texte et de la phrase qui sont pertinents pour ce type de

situation. Par exemple, il vérifie l’orthographe des mots usuels et la

ponctuation. Il a recours à des mots, à des expressions, à des con-

naissances et à des éléments culturels rencontrés dans d’autres

textes. Il utilise différentes stratégies et ressources pour exprimer

ses idées, réviser son texte et le publier. Lorsqu’il produit un texte à

caractère médiatique, il a recours à des éléments propres au lan-

gage correspondant à ce type de production, en fonction de son

intention de communication.

Diversifier ses expériences de production

Varier les supports de communication • Explorer diverses stratégies de pro-
duction • Recourir à une variété de ressources matérielles, technologiques ou
médiatiques • Discuter de ses expériences de production et de ses démarches
avec ses pairs • Réinvestir, dans ses productions, les connaissances sur la
langue et la culture acquises dans d’autres situations d’apprentissage

Adopter une démarche de production

Identifier les caractéristiques des éléments de la situation de communication • Respecter son
intention de communication • Se référer à une variété d’expériences de production
antérieures • Sélectionner des connaissances appropriées • Préparer une première version du
texte • En revoir le contenu à la lumière de son intention de communication et la soumettre
à la critique de ses pairs • Réguler ses stratégies de production • Retravailler le texte, réviser
la version finale et la diffuser • S’interroger sur sa démarche et l’améliorer

Produire des

textes variés

en français

150

La lecture de textes variés en français permet à l’élève
d’enrichir sa connaissance de la langue française et de dé-
couvrir divers aspects de la culture francophone. En diver-
sifiant graduellement ses expériences de lecture, l’élève
est appelé à explorer une variété de textes répondant à
différentes intentions de communication. Qu’ils soient
oraux, écrits, visuels ou mixtes, à caractère médiatique ou
non, ces textes constituent autant de fenêtres ouvertes sur
la société et la culture francophones.

À la fin du primaire, l’élève du programme de base est en
mesure de lire un texte simple et adapté à son dévelop-
pement langagier. Avec un soutien ponctuel, il sait repé-
rer les éléments d’information et d’organisation essentiels
dans des textes oraux, écrits, visuels ou mixtes. Il commence
à mettre ces éléments en relation avec l’intention de
communication.

Au cours du premier cycle du secondaire, l’élève lit une
plus grande variété de textes, que ce soit pour répondre
à divers besoins d’information, pour se divertir ou pour le
plaisir d’explorer la culture francophone. Il manifeste
davantage son autonomie dans ses lectures.

L’élève se donne une démarche de compréhension9 de
textes qu’il adapte selon la situation et qu’il personnalise
au cours de ses apprentissages. Pour construire le sens
d’un texte, il repère et interprète des indices, se remémore
d’autres situations de lecture et fait appel à ses connais-
sances sur le sujet traité. Il a recours à des stratégies de
compréhension ou de régulation susceptibles de faciliter
sa lecture.

Sens de la compétence
L’élève valide auprès de ses pairs sa compréhension des
informations présentées dans le texte, des idées qui y sont
émises ou encore des personnages, des lieux et des évé-
nements qui y sont décrits. Avec eux, il s’interroge sur la
grammaire de la phrase et du texte et cherche à dégager
les éléments culturels, les valeurs et les croyances explicites
du texte. Il s’interroge également sur l’efficacité de sa
démarche et la qualité de sa compréhension.

De plus, l’élève diversifie ses expériences de lecture. Il
écoute, observe, lit ou regarde des textes de plusieurs
types et genres, dont la forme peut être orale, écrite,
visuelle ou mixte et qui peuvent revêtir ou non un carac-
tère médiatique. Il doit en conséquence explorer une
grande diversité de ressources humaines, matérielles ou
technologiques susceptibles de soutenir sa compréhen-
sion. Il lit par plaisir, pour répondre à un besoin précis ou
pour approfondir sa connaissance de la langue française.
Ses lectures répondent à des intentions de communica-
tion diverses telles qu’informer, s’exprimer, inciter, évaluer
ou amuser. Il peut ainsi apprécier comment l’intention de
communication influe sur la forme et le contenu des textes.
Ceux-ci lui permettent également de découvrir divers élé-
ments caractéristiques de la culture francophone d’hier et
d’aujourd’hui. Par la suite, il pourra réinvestir certaines des
connaissances acquises au contact de ces textes dans ses
interactions ou ses productions.

Programme de base

COMPÉTENCE 3 Lire des textes variés en français

Québec Education Program

9. Voir la rubrique Démarche intégrée de compréhension et de production
dans le contenu de formation.

Français, langue seconde, programmes de base et enrichiLanguages

151
Chapter 5

Québec Education Program

Compétence 3 et ses composantes (Programme de base)

Critères d’évaluation

À la fin du premier cycle du secondaire, l’élève lit des textes en

français par besoin d’information, par plaisir ou afin de répondre

à d’autres intentions de lecture. Il lit, observe, écoute et regarde

une diversité de textes adaptés à son âge. Il adopte et person-

nalise une démarche de compréhension de textes. Il démontre de

façon manifeste sa compréhension du sens des textes abordés en

dégageant des informations essentielles telles que le sujet, les

idées principales et secondaires, les personnages, les événements

ou les lieux. Pour faciliter sa compréhension, il fait des observa-

tions d’ordre linguistique et textuel ou des opérations syntaxiques

dans les textes. Ce faisant, il reconnaît des éléments qui les struc-

turent comme les marqueurs de relation, les paragraphes ou la

conclusion. Lorsqu’il aborde un texte à caractère médiatique, il

identifie quelques éléments qui sont propres au langage utilisé

dans ce type de texte. Avec l’aide de ses pairs, il distingue l’infor-

mation journalistique des autres types d’information (publicité,

fiction, divertissement). Avec du soutien, il recherche et identifie

dans les textes des éléments issus de la culture francophone d’ici

et d’ailleurs. Il exprime ses préférences et soutient son point de

vue. Il utilise différentes stratégies de compréhension, d’interac-

tion ou de régulation, ainsi que d’autres ressources appropriées à

la situation. Il réinvestit sa compréhension de textes écrits, oraux

ou visuels, à caractère médiatique ou non, dans ses productions

ou ses interactions.

Diversifier ses expériences de lecture

Écouter, lire et regarder une variété de textes oraux, écrits, visuels ou mixtes, à carac-
tère médiatique ou non, afin de répondre à différentes intentions de lecture ou pour le
plaisir de lire • Faire appel à différentes ressources humaines et explorer une diversité
de ressources matérielles et technologiques pour soutenir sa compréhension

Se donner une démarche de compréhension appropriée

Cerner les éléments de la situation • Anticiper le contenu du texte à partir d’indices sonores, visuels ou
textuels • Se référer à ses connaissances sur le sujet • Mobiliser les ressources et les stratégies nécessaires
pour construire le sens du texte • Identifier des personnages, des lieux ou des événements • Dégager les idées
principales et secondaires de même que les éléments d’organisation essentiels • Reconnaître les valeurs et
les croyances explicitement véhiculées • En dégager des éléments de la culture francophone • Comparer sa
compréhension du texte à celle de ses pairs • S’interroger sur sa démarche et la qualité de sa compréhension

Lire des textes variés

en français

– Exploration de textes variés

– Gestion de la démarche de compréhension

– Démonstration de sa compréhension du texte lu, vu ou entendu

– Repérage d’éléments structurants dans les textes oraux, écrits, visuels ou médiatiques

– Identification d’éléments culturels

– Recours à des stratégies et à des ressources adaptées à la situation de compréhension

Attentes de fin de cycle

152

L’élève qui désire s’intégrer dans une société francophone
doit posséder une connaissance du français qui lui permet
de communiquer avec aisance dans cette langue, de
manière à participer activement à diverses activités en rap-
port avec ses centres d’intérêt. Développer la compétence
Interagir en français, c’est s’outiller pour agir en société,
entretenir des relations harmonieuses avec différents types
d’interlocuteurs, expérimenter le pouvoir de la parole et
apprendre à mieux connaître et à apprécier la culture fran-
cophone d’ici et d’ailleurs.

Essentiellement axée sur l’aspect social de la communica-
tion, cette compétence se développe dans des contextes
signifiants et diversifiés, ce qui suscite plusieurs formes
d’interaction. Elle se manifeste, par exemple, dans les
échanges oraux ou écrits entre pairs, lorsque les élèves
collaborent à la réalisation de diverses tâches ou discutent
de leurs apprentissages, des textes abordés en classe et
de ceux qu’ils produisent.

Au sortir du primaire, l’élève du programme d’immersion
française peut échanger avec aisance en français dans
toutes les situations qui se présentent à lui. Il est de plus
en plus à l’aise pour amorcer des conversations avec dif-
férents interlocuteurs et pour communiquer ses pensées
ou ses réactions. En immersion française, il a aussi «appris
à apprendre » et a eu recours à des stratégies qui lui per-
mettent de réguler ses démarches et sa communication.

Au premier cycle du secondaire, la langue française
demeure pour l’élève un objet et un outil d’apprentissage.
Il y a recours pour satisfaire des besoins d’ordre personnel,

Sens de la compétence
scolaire ou social et il approfondit la connaissance qu’il
en a, ce qui lui permet de mieux comprendre la culture fran-
cophone et, par le fait même, le monde dans lequel il
évolue.

Le fait d’interagir en français suppose une action réci-
proque qui intègre la compréhension et l’expression de
messages oraux ou écrits. Aussi l’élève doit-il s’adapter à
la situation de communication orale ou écrite. Pour ce
faire, il détermine son intention et tient compte des élé-
ments de la situation de communication. Il adapte ses
interventions aux caractéristiques de son interlocuteur,
aux contextes situationnel et physique et il choisit le sup-
port de communication approprié. Dans ses interactions,
il tient aussi compte des propos de son interlocuteur et
s’assure de respecter les conventions de la communica-
tion. Il fait appel à ses expériences antérieures pour sélec-
tionner les stratégies, connaissances et ressources
appropriées à la situation et faciliter ses échanges avec
des pairs, l’enseignant ou d’autres interlocuteurs.

Appelé à contribuer à la vie de la classe, l’élève participe
activement à des interactions qui se déroulent en français.
À l’oral comme à l’écrit, il collabore à la réalisation de
diverses tâches et communique spontanément ses besoins,
ses interrogations et ses difficultés. Il discute régulièrement
de ses lectures avec ses camarades de classe. Il exprime
ses réactions à l’égard de textes qu’il a lus, vus, entendus
ou produits. Il discute de ses réactions et les justifie auprès
d’interlocuteurs variés. Il utilise systématiquement le fran-
çais au cours de ses échanges et participe à diverses acti-

vités culturelles. De même, il s’ouvre à l’autre, sollicite sa
participation et partage avec lui des connaissances, des
réflexions, des découvertes ou des expériences. Il fait un
retour réflexif sur sa démarche pour améliorer la qualité
de ses interactions et de sa participation.

L’élève qui s’expose à une diversité de situations d’inter-
action se constitue un bagage de connaissances sur la
langue et la culture qu’il pourra exploiter dans d’autres
situations de communication. Dans ses interactions avec
ses pairs, il s’intéresse particulièrement aux éléments qui
témoignent de la culture francophone ou de sa propre
culture. Il se sert aussi des idées et des notions langagières
contenues dans les textes qu’il a abordés ou produits pour
alimenter ses interactions et approfondir sa connaissance
de la langue française et de la culture qui s’y rattache.

Programme enrichi

COMPÉTENCE 1 Interagir en français

Québec Education Program

Français, langue seconde, programmes de base et enrichiLanguages

153
Chapter 5

Québec Education Program

Compétence 1 et ses composantes (Programme enrichi)

Critères d’évaluation

Attentes de fin de cycle

– Utilisation spontanée du français

– Respect de l’intention de communication

– Clarté et cohérence du message

– Respect des éléments de la grammaire du texte et de la phrase appropriés à la situation de communication

– Utilisation de stratégies et de ressources variées et pertinentes pour la situation de communication

– Adoption d’attitudes favorables aux interactions

À la fin du premier cycle du secondaire, l’élève collabore

activement à des tâches, à des projets et à des interactions en

français dans des situations variées et complexes de la vie

courante. Il utilise spontanément et systématiquement le

français dans ses communications. Il contribue à la vie de la

classe en partageant ses réflexions, ses découvertes et ses

interrogations. Lorsqu’il interagit, il adapte sa communication

à la situation en respectant l’intention de communication et

en tenant compte des éléments de cette situation. Il se soucie

de la pertinence, de la suffisance et de l’enchaînement des

idées qu’il exprime. Il emploie des phrases à structure simple

ou complexe et sait réutiliser des expressions idiomatiques en

contexte ainsi qu’un vocabulaire varié et précis. Dans ses

communications verbales, il respecte les éléments de la

phrase orale. En cours d’interaction, il sollicite la participation

de ses pairs et accueille leurs idées en adoptant des attitudes

de découverte, d’ouverture et de partage. À l’oral comme à

l’écrit, il justifie son opinion et la modifie au besoin. Pour

enrichir ses interactions, il réutilise des idées, des notions ou

des éléments culturels issus des textes abordés. À l’écrit, il

communique de façon spontanée par une note personnelle,

un courriel, un mot destiné à l’enseignant, etc. Il explore le

potentiel des ressources mises à sa disposition et a recours à

des ressources humaines, matérielles ou technologiques

adaptées à la situation de communication. Pour favoriser des

relations harmonieuses avec ses pairs et bien gérer ses com-

munications ou ses apprentissages, il utilise de façon

autonome des stratégies d’interaction, de compréhension, de

production et de régulation.

S'adapter à la situation de communication

orale ou écrite

Identifier son destinataire • Déterminer son intention de com-
munication et la respecter • Tenir compte des propos et de l’in-
tention de communication de son ou de ses interlocuteurs
• Adapter ses interventions aux caractéristiques des éléments de
la situation de communication • Choisir des connaissances, des
ressources et des stratégies appropriées à la situation • Réguler
ses actions • Respecter les conventions de la communication

Exploiter ses connaissances sur la langue et la culture

Rechercher, dans les textes abordés ou produits, des manifestations de la culture franco-
phone et en discuter • Reconnaître l’usage qui est fait de notions liées à la grammaire du
texte et de la phrase • Réutiliser, à différentes fins, des éléments culturels, des informa-
tions, des idées ou des notions linguistiques tirés des textes lus, vus ou entendus

Participer à des interactions

en français

S’exposer à une diversité de situations pour
répondre à différentes intentions • Utiliser le
français dans toutes les situations de com-
munication • Contribuer à la vie de la classe
en français • S’ouvrir à l’autre et solliciter sa
participation afin de favoriser des échanges
dynamiques • Partager ses connaissances,
ses découvertes et ses expériences quoti-
diennes avec ses pairs • Exprimer ses réac-
tions aux textes abordés et les justifier
auprès d’interlocuteurs variés • Prendre part
à diverses manifestations culturelles • Faire
un retour réflexif sur ses interactions et la
qualité de sa participation

Interagir en

français

154

Étant donné la place qu’occupe l’écrit dans notre société,
le programme enrichi accorde une importance particulière
à cette forme d’expression. L’élève est amené à produire
des textes oraux, écrits, visuels ou mixtes, à caractère
médiatique ou non, pour répondre à différentes intentions
de communication. Il peut raconter une péripétie, infor-
mer ses interlocuteurs, tenter de les convaincre, soutenir
une opinion, expliquer des phénomènes ou décrire des
expériences. La production de textes variés lui permet ainsi
de structurer sa pensée, d’exprimer sa vision du monde et
d’exploiter sa créativité.

À la fin du primaire, l’élève du programme d’immersion
française peut produire des textes afin de satisfaire ses
besoins de communication sociale et scolaire. Il a décou-
vert le plaisir de s’exprimer en français et a commencé à
développer sa conscience de la grammaire du texte et de
la phrase.

Au premier cycle du secondaire, l’élève du programme
enrichi est appelé à développer son autonomie de scrip-
teur et de locuteur et, ainsi, à se découvrir en tant que
communicateur. Il produit une grande variété de textes
pour répondre à ses besoins d’ordre personnel, scolaire et
social. Il a aussi l’occasion de raffiner ses stratégies lan-
gagières et de mettre à profit des expériences ou connais-
sances antérieures. Il est amené à réinvestir des notions
de diverses natures, par exemple des éléments culturels,
des stratégies, des structures de phrase ou un vocabulaire
acquis dans d’autres contextes d’apprentissage. Il apprend

Sens de la compétence
également à produire des textes à caractère médiatique,
à en utiliser les codes, les conventions et les techniques.

Lorsqu’il réalise un texte en français, l’élève adopte une
démarche de production10 qu’il adapte à ses besoins et à
la situation. Cette démarche comprend diverses étapes
(préparation, production d’une première version, révision,
retour réflexif et diffusion) dont la progression revêt un
caractère itératif plutôt que linéaire. Dans le cadre de cette
démarche, l’élève détermine son intention et analyse les
éléments de la situation pour adapter sa communication
et augmenter ainsi l’efficacité du message. Lorsque vient
le moment de créer son texte, il se réfère à ses expériences
antérieures et à ses connaissances sur le sujet, qu’elles
soient personnelles ou scolaires. Il cerne la tâche et envi-
sage les différentes possibilités de réalisation.Tout au long
de sa démarche, il adapte ses stratégies à la situation et
à ses besoins. En cours de production ou à l’issue de la tâche,
il présente son texte à ses pairs, échange avec eux et reçoit
leur rétroaction. Il exerce ensuite son sens critique au regard
de son texte et y apporte des modifications au besoin.

L’élève s’efforce de diversifier ses expériences de produc-
tion : il fait appel à des idées ou à des connaissances
acquises dans d’autres contextes d’apprentissage, par la
lecture, l’écoute ou le visionnage de textes divers. Il expé-
rimente différents supports de communication pour diffu-
ser son texte, qu’il s’agisse de le faire connaître à ses pairs
ou de le présenter à ses destinataires. Tout cela lui per-
met d’élargir l’éventail de ses ressources, qu’il pourra réin-

vestir ensuite dans d’autres contextes de communication.
Pour assurer la qualité de sa production, tant sur le plan
de la langue que sur ceux du contenu et de la présentation,
l’élève utilise les diverses ressources humaines, matérielles
et technologiques disponibles dans son environnement. Il
mobilise également des connaissances liées au texte ou à
la phrase. Il importe donc qu’il en comprenne le fonction-
nement et qu’il en connaisse les avantages pour être en
mesure de les choisir et de les utiliser judicieusement. Il
fait aussi appel à des repères culturels.

À mesure que se développent ses habiletés langagières,
l’élève parvient à mieux se situer en tant que communi-
cateur. Il constate l’influence qu’il exerce sur son auditoire,
ses interlocuteurs ou ses lecteurs. Au terme de sa démarche
de production, il porte un regard critique sur celle-ci et
l’ajuste au besoin, de façon à améliorer ses qualités de
scripteur ou de locuteur. Sa réflexion l’amène aussi, à l’aide
de ses pairs, de son enseignant, voire de ses parents, à
reconnaître ses forces et ses faiblesses et à analyser le type
de communicateur qu’il est devenu ou qu’il veut devenir.
De même, il prend conscience de la place de l’écrit dans
notre société, non seulement en observant les lieux et les
circonstances dans lesquels l’écrit est indispensable, mais
aussi en reconnaissant ses avantages et en témoignant
du pouvoir de la langue.

Programme enrichi

COMPÉTENCE 2 Produire des textes variés en français

Québec Education Program

10. Voir la rubrique Démarche intégrée de compréhension et de production
dans le contenu de formation.

Français, langue seconde, programmes de base et enrichiLanguages

155
Chapter 5

Québec Education Program

Compétence 2 et ses composantes (Programme enrichi)

Critères d’évaluation

Attentes de fin de cycle

À la fin du premier cycle du secondaire, l’élève produit des textes

oraux, écrits, visuels ou mixtes, à caractère médiatique ou non. Il

peut s’inspirer, pour ce faire, de problématiques issues des

domaines généraux de formation. Ces textes découlent d’inten-

tions variées et servent à répondre à des besoins d’ordre person-

nel, social ou scolaire. L’élève se donne une intention et la

respecte. Il adopte et personnalise une démarche de production

selon ses besoins. Il tient compte de son ou de ses destinataires et

s’interroge sur l’influence de ses productions sur les autres. Son

texte est intelligible. Il s’assure de la pertinence, de la suffisance et

de l’enchaînement de ses idées. Il se soucie également de la rela-

tion temporelle entre les éléments du texte, de la progression de

l’information et du respect des règles concernant la reprise et l’ab-

sence de contradiction des informations. Il utilise des phrases à

structure simple ou complexe et un vocabulaire varié et précis.

Dans chaque situation de communication, il respecte les éléments

de la grammaire du texte et de la phrase. Par exemple, il structure

son texte à l’aide de paragraphes et de marqueurs de relation

appropriés et évite les fautes courantes de genre, de nombre, d’ho-

mophonie et d’accord de verbes. Il intègre dans ses productions

des connaissances (idées, notions grammaticales, etc.) acquises

dans d’autres situations d’apprentissage, de même que des élé-

ments tirés de ses lectures ou de ses expériences culturelles. Il

sélectionne différentes stratégies et ressources appropriées à la

situation de production pour s’assurer de la qualité de son texte

(en ce qui concerne la langue, le contenu et la présentation).

Lorsqu’il produit un texte à caractère médiatique, il a recours à des

éléments propres au langage correspondant à ce type de texte, en

fonction de son intention de communication.

Diversifier ses expériences

de production

Varier les supports de communication
• Explorer diverses stratégies de produc-
tion • Recourir à une variété de ressources
matérielles, technologiques ou média-
tiques • Discuter de ses expériences de
production et de ses démarches avec ses
pairs • Réinvestir, dans ses productions, les
connaissances sur la langue et la culture
acquises dans d’autres situations d’ap-
prentissage

Se situer en tant que communicateur

Porter un jugement sur sa démarche et l’améliorer
• Reconnaître ses forces et ses faiblesses en tant que
communicateur • Analyser l’influence de ses produc-
tions sur les autres • Qualifier son style de commu-
nicateur • Reconnaître la place de l’écrit dans notre
société

Adopter une démarche de production

Se donner une intention de communication et analyser les caractéristiques de la situation
• Cerner la tâche à accomplir et envisager diverses possibilités de réalisation • Se référer
à une variété d’expériences de production antérieures • Sélectionner des connaissances
appropriées à la situation • Réguler ses stratégies de production • Préparer une première
version, en examiner le contenu à la lumière de son intention de communication et la
soumettre à la critique de ses pairs • Retravailler le texte, le réviser et le diffuser

Produire des

textes variés

en français

– Respect de l’intention de communication

– Gestion de la démarche de production

– Cohérence, clarté et pertinence du texte

– Respect des conventions linguistiques

– Utilisation de stratégies et de ressources appropriées à la situation de communication

156

Pour développer cette compétence, l’élève explore une
diversité de textes diffusés à l’aide de supports médiatiques
multiples. Bien que le livre demeure au centre de l’acti-
vité scolaire, les avancées technologiques donnent accès
à un grand nombre de textes oraux, écrits, visuels ou
mixtes, parfois accompagnés d’images ou de séquences
vidéo. Ainsi, l’élève écoute ou regarde des œuvres diver-
sifiées telles qu’un film, un récital ou une pièce de théâtre.
Ces fenêtres ouvertes sur la société et la culture franco-
phones d’ici et d’ailleurs lui permettent d’approfondir sa
connaissance de la langue française et de découvrir des
auteurs, des artistes et des écrivains qui s’expriment dans
cette langue.

À la fin du primaire, l’élève du programme d’immersion
française peut lire de manière autonome des textes variés
issus de différentes disciplines et il utilise consciemment
des stratégies de lecture pour en construire le sens. Il
reconnaît les éléments d’organisation textuelle et la struc-
ture des textes lus, vus ou entendus. Il peut comparer dif-
férents types de textes.

Au premier cycle du secondaire, l’élève poursuit le déve-
loppement de sa démarche de compréhension11, qu’il
applique à une grande variété de textes. Il multiplie les
occasions de lecture : il explore et lit des œuvres courantes
ou littéraires non seulement pour répondre à un besoin
d’information, mais aussi dans le but d’explorer la culture
francophone et de satisfaire son besoin d’imaginaire,
ce qui l’amène à adapter ses stratégies de lecture à dif-
férentes situations. Il se situe par rapport aux textes. Il en

Sens de la compétence
interprète le sens et se forme un point de vue sur les idées,
les valeurs ou les prises de position qui y sont implicite-
ment ou explicitement véhiculées.

Lorsqu’il aborde un texte, l’élève se donne une démarche
de compréhension appropriée qu’il adapte à la situation
et qu’il est appelé à personnaliser au cours du cycle. Les
textes étant variés par leur forme – qui peut être orale,
écrite, visuelle ou mixte – et par leur support médiatique,
il doit mobiliser une grande diversité de moyens pour
en saisir le sens et la portée. Il sélectionne donc les res-
sources, les stratégies de compréhension et de régulation,
les connaissances liées à la grammaire du texte et de la
phrase ainsi que les expériences de lecture susceptibles
de répondre à ses besoins en matière de compréhension.
Pour analyser un texte, il en dégage la structure, établit
des liens entre ses éléments et tient compte des caracté-
ristiques de la situation de communication et de leur effet
sur le message. Cette analyse lui donne accès à un niveau
de compréhension supérieur qui lui permet de déceler,
dans le texte, des manifestations d’ordre culturel.
Conscient qu’il lui faut agir sur son processus de lecture
pour devenir un meilleur lecteur, auditeur ou spectateur,
l’élève porte un regard critique sur sa démarche et sur la
qualité de sa compréhension.

L’élève diversifie aussi ses expériences de lecture, ce qui
l’amène à explorer une variété de ressources humaines,
matérielles ou technologiques disponibles dans son envi-
ronnement, à réguler sa démarche et à varier ses straté-
gies. Pour ce faire, il multiplie les occasions de lecture et

les types de textes. Il explore différentes œuvres littéraires
qui témoignent de la culture et des valeurs francophones.
Il lit pour répondre à un autre besoin, celui d’avoir du
plaisir à lire, de se distraire ou de s’amuser.

Les lectures de l’élève, qui se veulent nombreuses et variées,
l’amènent à se situer par rapport au texte qu’il aborde.
Il s’interroge sur le contenu de l’œuvre et compare son
vécu et ses valeurs à la réalité qu’elle dépeint. La lecture
de textes courants et littéraires lui permet aussi d’exercer
son sens critique et de se former un point de vue sur les
idées ou les prises de position qui y sont exprimées.
Finalement, le plaisir de lire l’amène à se donner des cri-
tères d’appréciation des œuvres courantes et littéraires et
à en discuter avec ses pairs.

Programme enrichi

COMPÉTENCE 3 Lire des textes courants et littéraires en français

Québec Education Program

11. Voir la rubrique Démarche intégrée de compréhension et de production
dans le contenu de formation.

Français, langue seconde, programmes de base et enrichiLanguages

157
Chapter 5

Québec Education Program

Compétence 3 et ses composantes (Programme enrichi)

Critères d’évaluation

À la fin du premier cycle du secondaire, l’élève lit, par plaisir ou

par besoin d’information, des textes courants et littéraires adap-

tés à son âge. Il exploite des textes écrits, visuels, oraux, mixtes, à

caractère médiatique ou non, dans le but de répondre à diverses

intentions de lecture. Il adopte et personnalise une démarche de

compréhension. Il effectue des opérations syntaxiques sur la

phrase ou le texte afin de faciliter sa compréhension. Il démontre

qu’il a compris le sens d’un texte abordé en y repérant les idées

principales et secondaires et en dégageant sa structure. Il établit

des liens entre les personnages, les lieux, les événements ou les

époques qui y sont présentés. Il justifie son interprétation en tis-

sant des liens entre ces éléments et ses propres expériences ou

connaissances. Avec de l’aide, il s’interroge sur la position adop-

tée par l’auteur. Il observe et note des faits de langue et des élé-

ments culturels. Lorsqu’il aborde un texte à caractère médiatique,

il analyse l’intention de communication et distingue l’information

journalistique des autres types d’information (publicité, fiction,

divertissement, etc.). Il reconnaît aussi des éléments propres à ce

type de texte. Pour favoriser sa compréhension, il sélectionne dif-

férentes stratégies et ressources. Il fait également appel à des

connaissances acquises en français, langue seconde, ou dans

d’autres disciplines ou domaines12.

Diversifier ses expériences

de lecture

Écouter, lire et regarder une variété de
textes oraux, écrits, visuels ou mixtes, à
caractère médiatique ou non, pour
répondre à diverses intentions de lecture
ou pour le simple plaisir de lire • Explorer
différentes œuvres littéraires

Se situer par rapport au texte

Comparer sa réalité avec celle qui est
présentée dans le texte • S’interroger sur les
idées, les valeurs et les éléments de culture
dont il est porteur • Exercer son sens critique
dans le traitement de l’information et former
son point de vue • Se donner des critères
d’appréciation

Se donner une démarche de compréhension appropriée

Analyser les éléments de la situation • Anticiper le contenu du texte à partir d’indices sonores, visuels ou textuels
• Se reporter à ses connaissances sur le sujet ou à ses expériences antérieures • Sélectionner les ressources et les
stratégies langagières nécessaires à la compréhension du texte • En dégager le sens, les idées principales et se-
condaires ainsi que la structure • Déterminer les valeurs et les croyances véhiculées implicitement dans le texte
• Établir des liens entre les idées, les événements et les personnages • Comparer sa compréhension à celle de ses
pairs • S’interroger sur le fonctionnement de la langue • Effectuer un retour critique sur sa démarche

– Exploration de textes variés

– Gestion de la démarche de compréhension

– Démonstration de sa compréhension du texte lu, vu ou entendu

– Appréciation critique du texte

– Pertinence des observations liées aux éléments culturels et médiatiques

– Utilisation de stratégies et de ressources adaptées à la situation

Attentes de fin de cycle

12. Par exemple, l’art dramatique, la science et technologie, l’enseignement
moral, l’histoire et éducation à la citoyenneté ainsi que le domaine
général de formation Médias.

Lire des textes

courants et littéraires

en français

CONTENU DE FORMATION

Quelle qu’en soit la forme ou la nature,
le texte est au centre des apprentis-
sages en français, langue seconde,
puisqu’il est à la fois un objet et un
produit d’apprentissage. Il résulte de
l’articulation de divers éléments qui
ont été regroupés sous six grandes
rubriques :

• la démarche intégrée de com-
préhension et de production;

• les stratégies langagières;

• les éléments de la situation de
communication;

• les intentions de communication;

• les notions liées à la grammaire
du texte et de la phrase;

• les repères culturels.

Démarche intégrée

de compréhension

et de production

Stratégies

langagières

Éléments de la

situation de

communication

Intentions de

communication

Notions liées à la

grammaire du texte

et de la phrase

Repères culturels

Français, langue seconde, programmes de base et enrichiLanguages

159
Chapter 5

Québec Education Program

160

Québec Education Program

Démarche intégrée

de compréhension et de production

Lorsqu’il lit ou produit un texte, l’élève met en œuvre une démarche de
compréhension ou de production qui lui fournit un cadre pour mieux

comprendre ou produire le texte. Il pourra réutiliser cette démarche dans
divers contextes en la personnalisant au besoin. Celle-ci prend appui sur

la collaboration et la discussion avec les pairs ou l’enseignant et
contribue de ce fait au développement de la compétence

Interagir en français.

Repères culturels

Stratégies

langagières

Éléments de la

situation de

communication

Intentions de

communication

Notions liées à la

grammaire du texte

et de la phrase

Démarche intégrée

de compréhension

et de production

Français, langue seconde, programmes de base et enrichiLanguages

161
Chapter 5

Québec Education Program

I – Démarche de compréhension d’un texte

La démarche de compréhension fournit à l’élève un cadre
qui lui permet de construire le sens d’un texte. Il s’agit
d’un outil qu’il peut personnaliser et adapter selon ses
besoins et les circonstances. Cette démarche prend appui
sur la collaboration et la discussion entre l’élève et la
communauté d’apprenants que constitue la classe. Elle
comprend différentes étapes : préparation, exploration et
retour réflexif. Sa progression ne peut cependant pas être
envisagée de façon linéaire. Il s’agit plutôt d’un processus
récursif et itératif qui permet au lecteur ou au spectateur
d’effectuer de nombreux allers-retours entre les diverses
étapes, selon ses besoins.

Préparation

Lorsqu’il se prépare à lire, à écouter, à observer ou à regar-
der un texte, l’élève :
– se remémore des expériences analogues;
– active ses connaissances antérieures sur le sujet du

texte, sur son organisation et sur le fonctionnement de
la langue (voir la rubrique Notions liées à la grammaire
du texte et de la phrase);

– cherche à anticiper le contenu du texte en utilisant
diverses stratégies de compréhension (repérage, pré-
diction, inférence, etc.);

– adopte des attitudes qui favorisent la compréhension :
accepter de ne pas tout comprendre, prendre des
risques, persévérer, etc.

Exploration

Pour construire le sens du texte, l’élève :
– se représente la situation dans laquelle il est placé et

en décode les différents éléments (caractéristiques du
destinateur, objet du message, registre de langue, etc.);

– sélectionne des stratégies de compréhension et
de régulation en fonction de ses besoins ou de ses
difficultés;

– fait appel à une variété de ressources matérielles,
technologiques et humaines (voir les compétences
transversales d’ordre méthodologique);

– compare sa démarche et ses stratégies à celles de ses
pairs;

– échange avec ses pairs sur son interprétation du texte
en abordant les sentiments, les idées et les valeurs qui
y sont véhiculés;

– modifie son opinion ou son interprétation, si nécessaire.

L’élève du programme enrichi va plus loin, puisqu’il :
– se réfère à certains passages du texte pour appuyer ses

réflexions;
– discerne dans le texte ce qui appartient au domaine du

réel et ce qui relève de l’imaginaire (voir le domaine
général de formation Médias);

– relève dans le texte des éléments de cohérence tels
que les marqueurs de relation (voir la rubrique Notions
liées à la grammaire du texte et de la phrase);

– distingue, dans les textes à caractère médiatique, ce
qui a trait à l’information journalistique de ce qui vise
la promotion publicitaire, la fiction ou le divertisse-
ment (voir le domaine général de formation Médias).

Démarche intégrée de compréhension et de production

162

Québec Education Program

Retour réflexif

L’élève s’interroge sur sa démarche et sa compréhension
du texte, que ce soit seul, avec ses pairs ou avec le soutien
de l’enseignant (voir la compétence transversale Se don-
ner des méthodes de travail efficaces). Pour ce faire, il :
– constate que le sens d’un texte n’est pas univoque;
– réfléchit sur les difficultés de compréhension qu’il

éprouve, sur les moyens mis en œuvre pour les sur-
monter et sur l’évolution de ses préférences et de ses
goûts personnels (voir la compétence transversale
Actualiser son potentiel);

– se fixe de nouveaux défis à sa mesure.

L’élève du programme enrichi pousse plus loin sa réflexion,
puisqu’il :
– analyse sa démarche de compréhension ;
– prend conscience de son évolution en tant que lecteur,

auditeur, spectateur ou interlocuteur;
– envisage les ajustements nécessaires à l’évolution de

ses habiletés langagières en français.

II – Démarche de production d’un texte

La démarche de production fournit à l’élève un cadre qui
lui permet de créer des textes de manière organisée et cohé-
rente. Comme la démarche de compréhension, elle prend
appui sur la collaboration et la discussion entre l’élève et
la communauté d’apprenants que constitue la classe. Elle
comprend des étapes bien précises : préparation, produc-
tion d’une première version, révision, retour réflexif et dif-
fusion. Sa progression ne peut cependant être envisagée
de façon linéaire. Il s’agit plutôt d’un processus récursif et
itératif qui permet au scripteur ou au locuteur d’effectuer
de nombreux allers-retours entre les diverses étapes, selon
ses besoins. Cette démarche constitue un outil que l’élève
analyse, personnalise et adapte, selon ses besoins et les
circonstances. Elle lui permet de développer sa confiance
en tant qu’auteur et créateur de textes variés en français.

Préparation

Pour se préparer à la production d’un texte, l’élève :
– active de diverses façons ses idées sur le sujet traité.

Ainsi, il :
• participe à un remue-méninges;
• crée un réseau sémantique;
• stimule sa créativité en écoutant de la musique, en

observant une œuvre d’art ou en s’inspirant d’une
image (voir la compétence transversale Mettre en
œuvre sa pensée créatrice);

• se documente sur le sujet ou fait des recherches
dans Internet;

• mobilise les connaissances qu’il possède sur le
sujet;

• se remémore des tâches de production similaires
qu’il a réalisées par le passé;

– tient compte des éléments de la situation de commu-
nication. Ainsi, il :
• prend conscience de son intention;
• planifie son texte en fonction des destinataires et

de leurs caractéristiques;
• choisit un support de communication selon le texte

à produire (voir la rubrique Éléments de la situation
de communication et la compétence transversale
Communiquer de façon appropriée);

– se représente la tâche à réaliser et détermine les res-
sources humaines, matérielles ou technologiques dis-
ponibles (voir Éventail de ressources dans le contexte
pédagogique et la compétence transversale Se donner
des méthodes de travail efficaces);

– anticipe la marche à suivre et élabore un plan au
besoin;

– adopte des attitudes qui favorisent la production d’un
texte (s’ouvrir à de nouvelles idées, s’engager pleine-
ment dans ses apprentissages, etc.).

Français, langue seconde, programmes de base et enrichiLanguages

163
Chapter 5

Québec Education Program

Production d’une première version

L’élève produit une première version de son texte sur
papier ou sur un autre support, tel un traitement de texte.
Ainsi, il :
– met en texte ses idées ou ses opinions tout en se lais-

sant une certaine latitude pour faire des ajustements;
– porte une attention particulière à la construction du

sens et s’arrête parfois pour préciser sa pensée;
– consulte ses pairs au besoin ou retourne à son plan

pour rendre son projet conforme à son intention de
communication;

– peut utiliser des ressources technologiques telles
qu’un logiciel de traitement de texte, un magnéto-
phone ou une caméra vidéo (voir la compétence trans-
versale Exploiter les technologies de l’information et
de la communication);

– tient compte des caractéristiques des destinataires (voir
la rubrique Éléments de la situation de communication);

– met l’accent sur l’organisation graphique et textuelle
de l’image et du texte s’il produit un texte médiatique
(voir la compétence Créer des images médiatiques de
la discipline d’arts plastiques et Éléments du langage
médiatique sous la rubrique Notions liées à la gram-
maire du texte).

Révision

L’élève relit son texte plus d’une fois en se préoccupant
du contenu, de la forme et de la présentation.

1. Lorsqu’il révise le contenu de son texte, l’élève :
– vérifie dans quelle mesure le contenu correspond à ce

qu’il veut dire, respecte son intention de communica-
tion et tient compte de son destinataire;

– se soucie de l’organisation du texte, de la clarté du
message, du choix des mots et des éléments sonores et
visuels, s’il y a lieu (voir la rubrique Notions liées à la
grammaire du texte et de la phrase);

– utilise certaines stratégies pour enrichir, préciser ou
nuancer sa pensée (l’élève peut, par exemple, effectuer
des opérations syntaxiques);

– se remémore les solutions trouvées aux problèmes de
production éprouvés antérieurement (voir la compé-
tence transversale Résoudre des problèmes);

– sollicite les commentaires et les suggestions de ses
pairs;

– tire profit des commentaires reçus et exerce son sens
critique pour apporter, s’il y a lieu, des modifications au
texte;

– vérifie l’impact de son message auprès d’un auditoire
choisi, aussi petit soit-il (pour un texte à caractère
médiatique);

– vérifie la portée de son intention et, au besoin, l’ajuste
à son public cible.

L’élève du programme enrichi va plus loin, puisqu’il :
– compare son texte à des productions de même type ou

à des textes empruntant la même forme;
– se réfère au besoin à d’autres textes authentiques por-

tant sur le même sujet pour valider certains aspects de
son texte.

2. Lorsqu’il révise la forme et la présentation de son texte,
l’élève :

– s’interroge sur des éléments d’ordre linguistique tels
que l’orthographe, l’accord des verbes ou les mar-
queurs de cohérence (voir la rubrique Notions liées à la
grammaire du texte et de la phrase);

– se soucie des éléments prosodiques s’il s’agit d’un
texte oral;

– consulte ou utilise différentes ressources humaines,
matérielles ou technologiques (par exemple, le correc-
teur d’orthographe);

– se préoccupe de la qualité de sa présentation.

164

Québec Education Program

Retour réflexif

Tout au long de sa démarche, l’élève réfléchit sur ses
façons de faire. À l’issue de son travail de production, il fait
un retour réflexif sur l’ensemble de sa démarche (voir la
compétence transversale Se donner des méthodes de tra-
vail efficaces). Ainsi, il :
– s’entretient avec ses pairs au sujet de son répertoire de

ressources et de ses stratégies langagières;
– discute de l’efficacité du message, du support choisi et

du registre de langue utilisé (voir la rubrique Éléments
de la situation de communication).

L’élève du programme enrichi pousse plus loin sa réflexion,
puisqu’il :
– analyse les productions que contient son portfolio et

envisage les ajustements nécessaires;
– porte un jugement sur sa démarche de production

dans le but de l’améliorer;
– prend conscience de son évolution en tant que commu-

nicateur à l’oral comme à l’écrit.

Diffusion

Les textes produits par les élèves ne sont pas tous publiés
ou transmis de manière officielle mais, en règle générale,
l’élève produit des textes afin de partager ses idées, ses
créations ou ses opinions et de les diffuser auprès de ses
pairs, de son enseignant ou d’autres destinataires. Lorsqu’il
diffuse son texte, l’élève :
– choisit un support approprié à la situation de commu-

nication et au destinataire (enregistrement, journal
scolaire, page Internet, affiche, etc.);

– fait une copie soignée qu’il transmet ensuite au desti-
nataire (voir les compétences transversales Exploiter
les technologies de l’information et de la communica-
tion et Communiquer de façon appropriée).

Stratégies langagières

Les stratégies langagières sont des moyens que
l’élève se donne pour augmenter son efficacité

lorsqu’il interagit, lit ou produit
des textes en français.

Français, langue seconde, programmes de base et enrichiLanguages

165
Chapter 5

Québec Education Program

Repères culturels

Stratégies

langagières

Éléments de la

situation de

communication

Intentions de

communication

Notions liées à la

grammaire du texte

et de la phrase

Démarche intégrée

de compréhension

et de production

166

Québec Education Program

Pour faciliter ses apprentissages et développer son autonomie dans l’exercice de ses
compétences en français, l’élève se constitue un répertoire de stratégies de compréhen-
sion, de production, d’interaction et de régulation, qu’il pourra réutiliser dans diverses
situations de communication. Nombreuses et diversifiées, ces stratégies concernent, par
exemple, des actions à poser, des comportements à adopter ou des techniques à utiliser.

Puisqu’elles résultent d’une combinaison de facteurs, on ne peut en dresser une liste
exhaustive. Comme l’illustre le tableau ci-dessous, l’enseignant encourage l’élève à
s’interroger sur les actions à poser en relation avec divers aspects de la tâche ou de la
situation de communication. Cela l’amène à prendre connaissance de l’éventail des stra-
tégies possibles.

Stratégies langagières

Déterminer… (identifier, planifier, clarifier, utiliser)

Rechercher… (repérer, dégager)

Analyser… (observer, anticiper, comparer,
établir des liens, faire des inférences)

Adapter… (transformer, organiser)

Résumer…

Évaluer… (vérifier, réviser, s’interroger)

… la tâche, le but et la démarche

… la situation de communication

… les ressources humaines,
matérielles et technologiques

… ses connaissances, ses notions, ses habiletés et
ses expériences acquises ou en voie d’acquisition

… sa motivation et ses attitudes

compréhension

production

interaction

régulation

(Voir les exemples ci-dessous)

Actions Aspects à considérer Stratégies

Construction d’un répertoire de stratégies langagières

Les stratégies langagières peuvent être modelées par
l’enseignant ou les pairs. Voici des exemples de stratégies
que l’élève utilise pour surmonter ses difficultés liées à ses
interactions de même qu’à la compréhension ou à la pro-
duction de textes.

Stratégies de compréhension
– Émettre des hypothèses sur le contenu d’un texte ou

sur le sens d’un mot ou d’une expression
– Repérer les passages qui expriment l’essentiel d’un mes-

sage ou les idées principales et secondaires d’un texte
– Diviser une phrase ou un mot en unités de sens
– Déduire le sens d’un mot, d’une idée ou d’une phrase

à l’aide de ses connaissances ou du contexte
– Résumer le texte dans ses propres mots

Stratégies de production
– Adapter sa démarche de production à la situation
– Imiter les habitudes d’autres scripteurs ou locuteurs

ainsi que d’auteurs et d’orateurs (programme enrichi)
– Utiliser des marqueurs de relation
– Utiliser des opérations syntaxiques
– Déterminer un ou des éléments à améliorer au moment

de la révision

Stratégies d’interaction
– Rechercher les occasions de parler français
– Demander à son interlocuteur de répéter, de reformu-

ler, de préciser ou de confirmer des propos
– Reconnaître l’apport de ses pairs (voir la compétence

transversale Coopérer)
– S’ouvrir à la culture d’autrui

+ =

– Prendre conscience de la valeur de l’interaction comme
moyen d’ouverture aux stimulations environnantes

Stratégies de régulation
– Prendre conscience de ses forces et de ses faiblesses

(voir la compétence transversale Actualiser son
potentiel)

– Déterminer les raisons pour lesquelles on veut réaliser
certains apprentissages

– Contrôler ses émotions
– Évaluer sa motivation
– Se concentrer sur ses chances de réussite
– Apprendre de ses erreurs

Éléments de la situation

de communication

Les éléments de la situation de communication sont les
principaux ingrédients à la base de toute communication orale,

écrite ou visuelle, à caractère médiatique ou non. Pour développer
ses compétences à lire ou à produire des textes et à interagir

en français, il importe de comprendre l’influence de ces
éléments sur ses rôles de lecteur, de scripteur,

d’interlocuteur, etc.

Français, langue seconde, programmes de base et enrichiLanguages

167
Chapter 5

Québec Education Program

Repères culturels

Stratégies

langagières

Éléments de la

situation de

communication

Intentions de

communication

Notions liées à la

grammaire du texte

et de la phrase

Démarche intégrée

de compréhension

et de production

168

Québec Education Program

Pour développer ses compétences langagières, il importe de
prendre conscience des différents éléments qui influencent
la communication. C’est à travers des situations de commu-
nication authentiques et variées que l’élève pourra obser-
ver comment ces éléments interagissent de manière

systémique et jouent un rôle important dans la commu-
nication. Par exemple, pour déterminer le registre de langue
à adopter, les interlocuteurs doivent connaître les carac-
téristiques du contexte et du destinataire ou de l’auditoire.

Éléments de la situation de communication

Message

Référent

– Contexte situationnel : données communes (expériences et connaissances) que
les interlocuteurs possèdent sur la situation de communication

– Contexte physique : circonstances spatiotemporelles (caractéristiques du lieu
physique, de l’ambiance et du moment)

Communicateur

– Type de destinateur : scripteur et locuteur
– Type de destinataire : lecteur, auditeur, spectateur et interlocuteur
– Caractéristiques du communicateur : âge, statut social, attitudes, etc.
– Rôle dans des tâches de collaboration : animateur, secrétaire, porte-parole, expert, etc.
– Intentions de communication (voir la rubrique Intentions de communication)

Aspect sociolinguistique

– Registre de langue : niveau standard ou familier (marques de tutoiement ou de
vouvoiement, etc.)

– Langage non verbal : gestes et langage propres à une communauté ou à un
groupe social

– Conventions de la communication (voir Phrase orale sous la rubrique Notions
liées à la grammaire de la phrase)

Support de communication

Communication orale, écrite, visuelle ou mixte :
– en direct : face à face, téléphone, clavardage, etc.
– en différé, soit de façon indirecte : enregistrement sonore, imprimé, image ou tout

autre document médiatique ou multimédia (voir la compétence transversale
Exploiter les technologies de l’information et de la communication de même que
le domaine général de formation Médias)

– Sujet, idée, thème, valeur ou vision du monde

Intentions de communication

Les intentions de communication occupent une
place importante en français, langue seconde. Elles se

concrétisent dans différents actes de langage qui
peuvent être produits par l’élève et elles conduisent à

un nombre quasi infini de textes qu’il est possible
de lire, de voir, d’écouter et d’apprécier.

Français, langue seconde, programmes de base et enrichiLanguages

169
Chapter 5

Québec Education Program

Repères culturels

Stratégies

langagières

Éléments de la

situation de

communication

Intentions de

communication

Notions liées à la

grammaire du texte

et de la phrase

Démarche intégrée

de compréhension

et de production

170

Québec Education Program

Les intentions de communication peuvent être le point de
départ de nombreuses situations de communication signi-
fiantes pour l’élève et ses pairs. Elles se manifestent à tra-

vers différents actes de langage et conduisent à différentes
formes de textes12.

Intentions de communication

12. Dans la présente page et les pages qui suivent, l’abréviation Enr., placée
en exposant, fait référence à des éléments qui s’appliquent au programme
enrichi seulement.

Intentions Exemples de textes et d’actes de langage

Entrer en communication,
maintenir le contact

Textes

Actes de langage

Exprimer

Textes

Actes de langage

Informer ou s’informer

Textes

Actes de langage

Inciter à agir ou à réagir

Textes

Actes de langage

Clavardage, témoignage, entrevue, débat, cercle de lecture, saynète, etc.

Accueillir un invité; communiquer ses coordonnées personnelles; présenter une personne; amorcer, maintenir, interrompre
ou clore un échange; reformuler une phrase; demander de l’aide, etc.

Anecdote, album photo commenté, récit, journal intime, acrostiche, murale, monologue, conversation, dialogue, débat, critique
de film ou de spectacle, page personnelle sur le Web, etc.

Raconter une découverte ou une péripétieEnr; exprimer un besoin physique ou psychologique, une émotion, un désir; parler
d’une vedette préférée; prendre position en faveur de quelqu’un ou d’une causeEnr., etc.

Bon de commande, recette, règles d’un jeu, menu, table des matières, fiche, grille-horaire, bulletin météorologique ou sportif,
article d’encyclopédie, tableau, graphique, carte sémantique, atlas, logiciel éducatif, site Web, information de type
journalistique, etc.

Demander ou donner un conseil, une permission, etc.; questionner afin de mieux comprendre; s’enquérir des intentions
d’autrui; expliquer un phénomène; présenter un problème, une relation causaleEnr., etc.

Invitation, lettre, lettre d’opinion, logo, symbole, encart ou message publicitaire, petite annonce, affiche promotionnelle, page
Web, débat, jeu de rôles, consigne, itinéraire, règle ou règlement, texte de propagandeEnr., etc.

Donner des consignes ou un conseil; suggérer; convaincre; critiquer; justifier; proposer une solution; présenter une alternativeEnr.;
animer une activité ou un groupeEnr., etc.

Français, langue seconde, programmes de base et enrichiLanguages

171
Chapter 5

Québec Education Program

Se divertir ou amuser

Apprécier (estimer, juger, saisir,
ressentir)

Textes

Actes de langage

Textes

Roman, conte, fable, nouvelle, bande dessinée, dessin animé, page Web, texte humoristique, caricature, blague, devinette, rébus,
improvisation, saynète, jeu de société, jeu multimédia, énigme à résoudre, cadavre exquis, pièce ou extrait de pièce de
théâtre, etc.

Chercher ou créer des motsEnr.; jouer avec les mots, les expressions, les gestes, l’intonation, le rythme ou les sonorités;
illustrer un texte ou faire un collage d’images, etc.

Émission de radio et de télévision, photographie, présentation multimédia, monologue, texte littéraire, charade, poème, chanson,
légende, mime, pièce de théâtre, exposition, etc.

Actes de langage
Exprimer une sensation, ses opinions, ses valeurs, ses préférences; décrire une émotion; se donner des critères d’appréciationEnr.;
commenter une exposition; comparer sa réalité avec celle des autres, etc.

Évaluer

Textes Vidéo, journal de bord, grille d’observation ou d’autoévaluation, portfolio, sondage, coévaluation, etc.

Actes de langage
S’interroger; analyser sa démarche ou ses interactions; reconnaître ses forces, ses faiblesses et ses acquis; exercer son sens
critique à l’égard d’une information; poser et vérifier une hypothèse; résoudre un problème, etc.

Intentions Exemples de textes et d’actes de langage

Notions

liées à la grammaire du texte

et de la phrase

L’apprentissage d’une langue passe incontestablement par
la grammaire, celle du texte et de la phrase, et ce, tant pour la
langue parlée que pour la langue écrite. Les notions liées au

texte et à la phrase sont des ressources indispensables
au développement des compétences langagières

des programmes de français, langue
seconde.

172

Québec Education Program

Repères culturels

Stratégies

langagières

Éléments de la

situation de

communication

Intentions de

communication

Notions liées à la

grammaire du texte

et de la phrase

Démarche intégrée

de compréhension

et de production

Français, langue seconde, programmes de base et enrichiLanguages

173
Chapter 5

Québec Education Program

– Introduction, développement, conclusion
– Titres, sous-titres, paragraphes, chapitres, en-têteEnr., stropheEnr., coupletEnr.

– Éléments d’organisation d’un document : page de titre, couverture, table des matières, bibliographie, pagination,
annexeEnr., citationEnr., note de bas de pageEnr.

– Éléments d’organisation d’une lettre14 : lieu, date, objet, vedetteEnr., appel, salutation, signature
– Procédés typographiques : italique, gras, soulignement, puce, numérotation
– Disposition graphique : espacement, alinéa, alignement, mise en pages, ajout d’encarts ou d’encadrés (image, texte)
– Éléments visuels : utilité des illustrations, schémas, tableaux, graphiques, cartes, rubriques, légendes, encadrés, etc.

Les programmes de français, langue seconde, visent la
maîtrise de la langue française et non une simple connais-
sance de la grammaire, détachée de la pratique. Pour pro-
gresser dans le développement de ses compétences
langagières, l’élève doit néanmoins développer une atti-

tude réflexive à l’égard de la langue parlée et écrite. Il lui
faut en observer le fonctionnement et découvrir les élé-
ments qui assurent la cohérence et la structure d’un texte,
les marqueurs d’organisation graphique et textuelle ainsi
que les codes et techniques propres au langage médiatique.

Notions liées à la grammaire du texte

Cohérence du texte
Un texte cohérent est défini comme un ensemble structuré composé

de phrases non pas juxtaposées, mais reliées les unes aux autres de façon
à créer une impression d’unité signifiante (Pépin, 1987, p. 21)13.

Marques d’organisation
graphique et textuelle

Éléments qui structurent le texte et en facilitent la compréhension

– Pertinence des idées : contenu conforme à l’intention, aux éléments de la situation de communication et au sujet
– Suffisance et clarté des idées ou de l’information
– Enchaînement des idées : liens entre les phrases et les paragraphes, utilisation de marqueurs de relation (voir les

types de séquences sous la notion Structure textuelle)
– Reprise de l’information : utilisation de pronoms en rapport avec le référent, de synonymes ou de groupes de mots
– Progression de l’information : ajout de renseignements pertinents pour étayer le sujet et en assurer le développement

continuEnr.

– Relation temporelle entre les éléments du texte : emploi des verbes, concordance des tempsEnr.

– Non-contradictionEnr. : importance de s’assurer qu’une nouvelle idée ne vient pas contredire les informations
précédentes ni le sens du texte

13. L. PÉPIN, « L’apprentissage de la cohérence textuelle », Liaisons,
vol. 11, no 3-4, p. 18-25.

14. Soit les éléments épistolaires.

174

Québec Education Program

– Codes et techniques : son, musique, volume, image, photographie, mouvement, couleur, gestuelle, effets spéciaux,
techniques utilisées pour créer une impression ou un effet particulier chez l’auditeur ou le spectateur

– Codes et conventions des affiches et messages publicitaires : logotype, slogan, expression forte, représentation
figurative, pictogramme ou symbole universel

– Montage graphique : séquences d’images, illustrations, utilisation de la couleur ou discrimination visuelle; dans
un journal : la une, le bandeau, la manchette, la brève, l’utilisation de la photographie, etc.

– Marques typographiques : taille, forme, police de caractères, hyperlien, etc.

Structure textuelle

Éléments du langage
médiatique15 Codes, conventions et techniques des textes à caractère médiatique

– Séquence narrative : situation initiale, élément déclencheur, actions, dénouement et situation finale
– Séquences informatives propres aux textes argumentatifs, documentaires, scientifiques, journalistiques, etc. :

• énumération : présentation d’une liste d’éléments ayant un point commun; lien avec les marqueurs de relation
qui expriment la coordination ou l’addition (ex. et, ou)

• séquence descriptive : présentation du sujet et de ses attributs
• chronologie : présentation du déroulement d’un phénomène dans le temps; lien avec les marqueurs de relation

qui expriment l’ordre et la succession des éléments, le temps et l’espace (ex. hier, premièrement, ensuite, après,
en conclusion)

• comparaison : mise en relief des ressemblances et des différences entre deux ou plusieurs sujets; lien avec les
marqueurs d’opposition, de quantité (comme, moins que, au lieu de, plus que)

• cause-effet : présentation d’une relation causale entre des idées; lien avec les marqueurs de relation présentant
une explication (parce que, par exemple)

• problème-solution : présentation du problème et de sa ou ses solutions; lien avec les marqueurs exprimant la
conséquence, la condition et l’hypothèse (c’est pourquoi, aussi, en plus) et lien avec les marqueurs de conclusion

Types de séquences rencontrés dans
les textes lus, vus, entendus ou produits

15. En ce qui concerne l’information ou la transmission du message média-
tique, voir la discipline English Language Arts, le domaine général de
formation Médias et les compétences transversales Communiquer de
façon appropriée et Exploiter les technologies de l’information et de la
communication.

Français, langue seconde, programmes de base et enrichiLanguages

175
Chapter 5

Québec Education Program

Lorsque l’élève produit des textes ou interagit en français,
il sélectionne et met en relation un certain nombre de mots
ou de groupes de mots dans des phrases ou des énoncés.
Il analyse et adapte au contexte langagier de nombreuses
notions liées à la grammaire de la phrase, qu’il organise
selon les règles de la syntaxe et de la sémantique. D’autre

part, lorsqu’il lit, l’élève repère les éléments de la phrase
de base, comme les groupes du nom, les groupes du verbe
et les groupes compléments de phrase, pour les mettre
en relation. Il fait aussi appel à des stratégies qui lui per-
mettent de devenir de plus en plus autonome dans son
apprentissage de la langue.

Notions liées à la grammaire de la phrase

Phrase

Phrase de base
– Définition et constituants : groupe nominal sujet, groupe verbal et groupe complément de phrase

• Repérage et fonction des constituants à l’aide d’opérations syntaxiques (addition, effacement, déplacement
et remplacement)

– Accord des déterminants, des noms et des adjectifs dans le groupe nominal sujet et le groupe complément de phrase
– Place de l’adjectif dans le groupe nominal sujet et dans le groupe complément de phrase
– Accord du verbe avec son sujet (conjugaison : radical et terminaison)
– Concordance des temps en fonction de la tâche à réaliser
– Négation dans le groupe verbal
– Place et fonction des adverbes, des prépositions et des conjonctions dans le groupe nominal sujet, le groupe verbal

et le groupe complément de phrase

Types et formes de phrases
– Types : déclaratif, exclamatif, impératif, interrogatif
– Formes : active, impersonnelle, négative, passiveEnr., emphatiqueEnr., à présentatif

Reconnaissance et réutilisation des constituants de la phrase
dans plusieurs types de phrases ou de textes

176

Québec Education Program

Lexique

– Vocabulaire lié au thème, à l’unité de travail ou au projet
– Orthographe des mots utiles aux situations de communication et d’apprentissage
– Relations entre la graphie et le son : an et ent, è et ais, etc.
– Identification des homophones les plus courants à l’aide de l’opération syntaxique du remplacement
– Utilisation du métalangage pour décrire la langue et l’analyser : nom, groupe du nom, verbe, groupe du verbe,

adjectif, genre, nombre, phrase, déterminant, etc.
– Morphologie : racine des motsEnr., préfixe, suffixe, etc.
– Mots de même famille, synonymes, antonymes, périphrasesEnr.

– Expressions idiomatiques, sens propre (commun) et figuréEnr. des mots
– Emprunts à d’autres languesEnr., québécismesEnr., archaïsmesEnr., néologismesEnr, etc.

Observation, utilisation et réutilisation du vocabulaire
en contexte dans des textes

Ponctuation Organisation des informations dans un texte ou un échange

– Majuscule en début de phrase, dans les noms propres et distinction de son emploi dans les titres anglais
– Point, point d’interrogation, point d’exclamation, points de suspension et deux-points
– Virgule et point-virgule
– Guillemets et tiret dans un dialogue

Phrase orale
Transmission d’un message intelligible à ses pairs,

à son enseignant ou à d’autres interlocuteurs

– Spécificités phonétiques du français oral : enchaînement des syllabes, accent tonique, prédominance des voyelles,
articulation des consonnes, distinction entre les phonèmes ou et u, entre e caduc, muet ou sonore

– Liaisons fréquentesEnr. et élision
– Éléments prosodiques : prononciation, rythme, intonation, volume de la voix, débit, ton et pause respiratoire
– Pause stylistiqueEnr. : pour obtenir une accentuation expressive ou un effet de style
– Éléments non verbaux ou gestuels : gestes, déplacements, mimiques et contact visuel
– Conventions de la communication : salutation, poignée de main, présentation, remerciements, tours de parole

Repères culturels

Les repères culturels sont des manifestations de la culture
francophone d’ici et d’ailleurs dans la vie quotidienne de l’élève.

Ils sont issus de sa culture immédiate et générale. La culture immédiate
correspond à l’environnement familier de l’élève. Elle est représentée dans son
milieu par les jeux numérisés, les vêtements en vogue chez les adolescents ou

les loisirs populaires. La culture générale donne accès à l’héritage culturel
d’hier et d’aujourd’hui, que l’on trouve ici et à travers le monde. Les

rencontres et mises en contact avec la culture immédiate ou générale
de son environnement permettent à l’élève d’enrichir son

bagage culturel et sa vision du monde.

Repères culturels

Stratégies

langagières

Éléments de la

situation de

communication

Intentions de

communication

Notions liées à la

grammaire du texte

et de la phrase

Français, langue seconde, programmes de base et enrichiLanguages

177
Chapter 5

Québec Education Program

Démarche intégrée

de compréhension

et de production

178

Québec Education Program

La culture francophone d’ici et d’ailleurs est présentée
dans cette rubrique sous différents angles. L’enseignant
veillera lui-même à trouver des exemples qui pourront
répondre aux goûts et aux besoins des élèves. L’actualité
représente par ailleurs une porte d’entrée intéressante
pour s’approprier l’univers culturel et fournit à l’enseignant
de nombreuses occasions de faire découvrir la culture fran-
cophone. Ainsi, l’exploration d’une œuvre telle qu’un film,
une comédie musicale ou un roman est un prétexte pour
aborder avec les élèves les repères culturels. La commé-
moration d’un événement, l’anniversaire de naissance ou
de décès d’un personnage public donnent généralement
lieu à des manifestations culturelles qui peuvent être
exploitées en classe.

Variétés du français selon :
– la région, la province ou le pays
– le registre de langue utilisé dans différentes situa-

tions quotidiennes, différents médias ou des œuvres
artistiques16

Vision historique17 à partir :
– des symboles, des emblèmes, des drapeaux, des

devises, etc.
– de grands moments historiques des francophones
– de grands événements sociaux
– de sites historiques, de musées, d’immeubles et de

monuments
– de personnalités marquantes, de héros et héroïnes

Modes de vie18 à partir de la fréquentation :
– d’écomusées, de musées locaux ou thématiques, de

festivals, de centres d’interprétation, d’expositions, etc.
– d’institutions et d’organismes communautaires, etc.

Monde des arts19 et des communications à partir :
– de la littérature, de la poésie et du théâtre
– de la bande dessinée et du dessin animé
– de la chanson et du spectacle
– du cinéma et de la vidéo
– des journaux, des hebdomadaires régionaux, de la radio

et de la télévision
– de sites Internet

Repères culturels

16. Voir la rubrique Repères culturels de chacune des disciplines artistiques
du Programme de formation.

17. Voir la discipline Histoire et éducation à la citoyenneté.
18. Voir les disciplines Intégration linguistique, scolaire et sociale et Éducation

physique et à la santé de même que celles du domaine de l’univers social.
19. Voir les disciplines du domaine des arts : Art dramatique, Arts plastiques,

Danse et Musique.

Français, langue seconde, programmes de base et enrichiLanguages

179
Chapter 5

Québec Education Program

ASTOLFI, Jean-Pierre. L’erreur, un outil pour enseigner, Paris, ESF, 1997, 117 p. (Collection
Pratique et enjeux pratiques).

BARTHES, Roland. Littérature et réalité, Paris, Seuil, 1982, 181 p.

BOULET,Albert. Enseigner les stratégies d’apprentissage au primaire et au secondaire, Hull,
Réflex, 1998, 201 p.

CYR, Paul. Les stratégies d’apprentissage d’une langue seconde, Montréal, CEC, 1996,
175 p. (Collection Le point sur…).

GERMAIN, Claude. L’approche communicative en didactique des langues, Montréal, CEC,
1993, 129 p. (Collection Le point sur…).

GIASSON, Jocelyne. La lecture, de la théorie à la pratique, Boucherville, Gaëtan Morin,
1995, 350 p.

HÉBERT, Yvonne. Syllabus de la formation langagière générale, Association canadienne
des professeurs de langues secondes, Ottawa, M Éditeur, 1990, 101 p.

McLUHAN, Marshall. Pour comprendre les médias : Les prolongements technologiques,
Montréal, Hurtubise, 1982, 1968, 390 p.

O’MALLEY, J. Michael et Anna UHL CHAMOT. Learning Strategies in Second Language
Acquisition, Cambridge, Cambridge University Press, 1990, 260 p.

PÉPIN, Lorraine. «L’apprentissage de la cohérence textuelle», Liaisons, vol. 11, no 3-4, 1987,
p. 18-25.

PORTELANCE, Liliane. «Soutenir le développement des compétences métacognitives»,
Revue de l’Association québécoise des enseignants de français, langue seconde, vol. 22,
no 1, p. 33-47.

QUÉBEC, MINISTÈRE DE L’ÉDUCATION. Programme de français, langue seconde, pour le
secondaire, document de travail non publié, Québec, ministère de l’Éducation, 1997, 117 p.

STERN, H. H. Fundamental Concepts of Language Learning, Oxford, Oxford University Press,
1986, 582 p.

TÉTU DE LABSADE, Françoise. Le Québec : Un pays, une culture, Montréal, Boréal, 2001,
575 p.

WISCONSIN, WISCONSIN DEPARTMENT OF PUBLIC INSTRUCTION. Wisconsin Model
Academic Standards for Foreign Languages, Milwaukee, Wisconsin Department of Public
Instruction, 1997, 51 p.

YALDEN, Janis. The Communicative Syllabus : Evolution, Design and Implementation,
Oxford, New York, Pergamon Press, 1983, 198 p.

Bibliographie

	Chapter 5 - Languages
	Introduction to the Languages Subject Area
	Français, langue seconde, programmes de base et enrichi
	Présentation de la discipline
	Présentation des programmes
	Relations entre le français, langue seconde, et les autres éléments du Programme de formation
	Contexte pédagogique
	Portrait type de situations d’apprentissage et d’évaluation
	Programme de base
	Programme enrichi
	Démarche intégrée de compréhension et de production
	Stratégies langagières
	Éléments de la situation de communication
	Intentions de communication
	Notions liées à la grammaire du texte
	Notions liées à la grammaire de la phrase
	Repères culturels
	Bibliographie

