GUIDE PEDAGOGIQUE
Accueillir et Scolariser

Un Elève Allophone Nouvellement Arrivé (EANA)

dans le Secondaire en Vendée

Antenne Départementale de la Vendée

CASNAV de Nantes.

SOMMAIRE

1. Extraits des textes officiels……………………………………………….. 3

2. Fiche-type d’accueil ………………………………………………….........4

3. Evaluation…………………………………………………………….….....6

3.1. Evaluation initiale………………………………………......……..6

3.2. Evaluation en classe en cours d’année…………………………….8

· Toutes matières…………………………………9

· Le français de façon transversale……………..10

· Le français en cours de français………………11

· Le français en mathématiques………………...13

4. L’orientation……………………………………………………...……......14

4.1. L’orientation en fin d’année scolaire

4.2. L’orientation vers des dispositifs particuliers
5. Pédagogie………………………………………………………......……...15

5.1. Principes généraux……………………………………………....15

5.2. Projet personnalisé ou PPRE………………………………..…..16

5.3. Outils – Sitographie………………………………………...……22

5.4. Progression des actes de communication………………...………23

5.5. Progression lexicale………..………………………………...…..29

5.6. Progression grammaticale…………..……………………………31

5.7. Orthographe de base …………………………………………….34

5.8. Consignes fréquentes …………………..…………………..……39

5.9. Le français en classe de français………..………………….. …...40

5.10. Le français en classe de mathématiques ………….. ……...……42

5.11. Le français en classe d’histoire-géographie..……… …… ..……43

5.12. Le français en classe de SVT…………. ………….. ..………….44

6. Dossier Commission Cas Particuliers Pré-affectation Post 3ème EANA..….45

* Nos remerciements à l’antenne CASNAV (Centre Académique pour la Scolarisation des enfants Allophones Nouvellement Arrivés et des enfants issus de familles itinérantes et de Voyageurs) du Mans pour leur aimable autorisation d’utiliser des extraits de leur guide comme base du nôtre. Ils seront référencés par un astérisque.
Extraits des textes officiels en vigueur

- « L’EANA ne constitue pas un coût voire un fardeau, un problème de plus, mais est d’abord un investissement et un levain sur lequel on aurait tort de ne pas s’appuyer. Les migrants ont depuis longtemps constitué une part importante de la population française. La nation française s’est construite et continue d’exister dans le monde au travers des valeurs d’accueil et d’intégration. Au demeurant, comme enfant vivant sur le territoire français, il a droit à l’éducation.

La réflexion sur l’intégration et l’apprentissage des EANA interroge notre capacité à prendre en charge les élèves à besoins éducatifs particuliers. La réussite de tous les élèves par la différenciation, l’individualisation des parcours et l’intégration de la différence passe par la reconnaissance des compétences langagières et plurilingues de ces élèves, compétences acquises dans un milieu non scolaire ou dans un autre système scolaire. L’accueil de l’EANA permet à notre système éducatif de progresser en répondant aux finalités de l’école démocratique.

C’est un véritable laboratoire de la capacité du système scolaire français à inclure et faire réussir tous les élèves. »
-« Les systèmes scolaires les plus performants pour la réussite des enfants de migrants ont établi des dispositifs qui mobilisent l’ensemble des acteurs de l’école, ainsi que des politiques d’accueil intégrées, (quartier, ville, autres services régaliens..) et non pas périphériques. Une UPE2A dans un collège et une UPE2A dans une école, quelle qu’en soit la configuration (…) n’est jamais « juste une classe », mais bien un dispositif qui concerne tout l’établissement et tous ses adultes (y compris vie scolaire, Association Sportive, Action culturelle, Accompagnement éducatif…).
Partout où un établissement a pu constituer une culture de l’accueil, c’est l’ensemble du public qu’il scolarise qui en a bénéficié, car l’amélioration de la prise en charge didactique et pédagogique à laquelle obligent les EANA profite in fine à chaque élève. »
2. Fiche-type d’accueil

1) DANS UNE SALLE AU CALME :

· Accueillir la famille et l’élève et se présenter en utilisant l’organigramme de l’établissement agrémenté d’un trombinoscope pour une meilleure visualisation des rôles de chacun. Remettre aussi le plan de l’établissement si nécessaire.

· On pourra s’aider d’un court-métrage sur ‘qui fait quoi en collège et en lycée ?’ qui sera interrompu fréquemment pour la traduction et l’échange. Suivant l’angle choisi, on pourra sélectionner d’autres vidéos sur le site du Ministère. Il est à noter qu’il sera utile de revenir sur cette compréhension des rôles de chacun un peu plus tard dans la scolarisation de l’élève, en cours de FLS, sous forme ludique par exemple.
· Remettre le cahier de correspondance dans lequel on colle l’organigramme.
Signaler à l’élève l’importance de l’avoir toujours avec lui.
· Expliquer le mode de fonctionnement du dispositif spécifique que l’établissement prévoit de mettre en place à partir de l’emploi du temps de l’élève également collé dans le cahier de correspondance.
NB : A chaque évolution de cet emploi du temps, le fournir et le faire coller immédiatement.

· Bien préciser jours de cours et horaires et remettre le calendrier des vacances.

· Indiquer le mode de communication avec les représentants légaux :

-Recommander aux parents de se déplacer lorsqu’ils ont une interrogation concernant la scolarité de leur enfant, en entourant devant eux, sur l’organigramme, la personne à venir rencontrer en priorité.

-Leur demander de téléphoner, au numéro que vous entourez devant eux sur le cahier de correspondance, en cas d’absence de l’élève. (Mimer la scène devant eux avec des mots simples. Exemple : « Allo, prénom, nom du jeune, malade. Merci ».)

-Leur signaler de prendre rendez-vous avec le COP en 4ème/3ème pour aider le jeune à réfléchir à son orientation,

-Leur mentionner la possibilité de rencontrer l’assistante sociale en précisant brièvement son rôle.

-Mentionner le service médical scolaire.

(Demander éventuellement un bilan sanitaire à l’infirmière ou au médecin scolaire si des troubles apparaissent.)

· Présenter ensuite les services péri-scolaires propres à l’établissement :

Restauration scolaire, Etude du soir, UNSS, clubs, dispositifs d’accompagnement à la scolarité...

· Présenter succinctement le système scolaire français, à l’aide des outils Eduscol en langue d’origine ou de tout autre document traduit présentant le système scolaire français. Voir les documents pour les parents répertoriés par l’Académie d’Aix-Marseille.
2) EN VISITANT LES LIEUX (avoir en mains l’organigramme+trombinoscope et éventuellement le plan de l’établissement)

· Il s’agit de faire visiter à l’enfant et à ses parents les lieux importants (bureaux de l’administration, salles de cours, CDI, restaurant scolaire, cour et emplacement où se range sa classe, toilettes…) ainsi que les personnes qu’il rencontrera souvent en faisant le lien avec l’organigramme + trombinoscope introduit précédemment.
· Il peut être utile de rappeler à tous les personnels de l’établissement d’adresser une parole aux EANA lorsqu’ils les croisent.
Extrait des textes officiels :
« On apprend le français dans toutes les circonstances de la vie sociale et de la vie scolaire, tout adulte acteur du système éducatif porte une part de la responsabilité de l’enseignement de la langue. »

'L'enseignement du Français Langue de Scolarisation - Concepts-clé sur l'apprentissage du Français Langue de Scolarisation’, Octobre 2012.
3. L’évaluation
3.1 L’évaluation initiale

L’évaluation initiale cherchera à mettre en évidence :
A. Les compétences scolaires construites dans la langue de scolarisation antérieure

A1. Diverses épreuves en langue maternelle (dite ‘langues d’origine’) pour les bons lecteurs dans leur langue :

· Lecture-Compréhension (cycles III, utilisable avec des plus grands)

‘Passerelle en 15 langues’ (téléchargeable)
· Mathématiques :
-Evaluations non verbales
-Maths sans parole, de JC Rafoni, Sceren (disponible auprès du CDDP)
-Tests en 30 langues et 6 niveaux (cycle 2, cycle 3, 6°, 5°, 4°, 3°) :

(autre adresse pour ces tests : http://galileo.crdp-aix-marseille.fr/mathsenaf/)

A2. Epreuves adaptés aux élèves à grand déficit scolaire et aux NSA (Non Scolarisés Antérieurement) :

Degré de familiarisation avec l’écrit scolaire et le raisonnement logique non-verbal (outils du Premier Degré)

· Graphisme :

-Copie d’une phrase ou d’un court texte (au choix du professeur)
 ou exercices de graphisme si le jeune peine à copier.

· Raisonnement logique non-verbal pour un élève :
Diverses épreuves consistant à poursuivre des séries (progressions, algorithmes…)- Structuration du temps ; - Structuration de l’espace.

· Lecture-déchiffrage :

‘Là où sont nos paires’, disponible en 45 langues.
· Lecture-Compréhension (correspondant à du cycles II de primaire) :

‘Passerelle en 15 langues’ (téléchargeable)
B. Les savoir-faire en langue française, le cas échéant
Outils au choix du professeur ou par exemple le Test de Francophonie du casnav d’Aix-Marseille (début de collège plutôt).

· Expression orale :

- Répondre à des questions simples.
- Exécuter de consignes simples liées à l’environnement scolaire.
- Epreuve de vocabulaire consistant à nommer des objets usuels.
· Lecture et compréhension écrite :

- Epreuve de lecture et de compréhension écrite, lecture de textes explicites, implicites, de phrases, de mots, de sons, de lettres…

· Expression écrite :

- Commentaire d’une image illustrant une scène de la vie courante

- Rédaction d’une carte postale à adresser à un ami.

C. Les savoir-faire en langues étrangères

- Lecture et commentaire de texte,
- Réponses à des questions simples.
NB :
Le document-ressource d'Eduscol mentionne le fait d'autoriser les équipes d’enseignants à « valider d’emblée les paliers antérieurs quel que soit le niveau de langue en fonction des compétences et connaissances acquises antérieurement. »
3.2. Évaluations prévues par l’enseignant dans la classe en cours d’année :
-« La seule manière de procéder, c’est de toujours créditer l’élève de sa marge de progression, y compris dans les évaluations et procédures d’orientation. Les évaluations scolaires des EANA sont forcément dérogatoires par rapport au « pot commun » et, dans les mêmes classes, ils ne sont pas notés comme les francophones.
Cette opération, à laquelle certains enseignants répugnent en arguant de l’égalité nécessaire entre élèves, paraît pourtant indispensable à l’équité.

Si l’ensemble du public scolaire était évalué sur des compétences partielles positives en français, ce problème ne se poserait pas. Mais le niveau de compétence attendu dans le second degré, reste le plus souvent un niveau expert, c'est-à-dire la maîtrise totale de la compétence. En d’autres termes, le professeur attend de l’élève une maîtrise de la langue analogue à la sienne, et note davantage, par défaut, ce qui n’est pas dans les productions que ce qui s’y trouve. »
'L'enseignement du Français Langue de Scolarisation - Concepts-clé sur l'apprentissage du Français Langue de Scolarisation’, Octobre 2012.
L’évaluation concerne d’une part l’apprentissage de la langue française que l’élève effectue et d’autre part les compétences scolaires qu’il acquiert, comme les autres élèves, en fonction du Projet mis en place.
-Donner à l’élève les mêmes documents d’évaluation (livrets ou bulletins de notes) que ceux utilisés dans la classe, mais adapter les commentaires et les notes à sa situation particulière.
-Se référer à une grille de compétences en langue française

(cf outil extrait du Guide de Scolarisation du casnav de Lille par exemple,
fiche 28 p. 59 (Attention erreur : affiche p.62 en ligne)
ou Le Portfolio Progressif des Langues de Bordeaux
-Valoriser systématiquement ses progrès en français.
-Proscrire les appréciations négatives :
Un verdict scolaire négatif s’intériorise souvent en auto-dévalorisation. Cela est toujours préjudiciable, a fortiori dans l’acquisition d’une seconde langue qui met en jeu beaucoup d’éléments affectifs.
-Tenir compte de la fatigue, de l’excitation et/ou du découragement dus à la situation exceptionnelle de l’élève, dans les premiers temps.

· Fiche d’évaluation toutes matières (en 2 parties)

(Noter la date d’acquisition)
Elève : ……………………Classe : ………………..

I – Socialisation

	
	date

	Respecte les règles de la classe
	

	Respecte les autres
	

II – Attitude scolaire

	
	date

	Fait preuve d’attention et de motivation
	

	Mémorise des notions
	

	Demande des explications
	

	Progresse régulièrement
	

III - Organisation du travail

	
	date

	 possède et apporte son matériel
	

	 Sait organiser son classeur, son cahier
	

	 sait présenter une feuille de contrôle
	

	 tente de faire le travail demandé chez lui
	

	 sait utiliser le cahier de texte
	

VI – Méthode de travail

	
	date

	Sait consulter un dictionnaire, une encyclopédie, un index, une table des matières
	

	Sait se repérer dans les manuels scolaires
	

	Fréquente le CDI ou la salle informatique pour ses recherches
	

	Sait recopier un texte court
	

	Est capable de travailler en groupe
	

	Est capable d’un travail personnel en autonomie
	

V – Evaluation de son travail

	
	date

	Comprend le système d’évaluation du professeur de la classe
	

	Comprend les appréciations du professeur portées sur son travail
	

Fiche d’évaluation toutes matières (suite) :

le français de façon transversale
(Noter la date d’acquisition)
Elève : ……………………Classe : ………………..
I – Oral

Compréhension

	
	date

	Comprend ce qu’on lui dit
	

	Comprend ce qui se dit en classe
	

	Comprend les consignes
	

	Comprend un document à l’aide d’un vocabulaire spécifique
	

Production

	
	date

	Sait poser une question simple
	

	Sait répondre à une question simple
	

	S’exprime de façon compréhensible en français
	

	Peut donner des informations simples sur des personnes ou des choses
	

	Est capable de lire un texte à haute voix
	

	Est capable de chanter
	

II – Ecrit

Lecture - Compréhensions écrite

	
	date

	Comprend un texte court et simple
	

	Repère et relève des informations précises
	

	Comprend le vocabulaire spécifique des disciplines
	

	Comprend des consignes écrites
	

	Sait identifier différents types de textes et de documents
	

Expression – Production d’écrits

	
	date

	Prend des notes brèves et simples concernant les cours
	

	Ecrit de manière compréhensible
	

	Rédige une phrase simple : S + V + Complément
	

	Rédige une phrase complexe
	

	Conjugue les verbes aux temps convenables (passé, présent, futur)
	

	Maîtrise l’orthographe des mots courants
	

	Maîtrise la ponctuation
	

· Evaluation en cours de français*
(Noter la date d’acquisition)
Elève : ……………………Classe : ………………..
ORAL

Comprendre des consignes simples et poser des questions en classe

I - Compréhension orale

Les formes interrogatives
	
	date

	Inversion du sujet
	

	Connaît la forme indirecte (si…)
	

	Comprend les questions utilisant le verbe « Pouvoir » (Qui peut… Peut-on…)
	

	Comprend des questions posées en utilisant quoi, pourquoi en quoi…
	

	Comprend des questions posées en utilisant qui, où, quand
	

	Comprend des questions posées en utilisant comment, combien
	

II – Expression orale

	
	date

	Maîtrise l’intonation
	

	Utilise Est-ce que… Qu’est-ce…
	

	Utilise des adverbes interrogatifs Pourquoi quand où comment qui combien
	

	Utilise l’adjectif interrogatif quel
	

	Utilise lequel, laquelle… pour demander une précision
	

	Utilisation de est-ce que
	

· Evaluation en cours de français (suite)

(Noter la date d’acquisition)
Elève : ……………………Classe : ………………..

ECRIT

1 – Maîtrise de la ponctuation

	
	date

	Sait utiliser . , : et majuscules
	

2 - L’ordre des mots dans la phrase

	
	date

	Sait écrire une phrase simple S + V + C
	

3 - Types de phrases

	
	date

	Utilise des phrases déclaratives
	

	Utilise des phrases interrogatives
	

	Utilise des phrases injonctives
	

	Utilise des phrases négatives
	

	Utilise des phrases interro-négatives
	

4 – Conjugaison

	
	date

	Sait utiliser l’indicatif : présent, imparfait, passé composé, futur
	

	Sait utiliser l’indicatif : passé simple, Plus que parfait
	

	Sait utiliser l’indicatif : subjonctif présent
	

	Sait utiliser l’indicatif : Conditionnel présent
	

	Connaît la valeur des temps : Imparfait, passé composé, Passé simple, Plus que parfait
	

5 – La coordination

6 – L’orthographe

	
	date

	Connaît les relations phonèmes - graphèmes
	

	Applique les accords sujet – verbe
	

	Applique les accords adjectif – nom
	

7 – La subordination

	
	date

	Utilise des complétives
	

	Utilise des propositions relatives avec qui, que dont
	

	Utilise des propositions de temps, de cause, de conséquence, de lieu
	

8 – La cohésion et progression du discours

Les procédés anaphoriques

	
	date

	Utilise des pronoms (personnels, relatifs, démonstratifs)
	

	Utilise des mots de reprise nominale
	

	Utilise des adjectifs possessifs, démonstratifs
	

Mots de liaison

	
	date

	Utilise des connecteurs de cause donc, en effet, car
	

	Utilise des connecteurs de temps : d’abord, après, ensuite, et puis
	

	Utilise des connecteurs d’opposition : mais, par contre, en revanche
	

· Evaluation en cours de mathématiques*

(Noter la date d’acquisition)
Elève : ……………………Classe : ………………..
1 – Numération

	
	date

	Connaît la file numérique jusqu’à….
	

	Sait comparer deux nombres
	

	Sait classer les nombres dans l’ordre croissant et décroissant
	

	Sait encadrer un nombre
	

2 – Opérations

	
	date

	Calcule mentalement
	

	Sait effectuer des additions
	

	Sait effectuer des soustractions
	

	Sait effectuer des multiplications
	

	Sait effectuer des soustractions
	

3 – Mesures

	
	date

	Sait utiliser l’heure et le calendrier
	

	Sait utiliser les mesures de longueur
	

	Sait utiliser les mesures de masse
	

4 – Géométrie

	
	date

	Sait utiliser la règle, le compas, le rapporteur, la calculatrice, l’équerre
	

	Sait remplir un tableau à double entrée
	

	Reconnaît et sait tracer des figures géométriques
	

	Reconnaît un angle droit
	

	Reconnaît des droites parallèles
	

	Reconnaît des droites perpendiculaires
	

	Reconnaît ou peut tracer un axe de symétrie
	

5 – Fractions et nombres décimaux

	
	date

	Connaît les demi, tiers quart
	

	Sait comparer des fractions
	

	Utilise et fait des calculs sur les nombres décimaux
	

6 - Problèmes

	
	date

	Sait résoudre des problèmes avec des images
	

	Sait rédiger un problème donné en image
	

	Sait résoudre un problème à une opération
	

	Sait résoudre un problème à plusieurs opérations
	

4. L’orientation
4.1. L’orientation en fin d’année scolaire :

Si l’élève a été scolarisé de façon satisfaisante avant sa venue en France, si ses progrès en français sont significatifs au cours de sa première année et si l’élève parvient à suivre en mathématiques, le conseil de classe devrait envisager le passage dans la classe supérieure.
· Ne pas oublier qu’une année n’est pas suffisante pour qu’un allophone acquière toutes les compétences demandées à un francophone. Il faut souvent plusieurs années pour rattraper vraiment le niveau.

Si les bases scolaires de l’élève étaient faibles lors de son arrivée et si les progrès en français ont été lents, le maintien dans la classe de même niveau peut s’envisager, si l’âge de l’élève le permet.

· Dans ce cas, veiller à expliquer à l’élève et à sa famille qu’il ne s’agit pas d’un redoublement, mais d’une intégration dans une classe, après une période d’adaptation au système scolaire français.
· Faire suivre l’outil de liaison lorsqu’il y a changement d’enseignant, de classe ou d’établissement.
NB : Tous les EANA arrivés dans l’année peuvent bénéficier d’un passage en commission de pré-affectation post-3ème pour étude de leur dossier. Une attention spécifique est portée aux NSA (Non Scolarisés Antérieurement). Voir ‘Commission des Cas Particuliers’, en p. 45.

La commission se tient mi-avril environ.

Pour plus d’informations, contacter la Division des Elèves.
Extrait des textes officiels :
- « Les experts estiment à sept ans le temps nécessaire à l’acquisition d’une langue académique permettant de suivre des études supérieures (...). L’intégration d’un volet de soutien linguistique au français de scolarisation, doit durer au moins quatre années, ce qui suppose un suivi au long cours, l’implication des services de l’orientation et le passage des informations concernant le projet de l’élève d’un cycle ou d’un établissement à l’autre.
Il ne s'agit pas de rester plusieurs années dans une classe dédiée..... En revanche, l'élève doit être accompagné et guidé de façon individualisée jusqu'à sa prise d'autonomie complète dans la langue de scolarisation. »
'L'enseignement du Français Langue de Scolarisation - Concepts-clé sur l'apprentissage du Français Langue de Scolarisation’, Octobre 2012.
4.2. L’orientation vers des dispositifs particuliers :

L’orientation vers des dispositifs spécifiques n’est pas à exclure a priori, lorsque l’élève présente des difficultés relevant du domaine cognitif.

Il faut cependant laisser assez de temps à l’enfant dans le contexte général (une année au minimum, deux de préférence), avant d’envisager une orientation. Le handicap linguistique, même s’il est persistant, ne justifie pas une orientation vers un dispositif adapté.
5. Pédagogie

5.1. Principes généraux
· Après évaluation initiale, un Projet Personnalisé qui peut prendre la forme d’un PPRE sera mis en place. Voir une proposition de trame dans les pages qui suivent.
Extraits des textes officiels :

 « Dans tous les cas, un parcours individualisé et dérogatoire s’impose. »
 'L'enseignement du Français Langue de Scolarisation - Concepts-clé sur l'apprentissage du Français Langue de Scolarisation’, Octobre 2012.
Principes de base : inclusion en classe ordinaire, le critère d'âge étant prioritaire (un à deux ans d'écart avec l'âge de référence de la classe concernée maximum) et apprentissage du français dans les différentes matières avec différenciation pédagogique dans la classe. (Voir en page 19 du document en ligne).
-« L'inclusion dans les classes ordinaires constitue la modalité principale de scolarisation. Les unités pédagogiques pour élèves allophones arrivants (UPE2A) doivent disposer de toute la souplesse nécessaire à l’accueil des élèves et à la personnalisation des parcours, organiser les liens et les temps de présence avec la classe ordinaire. » Circulaire n° 2012-141 du 2-10-2012
-« On apprend le français dans des contextes et des situations variées et pas seulement en cours de français ; un EANA apprend en même temps le français et la physique, le français et la pratique sportive, le français et l’histoire et la géographie. Les connaissances disciplinaires acquises dans un autre système éducatif l’aident aussi à apprendre le français ».
 'L'enseignement du Français Langue de Scolarisation - Concepts-clé sur l'apprentissage du Français Langue de Scolarisation’, Octobre 2012.
· Heures spécifiques de français langue seconde et langue de scolarisation ;
« Au cours de la première année de prise en charge pédagogique par l'UPE2A, un enseignement intensif du français d'une durée hebdomadaire de 12 heures minimum dans le second degré est organisée avec des temps de fréquentation de la classe ordinaire où l'élève est inscrit. » Circulaire n° 2012-141 du 2-10-2012
· Enseignement de la langue française comme discipline et comme langue instrumentale des autres disciplines qui ne saurait être enseignée indépendamment d'une pratique de la discipline elle-même ;

« Le professeur de FLS doit aussi pouvoir travailler avec ses élèves les langages des différentes disciplines en amont des cours ordinaires. Des formations sont mises en place dans ce sens, autour du français de scolarisation, qui visent de façon transversale les consignes, les types d’organisation scolaire, les types d’interactions pédagogiques, et aussi de façon spécifique les discours, les formes de travail et les lexiques propres à chaque discipline. »

· emploi du temps évolutif dans l’année ;

· « l’objectif est de ventiler les élèves pour éviter les classes fermées, « barrettage » des emplois du temps pour permettre souplesse du parcours de l’élève et harmonisation entre enseignants. (...) La gestion des flux des EANA n’est pas une simple montée pédagogique d’élèves, elle nécessite une offre pédagogique adaptée tout au long de l’année et une gestion du temps particulière.»
'L'enseignement du Français Langue de Scolarisation - Concepts-clé sur l'apprentissage du Français Langue de Scolarisation’, Octobre 2012.
· Enseignement au minimum de deux disciplines autres que le français (les mathématiques et une langue vivante étrangère de préférence) ;

· Adaptation des emplois du temps permettant de suivre l'intégralité de l'horaire d'une discipline.
· Possibilité pour l’élève de poursuivre sa (ses) langue(s) d’origine en LV2 et/ou LV3, le cas échéant par le CNED, sur fonds établissement, ce qui l’aidera pour le baccalauréat.

· Responsabilité collective :

« On apprend le français dans toutes les circonstances de la vie sociale et de la vie scolaire, tout adulte acteur du système éducatif porte une part de la responsabilité de l’enseignement de la langue. »

[image: image1.jpg]=4

Liberté + Egalité + Fraternité
REPUBLIQUE FRANCAISE

inspection academiq
Sart

[image: image2.png]

[image: image3.jpg]acadamie
Nantes

direction des services
départementaux

de |'éducation nationale
Vendée

gducaftion
naftionale

5.2. Projet Personnalisé rédigé sous forme de PPRE
Projet Personnalisé : éléments à prendre en compte

Antécédents de scolarité

Evénements particuliers

Langues parlées : Langue maternelle ; autre(s) langue(s)
Acquis scolaires : Résultats de l'évaluation initiale et bulletins de notes
Alphabétisation, code, maîtrise de la lecture dans sa langue d’origine, niveau en mathématiques et en langues étrangères, niveau éventuel de français, combinatoire en français

Les goûts et les points d’appui
Moyens mis en place

Emploi du temps individualisé, matières privilégiées

Finalité, Echéances, évaluations
	P.P.R.E.

Programme Personnalisé de Réussite Educative

Ce document doit être complété par l’équipe pédagogique* et discuté avec les parents ou les responsables légaux de l’enfant. Il est présenté à l’élève.

*« Le professeur principal en accord avec ses collègues propose au chef d’établissement, puis aux parents d’élèves concernés et aux élèves eux-mêmes un plan d’actions susceptible de contribuer à la résorption des difficultés constatées. » Ce document formalise le PPRE que le professeur principal présente, avec le chef d’établissement à l’élève et à ses parents.

Il devra être joint au dossier scolaire.

	Nom :

Prénom :

Date de naissance :

	Classe :

Cadre général du PPRE :

Besoin de remédiation FLS et ……….

Joindre et s’appuyer sur les résultats aux évaluations

(Tableaux J’ade : bilan complet, profil de l’élève…)

	Programme Personnalisé de Réussite Educative : un exemple

	Priorités cf page 1
connaissances,compétences, attitudes
	Actions mises en oeuvre
	Bilan

	C1

· Lire

· Ecrire

· Dire

Avec la meilleure maîtrise possible du français

C3 Réduire les retards en mathématiques :

· Savoir compter

· Savoir faire des opérations et des calculs simples

· Avoir les outils de vocabulaire

En fonction des résultats mis en avant par les évaluations diagnostics effectuées

C7

Adaptation au collège

	Au collège
	Dans la classe
	· En cours de……………, parcours différencié mis en place selon les besoins de l’élève et en fonction des outils possibles ;
· En …………………………. évaluations adaptées
Les notes chiffrées sont suspendues au profit d’une évaluation ciblant une ou deux compétences et dont le résultat apparaît sous forme de code couleur.
· En EPS, arts plastiques, technologie, éducation musicale, pas d’adaptation requise pour le moment mais les documents sont adaptés pour la meilleure lisibilité possible (police 14, présentation aérée).
	

	
	
	Dans l’établissement
	· …………..

· ……………………

· ………………………

· …………………
	

	
	Hors du collège
	A la maison
	· ……….

· ……..
	

	
	
	Autres aides extérieures (accompagne-ment scolaire, orthophonie, santé...)
	· Accompagnement au travail personnel par les éducateurs de l’association…………………
	

	
	Date retenue pour le bilan : fin ……………………………………..

EMPLOI DU TEMPS DE L’ELEVE*

Joindre emploi du temps modifié.

	Programme adopté le :

	

	Personne garante du projet :

le chef d’établissement

	

	Durée prévisionnelle :

	X mois avant ré-évaluation et ajustements

	Signataires du Programme Personnalisé de Réussite Educative

	L’élève

	Le professeur principal
	Les parents

	Partenaires
	Autre
	Le chef d’établissement

5.3. Outils – Sitographie
Pour tous les enseignants en classe ordinaire

la fiche 29 page 60 (Attention, elle est affichée p.63 en ligne) du Guide de Scolarisation (réalisé avant les nouvelles circulaires mais toujours pratique) du casnav de Lille.
Pour les professeurs de mathématiques, français et histoire-géographie
Fichiers MP3 et exercices élèves sous word sur la compréhension du discours pédagogique .

Pour les professeurs de français et la (le) documentaliste

Pour l’apprentissage de la lecture en français : ‘Entrez dans la lecture –Quand le français est langue seconde’ sous la direction de Bertrand LECOCQ : cédérom PC + ouvrage de 48 pages, paru en mars 2012, à commander (35 euros)

Un exemple de portail de CDI avec une entrée FLE adaptée aux élèves allophones
Pour les professeurs de mathématiques
Lexique des consignes multilingue
Exercices en ligne
Lexique de géométrie
Pour les professeurs de physique-chimie
Test de positionnement

Fiche pour les élèves francophones tuteurs d’un EANA
En savoir plus sur :

-le DELF scolaire

-les langues d’origine
Pour trouver :

· des albums de jeunesse avec une traduction audio et écrites dans de nombreuses langues

· des imagiers multilingues

· des imagiers avec fichier MP3, en 50 langues
· des films adaptés aux élèves allophones : lesite.tv (penser à donner la clé élèves aux EANA afin qu’ils puissent revisionner les films chez eux) et education.francetv
Et toujours…

· Le site de l’antenne casnav départementale, en particulier notre FAQ dans ‘vie pédagogique’
· Le portail collaboratif Caraïbes
· Le blog du casnav de Nantes
· Les sites des CASNAV et en particulier ceux de Strasbourg et d’Aix-Marseille.
5.4. Progression des actes de communication*
Pour chaque acte de communication, une série d’énoncés est proposée. Ces exemples d’actes de parole, empruntés essentiellement au registre courant ou familier, peuvent être communiqués oralement ou par écrit au nouvel arrivant. Il est important pour lui de se les approprier le plus rapidement possible. Les élèves tuteurs se chargeront d’aider le nouvel arrivant à mémoriser les phrases, en le sollicitant chaque fois que la situation de communication y invitera.

1 Saluer

Bonjour, salut

Q.
Ça va ?
Tu vas bien ?
Comment vas-tu ?
Comment allez-vous ?

R. Ça va.

Ça va, merci et toi (vous) ?

Pas mal

2 Se présenter

Je suis (+ prénom).
Mon nom est …
Je m’appelle …

Moi, c’est (+ prénom).

3 Demander le nom de quelqu’un

Q.
Comment tu t’appelles ?

Toi, c’est comment ton nom ?

Comment il (elle) s’appelle ?

Lui (elle), c’est comment son nom ?

Comment vous vous appelez ?

R. Je m’appelle…

Il (elle) s’appelle…

4 Présenter une personne

Voici…
C’est…
(Lui) il est…
(Elle), elle est…

C’est le prof. de …
C’est un(e) élève de 6ème.

Q.
C’est qui?
Qui est-ce ?

Est-ce qu’il (elle) est…?

5 Savoir compter (0-100) et exprimer la quantité

Les nombres de 0 à 100.

Calcule

Plus

Moins

Egale

Fais l’addition, la soustraction, la multiplication, la division.

Un peu, assez, beaucoup, trop, pas assez

Q.
Combien?
Ca fait combien ?
Il y a combien de… ?

6 Décrire, caractériser un objet

Voilà…
Ca, c’est un(e) …
Il (elle) est….

C’est pour…

C’est le (la) … qui …

Q.
C’est quoi?
Qu’est-ce que c’est ?

Est-ce qu’il y a …?

7 Parler de soi

Je viens de (Ville, pays).
Je suis nouveau (nouvelle) au collège.

Je suis en France depuis ...
Je suis en 6ème.
J’habite …
Je mesure …

Je pèse …

Q.
Tu viens d’où?
Où est-ce que tu habites?

Tu es en France depuis combien de temps ?

8 Dire et demander l’âge

J’ai … ans.
Je suis né(e) le….
Je suis né(e) en 19…

Q.
Tu as quel âge?
C’est quand ton anniversaire?

Tu es né(e) en quelle année ?

9 Prendre congé

Allez, salut.
Au-revoir.
A tout à l’heure.
A bientôt.
A plus tard.

A plus.

A demain.
A la semaine prochaine.

R.
C’est ça.
Entendu.
OK.
D’accord.

10 Demander un renseignement

Quand ?
Quel jour ?
A quelle heure ?

Où ?

Dans quelle salle ?

A quel endroit ?

Comment ?
Avec quoi ?
Avec qui ?

Pourquoi ?

11 Remercier

Merci (bien, beaucoup).
Je te (vous) remercie.

Tu es très gentil(le).

C’est sympa.

R.
De rien.
Je t’en prie.
Je vous en prie.
Il n’y a pas de quoi.

12 S’excuser et excuser quelqu’un

Pardon.
Excuse(z)-moi.
Je m’excuse.

Je suis désolé(e).

Je n’ai pas fait exprès.

R.
Je t’en prie.
Je vous en prie.
Ne t’en fais pas.
C’est rien.

Ca ne fait rien.
Ce n’est pas grave .

13 Se situer dans le temps

Maintenant

Avant

Après

Aujourd’hui, c’est…

Hier, c’était…

Demain, ce sera…

Avant-hier, c’était…

Après-demain ce sera…

La semaine dernière

La semaine prochaine

Q.
Quel jour on est?
C’est quel jour aujourd’hui?

14 Demander des renseignements sur un lieu et localiser
C’est à côté de, près de, loin de, devant, derrière, à droite, à gauche, en haut, en bas, au rez-de chaussée, au premier étage, au Nord, au Sud, à l’Est, à l’Ouest

Q.
Où est … ?
Où sont … ?

Où se trouve(nt) … ?

Pour aller à (au, à la, à l’, aux)… ?

15 Exprimer l’appartenance et contester l’appartenance

C’est à moi (toi, lui, elle).

Ce n’est pas à moi (toi, lui, elle).

C’est mon (ma, ton, ta, son, sa) … Ce n’est pas mon (ma, ton, ta, son, sa) …

Ce sont mes (tes, ses) …

Ce ne sont pas mes (tes, ses) …

Q.
C’est à qui ?

A qui est … ?

A qui sont … ?

16 Demander quelque chose

Je n’ai pas de…
J’ai besoin de…
Il me faut…
Je voudrais…

Je peux sortir (aller aux toilettes) ?

Je peux prendre (utiliser, emprunter) le livre ?
Tu peux me (prêter, donner) …?

Vous pouvez …?

Q.
Tu as besoin de quoi ?

17 Exprimer son accord et son désaccord

Oui.
Bien sûr.
Tout à fait.
C’est ça.
C’est vrai.
C’est juste.

Je suis d’accord.

Non.
Pas du tout.
C’est faux.
Ce n’est pas vrai.
Je ne suis pas d’accord.

Q.
Tu es d’accord?

18 Accepter et refuser (une invitation)

Oui, je veux bien.
Oui, ça me va.

Oui, ça me convient.
OK d’accord.

Non, je ne peux pas.
Non, je suis pris(e).
Non, je suis désolé(e).

Q.
Tu es d’accord?
Ca te va ?
Ca marche ?

19 Exprimer un sentiment d’étonnement et de surprise

Quoi !

Ca alors !
Qu’est-ce qui se passe ?

Ca m’étonne.

C’est pas possible !

20 Exprimer un sentiment d’admiration

Ah !
Bravo !
Félicitations !

C’est très bien (excellent, super, génial).

Comme c’est …
Qu’est-ce que c’est …

21 Exprimer des goûts et des préférences

J’aime…
J’aime un peu, assez, bien, beaucoup…

J’adore

Je n’aime pas…
Je n’aime pas trop…
Je n’aime pas du tout

Je déteste

Je préfère…

Je trouve que c’est…

22 Donner des ordres

Viens !

Venez !
Attends-moi !

Attendez-moi !

Donne-moi … !
Prête-moi… !

Allons… !

23 Demander de l’aide

Tu peux m’aider ?
Vous pouvez m’aider ?

Comment on fait ?

24 Exprimer un sentiment de déception ou de tristesse

C’est dommage !

Tant pis !

25 Exprimer la compréhension et l’incompréhension

Je sais.

Je comprends.

J’ai compris.

Je ne sais pas.

Je ne comprends pas.

Je n’ai pas (bien) compris.

Q.
Tu comprends?
Tu as (bien) compris ?

26 Comparer

Il est plus (moins, aussi) … que …
Il a plus (moins, autant) de … que

Il parle mieux (moins bien, aussi bien) que …

Il est meilleur (moins bon, aussi bon) en … qu’en …

… est pareil(le) que …
… est différent(e) de…

C’est mieux de…
Il vaut mieux …

27 Exprimer la nécessité, l’obligation et l’interdiction

Il faut …
Je dois …
Je suis obligé(e) de …

On doit …
On est obligé de …

On ne peut pas …
C’est interdit de …

Q.
Est-ce qu’on peut …?

R.
Oui, tu peux …
Oui, c’est autorisé.
Non, c’est interdit.

28 Savoir compter (Tous les nombres)

29 Demander et donner le sens d’un mot/traduire

Ca veut dire …

Ca signifie …

C’est comme …

Q.
Qu’est-ce que ça veut dire?

Qu’est-ce que ça signifie ?

30 Raconter une suite d’événements au passé

D’abord, au début,
après, puis, ensuite

Q.
Quand?
A quel moment?
Qu’est-ce qui s’est passé ?

Qu’est-ce qui (t’) est arrivé ?

31 Rapporter un discours énonciatif ou impératif

Il (elle) dit qu’il a fini. (Dire que).
Il (elle) dit d’aller dehors. (Dire de + Inf)

Il (elle) demande si tu as fini. (Demander si).

Il (elle) demande ce que tu fais (Demander ce que).

Q.
Qu’est ce qu’il (elle) dit ?
Qu’est-ce qu’il (elle) demande ?

32 Exprimer la certitude, la possibilité et l’impossibilité

Bien sûr.
C’est sûr.
C’est certain.
J’en suis sûr(e).

C’est possible.

Peut-être.
Probablement.

C’est impossible.
Sûrement pas.

Q.
Tu crois?

33 Proposer, encourager, conseiller

Si on allait ….

On pourrait …

34 Donner raison à quelqu’un et donner tort à quelqu’un

Je suis pour …
Je suis contre …

Il a raison.

Il a tort.

35 Exprimer une appréciation ou une opinion

C’est bien (nul, moyen, mauvais)

Je trouve que c’est …

Je pense que c’est …

Q.
Comment tu trouves ça?
Qu’est-ce que tu en penses ?

36 Exprimer la condition

Si (verbe au présent) -> verbe au futur

Si (verbe à l’imparfait) -> verbe au conditionnel présent

37 Exprimer la cause et la conséquence

Parce que…

A cause de …

Alors

Q.
Pourquoi?
Pour quelle(s) raison(s) ?

38 Exprimer le but

C’est pour…,
(C’est) pour que…,

Ca sert à …

Q.
Pourquoi?

5.5. Progression lexicale*
Les quatre premiers thèmes sont à aborder de façon prioritaire. Les autres peuvent être découverts en relation avec les thèmes lexicaux faisant l’objet d’étude pour la classe ou en lien avec les activités de la classe.

Naturellement, cette liste n’a qu’une valeur d’exemple.

1) L’IDENTITE, LA PERSONNE

1-1) Les prénoms (masculins et féminins)

1-2) Les nationalités

1-3) L’âge

1-4) La famille

2) LA DESCRIPTION

2-1) Les couleurs

2-2) Les nombres

2-3) La localisation

2-4) Les formes

3) LE CONTEXTE SCOLAIRE

3-1) Le matériel scolaire

3-2) Les activités scolaires

3-3) L’environnement scolaire

3-4) Les consignes

4) LE TEMPS QUI PASSE

4-1) Les jours de la semaine

4-2) Les mois de l’année

4-3) Les heures

4-4) Le calendrier et les jours de fête

5) LE CORPS

5-1) Le corps

5-2) Les mouvements

5-3) Les maladies

6) LES LOISIRS ET LES SPORTS

6-1) Les activités de loisirs

6-2) Les sports

6-3) La télévision

7) L’ENVIRONNEMENT (VILLE ET VILLAGE)

7-1) La ville et le village

7-2) Les édifices

7-3) Les moyens de transport

7-4) La voiture et la circulation

8) LA MAISON ET L’IMMEUBLE

8-1) La maison (extérieur)

8-2) L’immeuble

8-3) Les pièces de la maison ou de l’appartement

8-4) Le salon et la salle à manger

8-5) La cuisine

8-6) La chambre

8-7) La salle de bains

9) L’ALIMENTATION ET LES REPAS

9-1) Les fruits

9-2) Les légumes

9-3) Les aliments et les boissons

9-4) Les repas

10) LES METIERS ET LES PROFESSIONS

10-1) Les métiers et les professions

10-2) Les commerces

10-3) Le supermarché

10-4) La poste

11) LES VÊTEMENTS

11-1) Les vêtements

11-2) Les tissus

11-3) Les chaussures

11-4) Les bijoux et les accessoires

12) LES ANIMAUX

12-1) Les animaux de chez nous

12-2) Les animaux de la ferme

12-3) Les animaux de la forêt et de la montagne

12-4) Les animaux d’autres pays

12-5) Les oiseaux

12-6) Les poissons

12-7) Les insectes

13) LES VEGETAUX

13-1) Les arbres

13-2) Les plantes

13-3) Les fleurs

14) LE TEMPS ET LES SAISONS

14-1) Les éléments naturels

14-2) Le temps qu’il fait (la météo)

15) LE CARACTERE ET LES SENTIMENTS

15-1) Le caractère, les qualités et les défauts

15-2) Les sentiments

15-3) Le comportement et les réactions

5.6. Progression grammaticale

La progression grammaticale proposée reprend et développe le sommaire de l’ouvrage

Grammaire pour l’enseignement, apprentissage du FLE de Geneviève-Dominique de SALINS

Editions : DIDIER/HATIER

1) LA PRESENTATION

1-1) Voilà (Voici).

1-1-1) 1ère réponse à « Montre-moi… » Voilà…
1-1-2) 2ème réponse à « Montre-moi… » Le voilà, la voilà, les voilà.

1-2) C’est, ce sont, ce n’est pas, ce ne sont pas.

1-2-1) Réponse à la question « Qui est-ce ? »

1-2-2) Réponse à la question « Qu’est-ce que c’est ? »

1-2-3) Réponse aux questions « Est-ce que c’est … ? Est-ce que ce sont… ? »

1-3) Il y a, il n’y a pas (de).

1-3-1) Réponse à la question « Qu’est-ce qu’il y a? »

1-3-2) Réponse à la question « Est-ce qu’il y a …? »

1-4) La focalisation (Mise en évidence) C’est … qui …, ce sont … qui …, ce n’est pas … qui …, ce ne sont pas ... qui…

1-4-1) Réponse à la question « Qui est-ce qui …? »

1-4-2) Réponse aux questions « Est-ce que c’est …qui … ? Est-ce que ce sont … qui …? »

2) LA PERSONNE

2-1) Les pronoms personnels sujets du verbe.

2-1-1) Les deux personnes de l’interaction verbale :

Je / vous - Je / tu

2-1-2) La personne ou les personnes dont parlent les deux personnes en interaction :

Il / elle / ils / elles

2-1-3) La personne parle pour elle ou pour plusieurs:

Je / nous (on)

2-1-4) La caractérisation : Il est / C’est

2-2) Les pronoms personnels de forme tonique : moi, toi, lui, elle, soi, nous, vous, eux, elles.

2-2-1) Après les prépositions (avec lui)

2-2-2) Confirmation affirmative ou négative (toi aussi, eux non plus)

2-2-3) Focalisation (C’est moi qui…)
2-2-4) Complément de première personne, après un impératif (Laisse-moi tranquille.)

2-2-5) Impératif des verbes pronominaux (Asseyons-nous.)
2-3) Les pronoms de 1ère et 2ème personnes « compléments » du verbe :

me (m’) / te (t’) ou moi/toi nous / vous

2-3-1) Verbes transitifs directs simples (présence d’un C.O .D.)

2-3-2) Verbes transitifs directs complexes (présence d’un C.O .D. et d’un Compl. destinataire)

2-3-3) Verbes transitifs indirects simples (présence d’un Compl. indirect)

2-3-4) Verbes transitifs indirects rigides (présence d’un Compl. prépositionnel)

2-4) Les pronoms de 3ème personne « compléments » du verbe.

2-4-1) Fonction de C.O .D.: le (l’) / la (l’) / les

2-4-2) Fonction de C.O.I. (Compl. Destinataire ou Compl. indirect) : lui / leur

2-4-3) Fonction de compl. prépositionnel : lui / elle, eux / elles

2-4-3 Bis) Fonction de compl. prép. (« à » ou « de » + une chose ou une idée) : en / y
3) L’ACTUALISATION DU NOM COMMUN

3-1) Noms propres et noms communs.

3-2) L’article défini.

3-3) L’article indéfini.

3-4) L’article « zéro » ou l’absence d’article.

3-5) La désignation et la dépendance (les démonstratifs et les possessifs).

3-6) La quantification.

3-6-1) La quantification des êtres dénombrables (l’article indéfini et les nombres)

3-6-2) La quantification des masses et volumes d’êtres non dénombrables (les articles partitifs)

3-6-3) L’appréciation de la quantité (un peu, beaucoup de, quelques…)

3-6-4) La comparaison et la quantification (autant de… que)

4) L’AFFIRMATION ET LA NEGATION

4-1) L’affirmation et la négation absolues (ne… pas).
4-2) La négation relative (ne… plus, ne… pas encore).
4-3) L’affirmation/négation et les indéfinis (personne, rien…).
4-4) L’affirmation et la négation exclusives ou restrictives (seulement, ne… que).
5) L’INTERROGATION ET LA FORME INTERROGATIVE

5-1) L’interrogation totale et l’interrogation partielle.

5-1-1) L’intonation montante, sans morphème interrogatif

5-1-2) Le morphème « est-ce que »

5-1-3) L’inversion ou post-position du sujet

5-2) L’interrogation indirecte et le discours indirect.
6) LA QUALIFICATION

6-1) La détermination du nom par le complément du nom.

6-2) La détermination du nom par l’adjectif qualificatif.

6-3) La qualification par un deuxième nom (Ex : tasse de café).
6-4) La détermination par les relatives.

7) LA SITUATION DANS L’ESPACE

7-1) La localisation dans l’espace (ici, là-bas, ailleurs…).
7-2) Quelques verbes de localisation dans l’espace (aller, venir, retourner, arriver…).
8) LA SITUATION DANS LE TEMPS ET LA VISION DU PROCES

8-1) Les indicateurs du temps liés à l’énonciation (hier, aujourd’hui…).
8-2) Les indicateurs temporels non liés à l’énonciation (en, pendant…).
8-3) Les autres marqueurs temporels.

8-3-1) Les adverbes de temps

8-3-2) Le gérondif

8-3-3) Les conjonctions temporelles (quand, pendant que, jusqu’à ce que…)
8-4) Les modes et les temps du verbe.

8-5) L’emploi des temps de l’indicatif.

8-5-1) Le présent

8-5-2) Le passé composé

8-5-3) L’imparfait

8-5-4) Le plus que parfait

8-5-5) Le futur simple

8-5-6) Le futur antérieur

8-6) Les emplois des autres modes.

9) ARGUMENTATION ET OPERATIONS LOGIQUES

9-1) La coordination (et, ou, ni…).
9-2) L’explication cause/conséquence (pourquoi ?, parce que, alors, donc…).

9-3) Le but (pour, pour que…).

9-4) L’opposition et la concession (mais, pourtant…).

3.7. Orthographe de base, quelques repères*
AUTOUR DE « a»
1/Des mots invariables :

à

« Je suis à la maison. »

pas

« Je ne suis pas français (e). »

là

« - Où est mon cahier ?

- Il est là . »

là-bas

« Il n’est pas là, il est là-bas. »

 Par là

« Passe par-là !

Ça

« - Ça va ?

- Oui, ça va bien. »

Cela

« - Cela est possible ?

- non, cela n’est pas possible !

Il y a

« Il y a des cahiers sur la table. »

Jusqu’à

« Je vais Jusqu’à l’école à pied. »
Déjà

« Tu es déjà là ! »
2/ Des noms communs (On veillera à donner la forme du singulier et celle du pluriel) :

une dame – des dames, un ami – des amis, une amie – des amies, une classe – des classes
une page – des pages, un cartable- des cartables, un sac – des sacs, un appartement
3/Des noms propres :

Noms de pays et de villes contenant la lettre « a »

Paris, L’Algérie, L’Angola
Prénoms contenant la lettre « a »
Marie, Nathalie

4 /Des adjectifs qualificatifs et possessifs :

- qualificatifs

Il est bas – elle est basse
Ils sont bas - elles sont basses

- possessifs
Ma mère / Ta soeur / Sa tante.

5/ Des verbes :

Au présent :
AVOIR

Tu as quatorze ans.
 Il a un vélo .
 Elle a une maison .

On a des chaussures

ALLER

Tu vas à la piscine.

Il va au collège.

Elle va à l’école.

On va à la boulangerie.

Au passé composé :

Tu as vu ton copain.

Il a vu son frère.

Elle a vu sa soeur.

On a vu des élèves.
AUTOUR DE « i »
1/Des mots invariables :

Oui

Qui ?

« Qui parle ? » « Qui est-ce qui arrive ? »
Lui

« Je vais au collège avec lui. »

Aujourd’hui

« Aujourd’hui, c’est lundi. »
Aussi

« Moi aussi, je vais au collège.

Merci

« Merci beaucoup. »

Six – huit – dix – mille

Y

 « On y va ! »

Il y a

« Il y a 14 élèves dans la classe.»

Si

« Si tu veux.»

S’il

« S’il te plaît.»

Ici

« Je suis ici. »

2/ Des noms communs :

un ami – des amis, une amie – des amies, une fille – des filles, la nuit – les nuits
une ville , un pays, le prix

3/Des noms propres :

· Noms de pays et de villes contenant la lettre « i » :

Paris, L’Algérie, La Tunisie, La Tchétchénie, La Turquie, L’Arménie, La Mongolie
· Prénoms contenant la lettre « i » :
Julie, Marie,

4 /Des adjectifs qualificatifs :

Il est joli – elle est jolie
Ils sont jolis - elles sont jolies

Il est petit – elle est petite

Ils sont petits - elles sont petites

5/ Des verbes :

· Au présent :
Je vis en France. – il vit au Maroc.

Je lis un livre. – elle lit un journal

Je dis : « bonjour ! ». - on dit : « merci !»

· Au passé :

J’ai dit : « bonjour ! ». (Dire)

J’ai pris mon stylo. (Prendre)

J’ai mis mon pull. (Mettre)

J’ai compris la phrase. (Comprendre)

J’ai écrit des mots. (Ecrire)

J’ai senti la pluie. (Sentir)

Je suis parti(e) vite. (Partir)

Je suis sorti(e) vite. (Sortir)

6/ Vocabulaire thématique

Lundi, Mardi, Mercredi, Jeudi, Vendredi, Samedi, Dimanche

AUTOUR DE « u»
1/Des mots invariables :

Tu

« Tu viens ? »

Sur

« Il y a du sucre sur la table.»

Du

« On achète du pain. »

Plus

« Je n’ai plus faim. »

2/ Des noms communs :

La rue – les rues, l’avenue – les avenues, la/une voiture- les/des voitures

Le/un mur- les/des murs, du jus
3/Des noms propres :

· Noms de pays et de villes contenant la lettre « u » :

La Turquie, La Tunisie, Le Luxembourg

· Prénoms contenant la lettre « u » :
Julie/ Julien, Lucie/Lucien

4 /Des adjectifs qualificatifs :

Il est dur – elle est dure

Ils sont durs - elles sont dures

Il est curieux – elle est curieuse

Ils sont curieux - elles sont curieuses

5/ Des verbes

· Au passé :

Hier, j’ai lu une histoire (Voir)

Hier, j’ai vu Julien. (Voir)

Hier, j’ai bu du jus d’orange. (Boire)

Hier, j’ai pu le voir. (Pouvoir)

Hier, j’ai su ma leçon. (Savoir)

Hier, il a fallu partir tôt. (Falloir)

Hier, j’ai cru l’apercevoir. (Croire)

Hier, j’ai dû attendre l’autobus (Devoir)

6/ Vocabulaire thématique :

Une jupe des chaussures un pull-over un costume une culotte

AUTOUR DE « ou»
1/Des mots invariables :

Nous

« Dis-nous ce que tu fais. »

Vous

« Et vous, que faites-vous ? »
Ou

« On va à la piscine ou au cinéma ? »

Où

« Où vas-tu ? » « Où est le professeur ? »
Pourquoi

« Pourquoi tu ne viens pas avec nous ? »

Aujourd’hui

« Aujourd’hui, nous sommes le douze août.

Pour (moi, toi…)
« C’est un cadeau pour toi ! »

Pour (+ verbe à l’infinitif) « Voilà deux euros pour acheter un magazine. »
Toujours

 « L’hiver, il y a toujours du brouillard. »

Sous/ dessous ≠ sur/ dessus
« - Où est mon stylo ?

- Il est sous ton livre. »

2/ Des noms communs :

Un/le jour- des/les jours, une/la route- des/les routes

3/Des noms propres :

· Noms de pays et de villes contenant les lettres « ou » :

La Roumanie, Le Luxembourg

· Prénoms contenant les lettres « ou » :
Louis/e

4 /Des adjectifs :

Toute la journée, tout le temps, tous les garçons, toutes les filles

Il est nouveau, elle est nouvelle, ils sont nouveaux, elles sont nouvelles
Il est rouge, elle est rouge, Ils sont rouges, elles sont rouges

5/ Des verbes

· Au présent :

Vous voulez un crayon ? (Vouloir)

Pouvez-vous me trouver cette adresse ? (Pouvoir)
Est-ce que vous trouvez votre stylo ? (Trouver)
· Au passé :

Je n’ai pas voulu de crayon. (Vouloir)
6/ Vocabulaire thématique :

Un/le couteau –des/les couteaux, une/ la fourchette – des/ les fourchettes

AUTOUR DE « é, è, ê, es, et»
AUTOUR DE « an»
AUTOUR DE « on»
AUTOUR DE « in»
5.8. Consignes fréquentes

Chercher

Choisir

Citer

Classer

Cocher la bonne case

Colorier

Coller

Comparer

Compléter

Copier

Corriger

Découper

Décrire

Définir

Dessiner

Dicter

Dire

Ecouter

Ecrire

Encadrer

Entourer

Epeler

Expliquer

Lire

Montrer

Nommer = Dire le nom

Observer

Préciser

Prendre des notes

Recopier

Rédiger = Ecrire des phrases

Relier

Remettre en ordre

Répéter

Répondre

Résumer

Souligner

Traduire

Voir aussi :

http://www.cndp.fr/entrepot/ville-ecole-integration/realites-et-pratiques/premiers-pas-vers-la-comprehension-du-discours-pedagogique/mode-demploi.html

Fichiers MP3 et exercices élèves sous word sur la compréhension du discours pédagogique en mathématiques, français et histoire-géographie

5.9. Le français en classe de français *

(Grammaire, vocabulaire, expression écrite, compréhension de texte)

Accorder le verbe avec le sujet
Ajouter les terminaisons ou le radical
Appuyer (s’) sur les indices des textes pour
Analyser l’ évolution des relations entre X et Y
Caractériser les décors qui apparaissent (théâtre)
Chercher les antonymes des adjectifs qualificatifs suivants
Choisir un personnage pour adopter son point de vue
Citer des expressions qui montrent que
Classer les mots en gras en trois colonnes
Commenter une phrase
Comparer les représentations ou les photos
Compléter un texte par les attributs de son choix
Composer une poésie
Confronter votre travail à celui de votre voisin
Conjuguer les verbes au passé composé
Construire des phrases selon un modèle
Consulter une liste
Corriger le passage...
Décomposer un mot en différents éléments
Décrire un paysage
Dégager les idées essentielles d’un texte argumentatif
Délimiter un passage narratif dans un texte
Déterminer le sens d’une expression
Développer un argument
Distinguer les temps composés à la voix active de ceux à la forme passive
Donner la fonction des adjectifs en gras
Dresser une liste
Ecrire/réécrire les nombres suivants en lettres
Elaborer un plan avant de rédiger
Employer le paronyme qui convient
Enrichir les GN par un ou plusieurs adjectifs de votre choix
Entourer (encadrer) les verbes conjugués d’un texte
Enumérer les différents éléments du décor
Etablir la liste des personnages
Etudier la profession...
Evoquer en quelques lignes un jour de départ en vacances...(expression écrite)

Expliquer la réaction de tel ou tel personnage
Faire la synthèse de l’argumentation
Formuler des hypothèses de lecture
Identifier le mode et le temps des verbes du texte
Illustrer (par des exemples) un argument
Imaginer une suite à un texte
Indiquer le référent des pronoms en gras
Insérer dans un récit une description à l’imparfait
Introduire un dialogue dans un récit
Inventer une suite à un texte
Inverser (rapport cause / conséquence)
Justifier une réponse
Lire et relire un texte – lire silencieusement / à haute voix
Modifier le temps des verbes
Nommer les personnages
Observer une photo
Organiser les idées dans un paragraphe
Ponctuer un texte
Préciser le sens des termes
Présenter tel ou tel personnage en quelques lignes
Produire un texte
Proposer 5 ou 6 mots appartenant au champ lexical du spectacle
Qualifier le comportement d’un personnage
Raconter un épisode de...
Récapituler les différents arguments d’un texte
Rechercher les différentes étapes d’une histoire
Réciter une poésie
Reconstituer un schéma narratif
Recopier un tableau et le compléter
Rédiger un court dialogue
Reformuler un argument
Relever les codes d’un texte
Relier un élément à un autre
Remplacer des adjectifs par un complément du nom
Repérer les noms qui ne sont pas précédés d’un déterminant
Répondre à une question
Respecter les indices d’un texte pour le poursuivre...
Résumer un chapitre
Rétablir (la ponctuation) d’un texte
Souligner les verbes conjugués du texte
Supprimer une répétition en employant le pronom relatif qui convient
Transformer les comparatifs comme dans l’exemple
Transposer au style direct le discours que tient tel personnage à tel autre
Trouver les compléments circonstanciels qui complètent une phrase
Utiliser une série de mots
Varier les types et les formes de phrases
5.10. Le français en classe de mathématiques

Agrandir une figure
Calculer une expression (5+3=)
Comparer des longueurs (3 est inférieur à 5)
Conclure
Construire un triangle de dimensions 4,5 et 7 cm
Décrire une figure
Déduire des questions précédentes que les droites sont parallèles
Démontrer = montrer, prouver (4ème)
Dessiner à main levée ou en vraie grandeur
Déterminer la valeur de x tel que 3x = 4
Développer (4ème)
Effectuer l’addition suivante
Expliquer votre démarche
Factoriser (4ème)
Justifier (= prouver, expliquer)
Mesurer (avec instrument / ! calculer)
Nommer l’angle rouge (= donner le nom)
Placer le point A d’abscisse S sur la droite graduée
Prouver
Ranger dans l’ordre croissant
Rappeler
Réduire une expression (4ème) 2x + 3x =
Reporter une longueur avec un compas
Représenter les points dans un repère (= faire une représentation)
Reproduire une figure à main levée ou en vraie grandeur
Résoudre une équation (x = 5-4 x = 1)
Résoudre un problème = trouver les solutions
Simplifier une expression littérale (4ème) 2X x 3 = 6X
Tracer un triangle
Trouver
Utiliser
Vérifier (x + 4 = 5 vérifier que 1 est x)

Questions
Que peut – on dire du triangle ?
Quelle est la nature du triangle ?

(= donner ses particularités)

On attend soit - un triangle rectangle
 - un triangle isocèle
 - un triangle équilatéral

Voir aussi :
http://www.cndp.fr/entrepot/ville-ecole-integration/realites-et-pratiques/premiers-pas-vers-la-comprehension-du-discours-pedagogique/mode-demploi.html

5.11. Le français en classe d’histoire et de géographie

En 6e / 5e

Citer des mots, des expressions, un extrait ou une phrase (il faut mettre les guillemets)
Compléter un texte, une carte
Décalquer une carte (géographie) (pour faire un croquis)
Décrire un tableau, un paysage.
Expliquer = montrer, démontrer (en citant le texte et les connaissances)
localiser = placer un bon endroit et dire ou ça se trouve. (soit sur une carte, soit à l’écrit avec les repères géographiques)
Situer : - dans l’espace (géo) par rapport à une carte (=localiser)
 - dans le temps (chronologie histoire) par rapport à des repères historiques.
Orienter (points cardinaux : nord, sud, est, ouest, la rose des vents)
Placer un calque, des villes (= localiser)
Repérer un élément = trouver

Repérer (se) = se situer
Reproduire = refaire (un croquis ou une carte…)

En 4e / 3e

Analyser = décomposer + dégager des idées à l’aide des questions.

Argumenter = donner des explications, illustrer un sujet en fonction des connaissances et des données des documents (citer des mots, des phrases …)
Commenter = donner son avis, son opinion en appuyant sur les connaissances
Commenter un graphique = décrire + expliquer
Calculer l’augmentation de population (faire des opérations)
Chercher les éléments… = relever et citer des mots, des expressions, des éléments géographiques
Classer des informations selon le dates, les thèmes

Classer par ordre croissant/décroissant, par ordre chronologique

Caractériser = donner des principaux aspects

Commenter = présenter quelque chose + l’analyser + l’expliquer à l’aide des connaissances

Mettre en relation : commenter + mettre les uns après les autres (je constate que …)
(Ex : le prix du pétrole avec son évolution)
Comparer des situations = repérer ce qui est différent ou semblable pour montrer l’évolution
Construire un graphique

Identifier = donner l’identité (qui est-ce ?) le nom d’une personne, d’une ville
Justifier = prouver quelque chose, donner des éléments, des arguments à l’aide des connaissances.
Relever = extraire des mots, des phrases ou des indices

Replacer dans le contexte = replacer un événement dans ce qui se déroule autour pour mieux le comprendre
Traduire des notions sous forme de graphique = construire, faire un graphique

Traduire un schéma = le dire sous une autre forme

Voir aussi :

http://www.cndp.fr/entrepot/ville-ecole-integration/realites-et-pratiques/premiers-pas-vers-la-comprehension-du-discours-pedagogique/mode-demploi.html

Fichiers MP3 et exercices élèves sous word sur la compréhension du discours pédagogique en histoire-géographie

J5.12. Le français en classe de SVT
Construire un tableau.

Compléter un tableau.

Classer des êtres vivants.

Calculer une échelle, une longueur.

Chercher des informations.

Comparer : c’est faire une phrase dans laquelle il faut utiliser les expressions plus … que ou moins … que ou autant (aussi) … que

Conclure : c’est écrire une phrase dont on est sûr et qui répond à la question posée.

Chercher une expérience.

Effectuer des mesures.

Ecrire des légendes: c’est écrire des noms sur un dessin, au bout de traits tracés à la règle.

 Ecrire une phrase correcte avec un sujet puis un verbe avec un complément.

Encadrer un titre.

Formuler des hypothèses : c’est proposer une réponse possible à une question posée.

Interpréter un graphique : c’est comprendre la courbe.

· si la courbe monte …. une donnée augmente.

· si la courbe descend … une donnée diminue.

· si la courbe reste au même niveau … une donnée reste stable.

Interpréter un tableau : c’est comparer les chiffres pour comprendre et résoudre un problème posé.

Justifier : c’est expliquer, répondre à la question pourquoi ?

Lire le document.

Observer

Réaliser une expérience : c’est faire une expérience.

Relever des informations : c’est retrouver les mots ou expressions qui concernent un sujet précis.

Schématiser : c’est faire un dessin simple, à la règle et au crayon papier, du matériel présent sur la table.

Suivre un protocole expérimental : c’est effectuer les manipulations décrites.

Souligner les mots, les expressions, ou les phrases.

Trier

Titrer un dessin : c’est écrire un titre c'est-à-dire ce que représente le dessin, son origine et le moyen utilisé pour l’observation.

Utiliser un appareil de mesure.

L’école en France

72

« Rappelons, en effet, que l'instruction est obligatoire pour les enfants des deux sexes, âgés entre six et seize ans, qu'ils soient français ou étrangers, dès l'instant où ils résident sur le territoire français. Les personnes responsables, au sens de l'article L.131-4 du code de l'éducation, d'un enfant de nationalité étrangère soumis à l'obligation scolaire, sont donc tenues de prendre les dispositions prévues par la loi pour assurer cette instruction. »

Circulaire n°2002-063 du 20 mars 2002.

« A tout moment de la scolarité obligatoire, lorsqu’il apparaît qu’un élève risque de ne pas maîtriser les connaissances et les compétences indispensables à la fin d’un cycle, le directeur de l’école ou le chef d’établissement propose aux parents ou au responsable légal de l’élève de mettre en place conjointement un Programme Personnalisé de Réussite Educative ». Décret du 24 août 2005 art 4 – BO n°31 du 1er septembre 2005

Analyse diagnostique�
�
Connaissances, compétences et attitudes acquises

Points d’appui�
Connaissances, compétences et attitudes non-acquises

Difficultés rencontrées�
�
�
�
�
 Identification des priorités retenues : �
�

1- Ce que je réussis bien�
2- Ce qui est difficile pour moi�
�

�

�
�
3- Ce que je vais essayer d’améliorer�
�

�
�
4. Qui va pouvoir m’aider ?�
�
Au collège

�

Binôme/ tutorat : ………………………………….

A la demande, l’élève peut obtenir photocopies de son cours au propre.

�
�
A la maison

�

�
�
Ailleurs

�

�
�
5. Nous nous retrouverons pour faire le point … �
�

A la demande de l’élève ou sur remarque de tout membre de la communauté éducative, de la famille ou toute personne partie prenante du suivi éducatif de………., si besoin.

Au plus tard à la fin de chaque trimestre pour la réévaluation du présent PPRE

Si nécessaire à la fin de chaque période

�
�

*Situer les modifications apportées à l’emploi du temps et les activités qu’il fera avec qui, quand, où et avec quel(s) outil(s). Construire avec lui et sa famille son emploi du temps.

DOSSIER Commission Cas Particuliers

Elèves Allophones Nouvellement Arrivés

Pré-affectation Post 3ème

ANNEE SCOLAIRE 2013-2014

Etablissement fréquenté

(Nom et adresse ou cachet)

NOM et prénom de l’élève : …………………………………………………………………..

Né(e) le : ……………………………………………Sexe : M F

Nom du représentant légal …………………………………………………………………..

Adresse : …………………………………………………………………………………….…..

VILLE : ………………………………………….. Code Postal : …………………………….

Tél. domicile : ………………………………….. Tél. Travail : ………………………..……

(1) Entourer la mention qui convient

Avis de l’équipe éducative : (préparation du projet d’orientation, implication de l’élève, motivation, comportement, évolution an cours de la période de scolarisation…)

Avis du chef d’établissement

JOINDRE IMPERATIVEMENT LES BULLETINS SCOLAIRES OU TOUT ELEMENT D’EVALUATION

A ……………… , le ………………….

Signature du chef d’établissement

Signature du chef d’établissement

� In � HYPERLINK "http://cache.media.eduscol.education.fr/file/FLS/89/6/1_concepts_cles_120914_c2_228896.pdf" �'L'enseignement du Français Langue de Scolarisation - Concepts-clé sur l'apprentissage du Français Langue de Scolarisation’�, Octobre 2012.

PAGE
Collège ………………… Académie de Nantes

14

