
Manuel de formation

 À petits pas
 Partie II

 Unité VI – Quand mon enfant a de la difficulté
Révision

À petits pas, préparé pour le Conseil scolaire catholique du Centre-Sud par Cognovi,
février 2006, Partie II, unité 6 de 6.

1

 Unité VI – Quand mon enfant a de la

 difficulté

1- Quand mon enfant a de la difficulté
2- Vocabulaire – Première heure
3- Application – Exercices à l’oral
4- Activités de révision
5- Lecture de livres pour enfants

À petits pas, préparé pour le Conseil scolaire catholique du Centre-Sud par Cognovi,
février 2006, Partie II, unité 6 de 6.

2

Fiche 1 – Quand mon enfant a de la difficulté

Tout élève peut réussir (Every child can succeed)
Chaque enfant est unique et a sa propre vision du monde. Dans un groupe d’élèves, où il y
a autant de variété de façons d’envisager l’apprentissage qu’il y a d’élèves, l’enseignant doit
planifier stratégiquement son approche pour rejoindre chaque apprenant.
Un enfant qui a de la difficulté à l’école a besoin d’une aide qui répond à ses besoins et à sa
façon d’apprendre.
Each child is unique and has his own way of seeing the world. There are as many ways to
approach education, as there are students in a group. A child who is experiencing difficulty
needs assistance tailored to the way he learns.

Comment réagir? (How to react)
C’est loin d’être facile de se rendre compte que son enfant a de la difficulté à l’école, que la
difficulté soit de nature sociale, affective ou académique. L’élément clé est de toujours
entretenir une bonne communication avec l’école. Partagez vos inquiétudes avec
l’enseignante. Demandez des conseils et des avis pour trouver des façons de donner un
coup de main à l’enfant. Faites des recherches. Si vous trouvez des ressources, apportez-
les à l’école. Un travail d’équipe peut contribuer beaucoup à améliorer la situation.
It isn’t easy for parents to know when a child is having trouble at school, whether the problem is
social, emotional or academic. Maintaining a good relationship with the school is key. Share
your concerns with the teacher. Ask for advice, tips and ways to assist your child at home. Do
some research and share your findings with the teachers at school. Working as a team will help
improve the situation.

L’estime de soi (Self-esteem)
Une fois que les difficultés ont été bien cernées et jugées réelles, c’est une bonne idée de
vous asseoir avec l’enfant pour le rendre conscient du défi qu’il a à relever et lui expliquer
les moyens et les ressources qui sont là pour l’appuyer.

Soyez franc et dites-lui ce qu’il devra travailler. Prenez le temps de découvrir les forces de
votre enfant et misez là –dessus. Encouragez-le à poursuivre les loisirs et champs d’intérêt
où il se démarque par l’excellence. C’est là votre plus grand rôle. Souvent, ce sont ses
forces qui le guideront dans la vie.
Once you know where the trouble lies, it’s a good idea to sit down with your child to explain the
challenges that lie ahead and how your and the school can help him work things out. Take time
to discover your child’s strengths and focus on them. Encourage him to get involved in activities
and interests in which he excels. His strengths will often guide your child throughout his life.

À petits pas, préparé pour le Conseil scolaire catholique du Centre-Sud par Cognovi,
février 2006, Partie II, unité 6 de 6.

3

Fiche 1 - Les étapes pour fournir de l’aide à l’enfant

1. Intéressez-vous à la vie scolaire de votre enfant. (Take an interest in your child’s life at
school.)

2. Signalez toute inquiétude que vous avez à l’enseignante. (Communicate any concerns to the

teacher.)

3. Assurez-vous que l’enseignant ou l’enseignante connaît bien votre enfant en étant présent
aux rencontres de parents et en communiquant par l’agenda. (Make sure the teacher knows
your child well by attending parent-teacher meetings and by sharing information through his
agenda.)

4. Soyez renseignés, faites des recherches sur la difficulté de votre enfant. (Be informed, do

research and find information on the trouble your child is having. Ask for help.)

5. Si nécessaire, obtenez des avis soit de médecins ou de professionnels. (Seek advice form

doctors and professionals, if needed.)

6. Appuyez les initiatives à l’école et apportez des suggestions. (Help with school-based

initiatives and gives suggestions.)

7. Identifiez avec l’enseignant ou l’enseignante la difficulté en étant le plus précis possible.
Il est très important d’identifier également les forces et de travailler avec celles-ci.
(Work with the teacher to accurately identify the trouble. It is very important to identify your
child’s strengths and to work with them.)

À petits pas, préparé pour le Conseil scolaire catholique du Centre-Sud par Cognovi,
février 2006, Partie II, unité 6 de 6.

4

Fiche 2 - Où se tourner pour de l’aide?

1. Votre famille (Your family)
Le premier endroit où se tourner pour de l’aide c’est dans votre propre famille et
votre réseau d’amis. Obtenez l’appui de vos proches, par exemple une grand-mère
qui vient donner un coup de main à l’école ou une tante qui fait du tutorat ou
encore le voisin qui offre un travail de main-d’œuvre après l’école et contribue à
maintenir l’estime de soi de l’élève.

 2. L’école et ses ressources (The school)

Les enseignants peuvent vous donner un coup de main en plus de l’enseignante-
ressource qui peut vous suggérer des pistes à suivre.

 Le site Internet du Conseil scolaire contient de l’information à ce sujet.
 http://www.csdccs.edu.on.ca

 3. La communauté (Your community)
 Les bibliothèques publiques contiennent des ouvrages de références intéressants.

Les centres d’appui à la famille peuvent apporter un très bon coup de main lorsque
vous ne savez plus où vous tourner. Le médecin de famille et les psychologues
peuvent vous aider à mieux comprendre ce dont l’enfant a besoin.

4. L’Internet et les livres (Books and the Internet)

L’Internet peut être utile pour trouver de l’information ou pour joindre un groupe
de parents qui sont dans la même situation et qui ont besoin d’en parler avec
d’autres qui comprennent ce qu’ils vivent.

Guide sur les programmes et services destinés à l’enfance en difficulté –
Guide à l’intention des parents, des tuteurs et des tutrices
http://www.csdccs.edu.on.ca/programmes_et_services/see/guide_prog_et
_serv_see.htm

À petits pas, préparé pour le Conseil scolaire catholique du Centre-Sud par Cognovi,
février 2006, Partie II, unité 6 de 6.

5

http://www.csdccs.edu.on.ca/
http://www.csdccs.edu.on.ca/programmes_et_services/see/guide_prog_et_serv_see.htm
http://www.csdccs.edu.on.ca/programmes_et_services/see/guide_prog_et_serv_see.htm

 Fiche 3 - Les styles d’apprentissage

Apprenant visuel Apprenant auditif Apprenant kinesthésique

- apprend mieux à l’aide
d’images, de photos, de
diagrammes et
d’illustrations.

- bénéficie de carte-éclairs
et de repères en couleur
(texte) pour ses études.

- apprend mieux avec des
discussions, des discours, un
enregistrement sonore.

- peut bénéficier d’un
appareil pour enregistrer la
voix.

- apprend par le toucher et par la
manipulation, a besoin de bouger et
d’expérimenter.

- besoin d’un milieu souple dans
lequel apprendre, avec la possibilité
de bouger et d’essayer des choses.

 Les intelligences multiples
 Visuel/spatial : Ces apprenants ont une mémoire photo et sont habiles à résoudre des

casse-tête, à manipuler des images, à reproduire un message visuellement et à l’interpréter.

Verbal/linguistique : Ces apprenants ont des talents d’orateurs. Ils sont habiles à faires des
jeux de mots.

 Logique/mathématique : Ces apprenants ont la pensée logique très développée. Ils

sont habiles à reconnaître des patrons et à trouver les liens entre les idées. Ils ont une pensée
analytique bien développée.

Kinesthésique : Ces apprenants s’expriment par les mouvements et sont habiles à construire et
assembler des objets. Ils ont besoin d’interagir avec leur environnement pour apprendre.

Musical/rythmique : Ces apprenants sont très sensibles à l’environnement sonore qui les
entoure. Ils sont habiles à manipuler les sons et les rythmes pour créer une mélodie.

Interpersonnel : Ces apprenants possèdent le don de l’empathie. Ils peuvent comprendre les
sentiments et l’état d’être d’une autre personne. Ce sont des personnes très intuitives.

Intrapersonnel : Ces apprenants possèdent un degré d’analyse avancé lorsqu’ils font face à des

situations difficiles. Ils ont l’habileté de reconnaître leurs erreurs, leurs faiblesses et leur forces. Ils
sont très habiles à faire de la rétrospection.

Traduit et adapté du site Internet avec permission : http://www.ldpride.net/learningstyles.MI.htm

À petits pas, préparé pour le Conseil scolaire catholique du Centre-Sud par Cognovi,
février 2006, Partie II, unité 6 de 6.

6

http://www.ldpride.net/learningstyles.MI.htm

 Fiche 4a – Quel est votre style d’apprentissage?

Quand tu… ? Visuel Auditif Kinesthésique
épelle… Essaies-tu de voir le

mot?
Est-ce que tu utilises
une approche
phonétique?

Est-ce que tu écris le
mot pour vérifier s’il
est juste?

parle Est-ce que tu détestes
devoir écouter trop
longtemps? Utilises-tu
souvent les mots je
vois et j’imagine?

Aimes-tu écouter,
mais tu es impatient
de parler? Utilises-tu
souvent les mots,
j’entends, je pense?

T’exprime-tu avec les
mains? Utilises-tu
souvent les mots je
me sens, je touche et
je tiens?

te concentre sur… Es-tu distrait par le
désordre et le
mouvement?

Es-tu distrait par les
sons et le bruit?

Es-tu distrait par
l’activité qui t’entoure?

rencontre quelqu’un Est-ce que tu oublies
les noms, mais te
souviens des visages
et du lieu où vous
vous êtes rencontrés?

Oublies-tu les visages,
mais te souviens du
nom et des sujets dont
que vous avez parlé?

Te rappelles-tu de ce
que vous avez fait
ensemble?

communique avec
quelqu’un pour
affaires

Préfères-tu un contact
direct, en face-à-face
ou une rencontre
personnelle?

Préfères-tu le
téléphone ?

Préfères-tu parler
avec les gens tout en
faisant une activité?

lis Aimes-tu les scènes
descriptives ou
prendre une pause
pour imaginer l’action?

Aimes-tu le dialogue,
les conversations ou
t’imaginer entendre les
personnages parler?

Préfères-tu les
histoires d’action ou tu
n’es pas un mordu de
la lecture?

fais quelque chose
de nouveau au
travail

Aimes-tu voir des
démonstrations, des
diagrammes, des
diapositives ou des
affiches?

Préfères-tu des
instructions verbales
ou parler avec
quelqu’un?

Aimes-tu mieux sauter
en plein dans l’activité
pour l’essayer?

assemble quelque
chose

Regardes-tu les
directives et les
images?

As-tu besoin que
quelqu’un te
l’explique?

Est-ce que tu ignores
les directives et
trouves les solutions
au fur et à mesure?

a besoin d’aide avec
un logiciel
d’ordinateur

Cherches-tu des
images et des
diagrammes?

Est-ce que tu
téléphones pour
obtenir de l’aide?

Est-ce que tu
continues à essayer?

Adapté de Colin Rose (1987). Accelerated Learning

À petits pas, préparé pour le Conseil scolaire catholique du Centre-Sud par Cognovi,
février 2006, Partie II, unité 6 de 6.

7

Fiche 4b – Quel est votre style d’apprentissage?

When you… Visual Auditory Kinesthetic & Tactile

Spell Do you try to see the word?
Do you sound out the
word or use a phonetic
approach?

Do you write the word
down to find if it feels
right?

Talk
Do you dislike listening for
too long? Do you favour
words such as see, picture,
and imagine?

Do you enjoy listening
but are impatient to talk?
Do you use words such
as hear, tune, and think?

Do you gesture and use
expressive movements?
Do you use words such
as feel, touch, and hold?

Concentrate Does untidiness or
movement distract you?

Do you become
distracted by sounds or
noises?

Do you become
distracted by activity
around you?

Meet someone
again

Do you forget names but
remember faces or
remember where you met?

Do you forget faces but
remember names or
remember what you
talked about?

Do you remember best
what you did together?

Contact people
on business

Do you prefer direct, face-
to-face, personal
meetings?

Do you prefer the
telephone?

Do you talk with them
while walking or
participating in an
activity?

Read
Do you like descriptive
scenes or pause to imagine
the actions?

Do you enjoy dialog and
conversation or hear the
characters talk?

Do you prefer action
stories or are not a keen
reader?

Do something
new at work

Do you like to see
demonstrations, diagrams,
slides, or posters?

Do you prefer verbal
instructions or talking
about it with someone
else?

Do you prefer to jump
right in and try it?

Put something
together

Do you look at the
directions and the picture?

Do you prefer someone
to explain it to you?

Do you ignore the
directions and figure it
out as you go?

Need help with
a computer
application

Do you look for pictures or
diagrams?

Do you call the help
desk, ask a neighbour, or
growl at the computer?

Do you keep trying to do
it or try it on another
computer?

 Adapté de Colin Rose (1987). Accelerated Learning

À petits pas, préparé pour le Conseil scolaire catholique du Centre-Sud par Cognovi,
février 2006, Partie II, unité 6 de 6.

8

 Fiche 5 - Activité d’écriture

Je vous présente mon enfant….

(discussion stratégies)

Mon enfant a ______ ans. Il/Elle est en ________ année. Il/Elle fréquente l’école

________________ et son enseignant(e) s’appelle _______________.

Les activités que mon enfant aime faire sont _____________, ___________

_____________, ________________. Ses plus grandes qualités sont

________________, ________________, ____________ et son plus grand

défi est ______________________. A l’école il/elle est __________________

et à la maison il/elle est __________. Ce qui rend mon enfant unique

c’est ___.

Son plus grand défi à l’école est _______________________________.

Sa plus grande force à l’école est ______________________________.

Je suis fier (fière) de mon enfant parce qu’il/elle _______________________

___.

Utilisez les unités des parties I et II pour compléter.

Cette activité peut être faite en dyade.

Demandez à votre enfant de compléter sa page et comparez vos réponses.
(Ask your child to fill in the blanks. Compare your answers.)

À petits pas, préparé pour le Conseil scolaire catholique du Centre-Sud par Cognovi,
février 2006, Partie II, unité 6 de 6.

9

Fiche 6 - L’enfant qui a de la difficulté à se concentrer

 (For children who have trouble concentrating)

1. Donnez des directives simples (Give simple directions)
Votre enfant comprendra mieux si vous lui donnez une seule consigne à la fois surtout si la directive est
claire et simple. Lorsqu’il s’agit d’expliquer un devoir, soyez aussi simple que possible dans vos explications
et si la tâche est grande, découpez-la en morceaux pour alléger le travail de l’enfant. (ex. Fais les numéros1à
5 dans les 10 prochaines minutes et je viendrai vérifier.)
(Giving one instruction at a time. Breaking the workload down can also help.)

2. Illustrez, colorez, soulignez (Illustrate, color and underline)
 Lorsque votre enfant a de la difficulté à mémoriser ou à retenir des formules mathématiques ou des règles
 de grammaire, préparez des cartes-éclairs et utilisez des couleurs, des illustrations et des schémas.
 Organisez l’information de sorte à la couper en petites bouchées. Utilisez les cartes comme aide-mémoire.

(Make flash cards to which you add colour, underlines and drawings to illustrate concepts and help your
child memorize facts).

3. Permettre à l’enfant de bouger (Allow for movement)

Certains enfants ont beaucoup de difficulté à rester assis pendant une longue période de temps. Entre les
devoirs, permettez à l’enfant de se lever et de bouger.
(Some children can’t sit for long periods of time. Understand their need to move by letting them get up from
their seat once in a while.)

4. Éliminez les distractions (Eliminate distractions)
C’est bien important de trouver un endroit calme pour que votre enfant puisse faire ses devoirs sans être
distrait par la télévision ou autre chose qui risquerait de l’interrompre.
(Provide a quiet place for your children to do his homework.)

5. Choisissez le bon moment (Choose the right time)
Si vous expliquez une tâche à votre enfant et que vous voyez qu’il ne vous prête pas attention, faites-lui
savoir qu’il n’est pas attentif parce qu’il ne vous regarde pas ou ne vous écoute pas et demandez-lui de
vous signaler lorsqu’il se sent prêt à vous le faire. Lorsqu’il vous dit, «je suis prêt», c’est qu’il a votre
attention.
(If your find that your child isn’t paying attention, stop what you are doing and ask him to tell you when he feels
ready to listen to you. Explain what signals he’s sending out that tell you he has lost his focus.)

5. Récompensez et valorisez les efforts (Reward every effort)

 Si votre enfant a de la difficulté à s’organiser ou à se concentrer, c’est que ces tâches exigent un effort
 considérable pour lui. Prenez le temps de valoriser votre enfant en étant sensible à ce qui est pour lui
 difficile. Pour un enfant, c’est peut-être bien normal de rester assis pour 10 minutes; par contre, pour
 un autre, ceci peut demander un effort considérable. Il est important de laisser savoir à l’enfant que vous
 avez remarqué ses efforts. (Reward every effort. It may be easy for some children it to sit still for a long time,
 but for others it takes considerable effort. Noticing when your child is making an effort will help him gain
 confidence.)

6. Organisation (Order doesn’t always come naturally)

Pour certains enfants, l’ordre ne vient pas naturellement. Pour mieux s’organiser, ils peuvent avoir besoin de
points de repère et d’outils, par exemple des dossiers de couleur, des tiroirs étiquetés et des bacs de
rangement faciles d’accès. La structure et une routine aident l’enfant à connaître les attentes et les
paramètres.
(Structure and order can help children regain some focus. Provide ways to help by having storage bins of various
colours and files or stickers to indicate where everything goes when it’s time to put things away.)

À petits pas, préparé pour le Conseil scolaire catholique du Centre-Sud par Cognovi,
février 2006, Partie II, unité 6 de 6.

10

Fiche 7 - L’enfant qui résiste à apprendre une deuxième langue
(The child who does not want to learn a second language)

1. Le facteur de nouveauté (Difficult at first)
Apprendre une deuxième langue peut sembler naturel pour un enfant, mais c’est tout de même très
exigeant. Si l’élève a été peu exposé à la langue, l’expérience peut être difficile au début et demander
beaucoup de patience et de compréhension de la part des parents et des enseignants. Plus l’élève sera
exposé à langue, mieux sont les chances de réussite.
(It might be a difficult at first, but learning a new language takes time, practice, and patience.)

2. Bien cerner la difficulté (Find out what’s wrong)
Si votre enfant a de la difficulté à l’école, il est important de bien la cerner. Il est même possible qu’il éprouve
de la difficulté dans sa langue première. Prenez le temps de bien comprendre où se situe la difficulté et posez
les bonnes questions au personnel scolaire. Assurez-vous que votre enfant reçoit les services nécessaires et
identifiez précisément le problème.
(Accurately identify the problem. Your child may experience the same difficulties in school even if the instructions
are in his first language. Make sure to find out the source of the problem before making a decision and see to it
that he gets the help he needs.)

3. La pression des pairs (Peer pressure)
La pression des pairs peut jouer un rôle important. Si parler en français est perçu d’une façon négative par les
pairs, il se peut que votre enfant ressente une pression sociale et qu’il ne veule pas réussir en français de peur
d’être ridiculisé. Le sujet étant bien délicat, ce problème peut être plus difficile à résoudre. Puisqu’il s’agit
d’une forme de taxage, un problème de la sorte doit être apporté à l’attention de la direction d’école.
(Some of your child’s friends may not find it cool to speak or to learn French. If this becomes a problem and
interferes with your child’s success at school, it is a good idea to bring to the principal’s attention.)

5. Communiquez les raisons (Explain why)
Il est important que l’enfant comprenne pourquoi il poursuit une éducation en français et de lui donner des
raisons tangibles avec des exemples précis. À force d’en parler, il comprendra pourquoi il fréquente son
école et quels seront les avantages qu’il en retirera.
(Explain to your child why he is attending a French school. Give clear examples and encourage him by giving real
examples of how this will be valuable later on in life.)

6. Prêchez par l’exemple (Be a role model. Show off your new acquired skills)
Soyez à l’affut des moments où parler français peut être un gros avantage. Par exemple lorsque vous voyagez
dans un endroit où les gens sont majoritairement francophones, le fait de vous adresser dans leur langue vous
permet de vous lier d’amitié avec eux. Profitez de ces moments pour montrer l’avantage d’une deuxième
langue.
(Speak French when you travel or meet someone who speaks the language. You will show your child the value of
learning another language and demonstrate respect for someone else’s heritage.)

7. Obtenez de l’aide rapidement (Get help quickly)
Si votre enfant montre des signes qu’il est découragé et qu’il se sent un peu dépassé par la langue, obtenez de
l’aide aussitôt que possible, soit par du tutorat, de l’appui à l’école ou à la maison.
N’attendez pas que votre enfant soit trop frustré sinon il risque d’être un peu tard pour intervenir et le
problème devient alors plus grand.
(If you discover that your child is feeling overwhelmed, ask for help right away. Advise the school and ask for
assistance either through tutoring, or support at school or at home. If you wait too long, the problem could get
bigger and harder to solve.)

À petits pas, préparé pour le Conseil scolaire catholique du Centre-Sud par Cognovi,
février 2006, Partie II, unité 6 de 6.

11

Fiche 8 – L’heure du pompom social / Happy hour

 Revue des 250 mots courants de la langue française

bureau
trombone
lettre
étagère
intérieur
bloc-note
soirée
sous-sol
silence
enveloppe
secrétaire
appareil
page
extérieur
conférence
bulletin
gymnase
nom
ordinateur
employé
téléphone
ligne
rencontre
rendez-vous
bientôt
couloir
prénom
radio
vacances
idée
discussion
réunion
présence
accueillir
entrée
carte santé
recevoir
prendre
payer
écouter
parler
répondre
demander
discuter
envoyer
terminer
préparer
commander
enregistrer
laisser

ami
copain
copine
anniversaire
sourire
amitiés
amour
mensonge
vérité
grand
bêtise
farces
invitation
recettes
sortie
inséparable
marié
enceinte
gentille
jeune
âgé
album
photo
repas
copine
nappe
chandelier
bonne
compagnie
amusant
habiter
déménager
saluer
demander
répondre
dire
remercier
se tromper
se rappeler
rencontrer
téléphoner
jaser
magasiner
rire
pleurer
écouter
consoler
aider
inviter
recevoir

jour
journée
début
soir
nuit
moment
minute
temps
horloge
montre
réveil
vacances
retour
départ
lumière
milieu
attente
saison
fêtes
lune
maintenant
avant
après
d’abord
tôt
tard
bientôt
tout de suite
puis
souvent
commencer
continuer
partir
arriver
revenir
sortir
rentrer
goûter
se coucher
s’endormir
briller
mettre
marcher
avancer
suivre
se lever
naître
vivre
mourir
se dépêcher

danger
attention
accident
peur
chute
coup
bosse
sang
thermomètre
fièvre
bouton
mouchoir
poison
médecin
docteur
trousse
instrument
médicament
ambulance
hôpital
infirmier
radio
pansement
bande
plâtre
piqûre
sirop
aiguille
fil
santé
tomber
cogner
se blesser
protéger
souffrir
saigner
trembler
se brûler
aider
consoler
tousser
attraper
éternuer
se moucher
soigner
expliquer
détester
obliger
se poser
guérir

joueur
cerceau
passe
ballon
filet
point
pénalité
sifflet
course
jeu
gagnant
perdant
récréation
genoux
jambes
service
équipe
ligne
terrain
coup
lancé
attrapé
but
premier
poignet
bras
sport
gymnase
arrière
arrêt
rotation
point
place
position
arbitre
cri
centre
filet
tour
partie
marquer
compter
gagner
perdre
glisser
courir
traverser
servir
dépasser
placer

À petits pas, préparé pour le Conseil scolaire catholique du Centre-Sud par Cognovi,
février 2006, Partie II, unité 6 de 6.

12

Fiche 9 - Verbes les plus communs– futur proche et futur simple

Futur proche
pouvoir dire aller faire
Je vais pouvoir
Tu vas pouvoir
Il va pouvoir
Elle va pouvoir
Nous allons pouvoir
Vous allez pouvoir
Ils vont pouvoir
Elles vont pouvoir

Je vais dire
Tu vas dire
Il va dire
Elle va dire
Nous allons dire
Vous allez dire
Ils vont dire
Elles vont dire

Je vais aller
Tu vas aller
Il va aller
Elle va aller
Nous allons aller
Vous allez aller
Ils vont aller
Elles vont aller

Je vais faire
Tu vas faire
Il va faire
Elle va faire
Nous allons faire
Vous allez faire
Ils vont faire
Elles vont faire

Futur simple
pouvoir dire aller faire
Je pourrai
Tu pourras
Il pourra
Elle pourra
Nous pourrons
Vous pourrez
Ils pourront
Elles pourront

Je dirai
Tu diras
Il dira
Elle dira
Nous dirons
Vous direz
Ils diront
Elles diront

J’irai
Tu iras
Il ira
Elle ira
Nous irons
Vous irez
Ils iront
Elles iront

Je ferai
Tu feras
Il fera
Elle fera
Nous ferons
Vous ferez
Ils feront
Elles feront

Complétez les phrases en vous reportant au tableau.
Complete the sentences with the help of the chart above.

1. Je _______ de mon mieux. (verbe faire, futur proche)
2. Je _______ de mon mieux. (verbe faire, futur simple)

3. Elle ______ magasiner avec son ami. (verbe aller, futur proche)
4. Elle ______ magasiner avec son ami. (verbe aller, futur simple)

5. Nous ______ travailler tard ce soir. (verbe pouvoir, futur proche)
6. Nous ______ travailler tard ce soir. (verbe pouvoir, futur simple)

7. Elle _____ le repas pour une copine. (verbe faire, futur proche)
8. Elle _____ le repas pour une copine. (verbe faire, futur simple)

9. Ils ______ la vérité. (verbe dire, futur proche)
10. Ils ______ la vérité. (verbe dire, futur simple)

À petits pas, préparé pour le Conseil scolaire catholique du Centre-Sud par Cognovi,
février 2006, Partie II, unité 6 de 6.

13

11. Elles_____ rire de cette façon pendant des heures. (verbe pouvoir, futur proche)
12. Elles_____ rire de cette façon pendant des heures. (verbe pouvoir, futur simple)

13. Nous ______ souper chez des amis ce soir. (verbe aller, futur proche)
14. Nous ______ souper chez des amis ce soir. (verbe aller, futur simple)

15. Vous ______ la vaisselle demain matin. (faire, futur proche)
16. Vous ______ la vaisselle demain matin. (faire, futur simple)

17. Je _____ la vérité. (verbe dire, futur proche)
18. Je _____ la vérité. (verbe dire, futur simple)

19. Tu _______ fêter ton anniversaire au Texas. (verbe pouvoir, futur proche)
20. Tu _______ fêter ton anniversaire au Texas. (verbe pouvoir, futur simple)

21. Ils _______ t’envoyer une invitation. (verbe pouvoir, futur proche)
22. Ils _______ t’envoyer une invitation. (verbe pouvoir, futur simple)

23. Nous ______ des tartes pour Noël. (verbe faire, futur proche)
24. Nous ______ des tartes pour Noël. (verbe faire, futur simple)

À petits pas, préparé pour le Conseil scolaire catholique du Centre-Sud par Cognovi,
février 2006, Partie II, unité 6 de 6.

14

Fiche 10 - Structures de phrase – Dialoguons

A. Complète le dialogue

Dans une boutique de chapeaux

Commis : Bonjour madame! Puis-je vous aider?

Cliente : Oui, je cherche un chapeau à porter au mariage de ma fille.

Commis : Voici madame, j’ai de beaux chapeaux pour vous.

Cliente : Oui, ces chapeaux sont très beaux.

Commis : Quelle couleur préférez-vous?

Cliente : Le rouge.

Commis : Voici un chapeau rouge.

Cliente : C’est bien, mais j’ai besoin d’un chapeau qui me gardera au chaud.

Commis : Alors j’ai ce chapeau. Il vous va bien madame.

Cliente : Non merci. Je préfère un chapeau plus grand.

Commis : Voici un chapeau plus grand.

Cliente : Mmm. Très bien, mais je préfère un chapeau plus petit.

Commis : Voici un chapeau plus petit.

Cliente : Celui-ci est bien, mais avez-vous un chapeau plus utile?

Commis : Voici un chapeau plus utile, madame.

Cliente : Pas trop pire. Je prendrais un chapeau plus joli.

Commis : Alors, voilà un joli chapeau madame.

Cliente : Mmm. Mais je n’aime pas trop la couleur.

Imaginez la suite…

À petits pas, préparé pour le Conseil scolaire catholique du Centre-Sud par Cognovi,
février 2006, Partie II, unité 6 de 6.

15

B. Complète le dialogue

Dans un restaurant

Serveur : Bonjour monsieur! Qu’est-ce que je peux vous servir aujourd’hui?

Client : Oui, j’aimerais un thé glacé s’il vous plaît.

Serveur : Puis-je vous offrir autre chose?

Client : Oui, j’aimerais une soupe chaude à la crème de brocoli et un petit pain.

Serveur : Très bien monsieur.

Client : J’aimerais aussi un sandwich au jambon et au fromage.

Serveur : D’accord Monsieur. Ce ne sera pas long.

Client : Merci.

Serveur : Voilà monsieur, un thé chaud, une soupe glacée et une baguette de pain.

Client : Ce n’est pas ce que j’ai commandé.

Serveur : Bien oui monsieur. Vous avez commandé un thé chaud, une soupe glacée et une

 baguette de pain.

Client : Non, pas du tout. J’ai commandé un thé glacé, une soupe chaude et un petit pain.

Serveur : Mais nous n’avons pas de thé glacé monsieur, juste de la soupe glacée.

Client : Mais c’est impossible.

Serveur : Je suis désolé monsieur. Que puis-je vous offrir?

Client : Apportez-moi une crème glacée avec une tasse de chocolat chaud.

Serveur : D’accord monsieur ce ne sera pas long.

Imaginez la suite…

À petits pas, préparé pour le Conseil scolaire catholique du Centre-Sud par Cognovi,
février 2006, Partie II, unité 6 de 6.

16

 C. Complète le dialogue

Dans le cabinet de médecin

Médecin : Bonjour monsieur! Comment puis-je vous aider?

Patient : Bonjour Docteur. Je ne me sens pas très bien.

Médecin : Racontez monsieur.

Patient : Bien j’ai fait du travail pour mon frère.

Médecin : D’accord, j’écoute.

Patient : Il habite au cinquième étage.

Médecin : Oui, continuez.

Patient : J’étais en train de réparer une veille porte.

Médecin : oui et alors…

Patient : Les démolisseurs sont arrivés.

Médecin : Et puis…

Patient : Et puis, ils ont pris le piano et l’ont jeté par la fenêtre.

Médecin : Oui, continuez.

Patient : Ensuite, ils ont lancé la cuisinière par la fenêtre.

Médecin : Et ensuite…

Patient : Ensuite, ils ont lancé le réfrigérateur par la fenêtre…

Médecin : et…

Déterminez la suite…

À petits pas, préparé pour le Conseil scolaire catholique du Centre-Sud par Cognovi,
février 2006, Partie II, unité 6 de 6.

17

 D. Complète le dialogue

 Le vendeur d’aspirateur

 Vendeur : Bonjour madame, puis-je vous intéresser à une démonstration?

 Acheteur : Euh non merci!

 Vendeur : Ce ne sera pas très long madame.

 Acheteur : D’accord j’ai un peu de temps, entrez.

 Vendeur : Voici notre aspirateur AspiroTurbo, le meilleur sur le marché.

 Acheteur : Je vois.

 Vendeur : Il peut aspirer toute la poussière que vous avez dans la maison.

 Acheteur : La poussière? Voulez-vous dire que ma maison est sale?

 Vendeur : Non, non, madame. Je disais seulement que notre aspirateur peut
 vous débarrasser de toute votre poussière.

 Acheteur : Encore. Vous dites que j’ai de la poussière dans la maison.

 Vendeur : Non madame. Je parle de la poussière que vous allez ramasser.

 Acheteur : Bien monsieur. Sachez que je ne ramasse pas de poussière parce que
 ma maison est toujours propre.

Vendeur : Je vois madame, votre maison est propre. Est-ce que peux faire
une démonstration?

Acheteur : Mais pourquoi, puisque ma maison est propre? Ce n’est pas
nécessaire.

 Vendeur : Non madame. Je parle de la poussière que vous allez ramasser.

Acheteur : Bien monsieur. Sachez que je ne ramasse pas de poussière parce que
ma maison est toujours propre.

 Vendeur : Je veux vous montrer que ça fonctionne.

 Acheteur : Mais comment, puisqu’il n’y a pas de poussière à aspirer?

 Imaginez la suite….

À petits pas, préparé pour le Conseil scolaire catholique du Centre-Sud par Cognovi,
février 2006, Partie II, unité 6 de 6.

18

 Fiche 11 - Aide à la maison

 Comment aider…

L’apprenant visuel L’apprenant auditif L’apprenant kinesthésique

 - mettre l’information sur - enregistrer l’information - fournir du matériel de
 des cartes-éclairs manipulation
 - organiser son espace de - faire l’achat d’un IPOD - encourager l’enfant à
 travail fabriquer des objets avec

- surligner l’information en - préparer des fichiers ses mains
 couleur. balado (PodCast) – permettre de bouger et de
- illustrer les concepts, - filmer l’enfant qui explique se déplacer lorsqu’il fait
 faire des diagrammes et des un concept un travail.
 schémas.

- encourager l’expression par - encourager l’enfant à suivre - inscrire l’enfant à un
 le dessin. des cours de musique sport pour brûler

-organiser les dossiers par des l’énergie.
fiches de couleur.

À petits pas, préparé pour le Conseil scolaire catholique du Centre-Sud par Cognovi,
février 2006, Partie II, unité 6 de 6.

19

	Fiche 9 - Verbes les plus communs– futur proche et futur sim

