

L'enseignement secondaire au Canada : Guide de transfert des élèves Ontario – Curriculum des écoles de langue française

NOTE :

Les élèves inscrits aux écoles de jour ordinaires entre septembre 1984 et le début de l'année scolaire 1999-2000 doivent rencontrer les conditions d'obtention du diplôme d'études secondaires de l'Ontario décrites dans *Les écoles de l'Ontario aux cycles intermédiaire et supérieur (7^e à 12^e année et CPO) – La préparation au diplôme d'études secondaires de l'Ontario, édition revue 1989 (EOCIS)*.

Les élèves inscrits aux écoles de jour ordinaires entre 1974 et 1984 doivent rencontrer les conditions d'obtention du diplôme d'études secondaires (DES) sous le circulaire H.S.1. Les conditions d'obtention du diplôme d'études secondaires pour les élèves expérimentés se retrouvent dans la Note Politique/Programme 132 qui est disponible sur le site web du Ministère de l'éducation au <http://www.edu.gov.on.ca/extra/fre/ppm/132f.html>.

Nous invitons les personnes qui utilisent le présent guide à consulter le site Web du ministère de l'Éducation à <http://www.edu.gov.on.ca/fre/teachers/curriculum.html> pour la confirmation des exigences les plus récentes et les programmes offerts aux élèves des écoles de jour ordinaires ainsi qu'aux élèves expérimentés.

Le Relevé de notes de l'Ontario (RNO) est le document officiel et exact de tous les cours réussis ouvrant droit à des crédits pour chaque élève qui fréquente une école secondaire de l'Ontario. Des renseignements supplémentaires relatif au Relevé de notes de l'Ontario (RNO) se retrouvent sur le site web du Ministère de l'éducation au <http://www.edu.gov.on.ca/fre/general/elemsec/ost/ostf.pdf>. Le Relevé de notes de l'Ontario est le document officiel que l'élève doit présenter lors de l'inscription à une nouvelle école afin de permettre l'évaluation des antécédents scolaires et de déterminer le placement.

TABLE DES MATIERES

Part 1 Programme scolaire des écoles secondaires de l'Ontario

1. Introduction
2. Structure du système scolaire
3. Explication des termes utilisés
4. Désignation de cours
5. Répartition du temps et charge de cours
6. Structure du programme d'étude
7. Pratiques d'évaluation et de notation
8. Critères d'obtention du diplôme d'études secondaire
9. Cours préalables et/ou associés
10. Autres types de programmes

Partie 2 Contenu de cours (curriculum/ programmes-cadres)

11. Français
12. Actualisation linguistique et perfectionnement du français
13. English
14. Anglais pour débutants
15. Mathématiques
16. Sciences
17. Études canadiennes et mondiales
18. Sciences humaines et sociales
19. Autres programmes d'enseignement donnant droit à des crédits
 - Affaires et commerce
 - Éducation artistique
 - Éducation technologique
 - Études interdisciplinaires
 - Études classiques et langues internationales
 - Éducation physique et santé
 - Éducation coopérative et autres formes d'apprentissage par l'expérience
 - Langues autochtones
 - Orientation et formation au cheminement de carrière

PARTIE 1 : PROGRAMME SCOLAIRE DES ÉCOLES SECONDAIRES DE L'ONTARIO

1. Introduction

1.1 Aperçu

Les écoles élémentaires et secondaires financées par les fonds publics sont administrées par les conseils scolaires de district (<http://esip.edu.gov.on.ca/french/Default.asp>), la plus ancienne forme de gouvernement élu par le public en Ontario. Dans les paramètres stipulés par la *Loi sur l'éducation* et ses règlements, les conseils scolaires de district adaptent aux réalités locales les politiques provinciales en matière d'éducation.

Parmi les 72 conseils scolaires de district de l'Ontario, 31 sont des conseils scolaires de district public de langue anglaise, 29 sont des conseils scolaires de district catholique de langue anglaise, quatre sont des conseils scolaires de district public de langue française et huit sont des conseils scolaires de district catholique de langue française. De plus, des administrations scolaires gèrent quelques écoles ontariennes; il s'agit d'écoles spéciales, situées notamment dans des hôpitaux et des établissements de traitement ou des régions éloignées et peu peuplées.

Les écoles privées offrent aussi des cours aux paliers élémentaire et secondaire. Ces écoles sont exploitées de façon autonome et ne reçoivent pas de fonds du gouvernement. Le ministère de l'Éducation peut inspecter une école secondaire privée dont la direction demande l'autorisation d'accorder des crédits reconnus pour le Diplôme d'études secondaires de l'Ontario.

Bien que les écoles des Premières nations soient financées par le gouvernement fédéral, le ministère de l'Éducation de l'Ontario peut également inspecter celles dont la direction demande l'autorisation d'accorder des crédits reconnus pour le Diplôme d'études secondaires de l'Ontario.

La plupart des 2 millions d'élèves des paliers élémentaire et secondaire de l'Ontario suivent leurs cours en anglais. Environ 100 000 élèves dont la langue première est le français suivent leurs cours dans leur langue.

Tout élève dont les parents se prévalent de l'article 23 de la *Charte canadienne des droits et libertés*

(http://www.salicslmc.ca/showpage.asp?file=histoire_ling/art_23_charte&language=fr&update_menu=true&noprevnext) sera admis dans une école de langue française. Cet article reconnaît le droit de recevoir une éducation dans la langue de la minorité à tout enfant dont l'un des deux parents a la citoyenneté canadienne et a fait ses études à l'élémentaire dans la langue en question. Les parents qui ne peuvent se prévaloir de ce droit en vertu de l'article 23 peuvent

faire admettre leur enfant dans une école de langue française, à condition d'obtenir l'autorisation du comité d'admission du conseil scolaire de langue française.

En Ontario, les résidentes et résidents permanents **âgés de 6 à 18 ans doivent fréquenter l'école**. Certains élèves continuent à fréquenter l'école après l'âge de fréquentation requise afin de recevoir le Diplôme d'études secondaires de l'Ontario et/ou poursuivre dans des domaines d'intérêts, y compris le programme d'éducation coopérative élargi. Bien que les jeunes représentent la majorité des élèves fréquentant les écoles secondaires, celles-ci desservent également un nombre important d'adultes, y compris ceux qui appartiennent à la catégorie des élèves expérimentés.

Le programme du palier secondaire met l'accent sur les connaissances et les habiletés qui se révéleront nécessaires pour mener une vie satisfaisante et productive au cours du XXI^e siècle. L'objectif est de préparer nos élèves à poursuivre leurs études, à intégrer le marché du travail et à devenir des citoyennes et citoyens responsables, autonomes et productifs.

Afin que les jeunes puissent relever les nombreux défis du XXI^e siècle, les écoles de l'Ontario devraient offrir un programme qui favorise un rendement scolaire élevé, qui fournit à tous les élèves le soutien essentiel à leur apprentissage et qui tient compte des besoins et des attentes de la société.

Les conditions d'obtention du diplôme sont élevées, à l'égal d'un curriculum exigeant qui prévoit des attentes clairement mesurables. De fait, l'élève devra réussir la condition d'obtention du diplôme en matière de **compétences linguistiques**. Afin de développer son sens civique, l'élève sera tenu d'effectuer au moins 40 heures de **service communautaire**, exigence du diplôme d'études secondaires. Vous référez à la section 8 pour de plus amples renseignements.

Le programme d'études secondaires comprend 2 volets d'apprentissage, notamment les attentes du Curriculum de l'Ontario qui orientent l'apprentissage des élèves dans chacun des cours d'une matière et les connaissances et les habiletés des domaines d'apprentissage du programme d'orientation et de formation au cheminement de carrière dans les écoles secondaires de l'Ontario. Aider les élèves à développer les connaissances et les habiletés des deux volets d'apprentissage est une responsabilité partagée par tous les intervenants scolaires - les administrateurs, le personnel enseignant, les conseillers en orientation, les enseignants de la réussite des élèves, le personnel enseignant en enfance en difficulté, en ALF/PDF et le personnel de soutien éducatif. De plus, le programme scolaire doit refléter les besoins des élèves de l'école ainsi que les politiques et initiatives ministérielles et locales.

Le curriculum de l'Ontario, décrit à la section 6, précise les attentes qui orientent l'apprentissage des élèves dans les diverses matières de la Maternelle à la 12^e année.

Les **domaines d'apprentissage du programme d'orientation et de cheminement de carrières** supposent des connaissances et des habiletés qui contribuent à la réussite des élèves dans toutes les matières et à l'école ; ils aident les élèves à acquérir la capacité d'apprendre la vie durant, à gérer leur propre comportement, à entretenir de bonnes relations avec les autres, à s'engager, à titre de citoyens, dans les diverses activités de l'école et de leur collectivité ainsi qu'à faire des choix judicieux en matière d'éducation et de choix de carrières. Les 3 domaines d'apprentissage sont :

Cheminement pédagogique (personnel)

La capacité d'apprendre de manière efficace et indépendante et de tirer des leçons de ses expériences est à la base de la réussite à l'école, au travail et dans la vie. Ce domaine d'acquérir les habitudes et les habiletés de base essentielles à l'apprentissage la vie durant.

Cheminement personnel et social

La capacité de gérer son comportement personnel et de s'engager dans la vie de l'école et de la collectivité à titre citoyen actif et responsable est nécessaire dans tous les aspects de la vie. Les élèves apprennent à travailler ensemble dans la classe et dans différents groupes ou équipes dans le cadre d'activités scolaires. Ce domaine d'étude est à la base de relations interpersonnelles positives.

Cheminement professionnel

La capacité de prendre des décisions éclairées en matières d'études et de carrière aide les élèves à lier leurs intérêts et leurs points forts à ce qu'ils apprennent dans chaque discipline ainsi qu'à leurs aspirations au-delà des études secondaires. La compétence à développer dans ce domaine est à la base d'une planification éclairée de ses études et de sa carrière. Le programme d'études du secondaire est structuré de manière à appuyer l'élève dans sa réussite dans la destination de son choix : apprentissage, collège, intégration communautaire, université ou milieu du travail. Toutes les destinations doivent être valorisées à part égale par les élèves, les éducateurs, les parents et la communauté. La réussite des élèves est une responsabilité partagée par l'ensemble des partenaires. Élèves, parents et éducateurs sont engagés dans un processus de prise de décision permettant aux élèves de planifier et de réussir leur programme d'études secondaires qui vient appuyer leurs objectifs pour l'avenir.

2. Structure du système scolaire

Le programme du secondaire est structuré de façon à ce que l'élève puisse obtenir son diplôme en quatre ans, après la 8^e année. L'aménagement des cours permet à la fois de satisfaire aux besoins et aux intérêts de l'élève et aux exigences des établissements postsecondaires et des employeurs.

En **9^e et 10^e** année, l'accent est mis sur les connaissances et les habiletés essentielles que doivent acquérir tous les élèves, que l'on incite à réfléchir à leurs points forts et à leurs intérêts

et à explorer différents domaines en vue de faire des choix éclairés. Ce sont les années d'exploration.

En **11^e et 12^e** année, le programme leur permet de choisir des cours clairement et directement liés à leurs objectifs postsecondaires. Ce sont les années de spécialisation.

Le système d'éducation en Ontario est composé de 4 cycles : primaire (Maternelle1/Jardin d'enfants/ à la 3^e année) ; moyen (4^e à la 6^e année) ; intermédiaire (7^e à la 10^e année) ; supérieur (11^e-12^e année) Le système d'éducation est également composées d'écoles élémentaires (M à 8^e) et secondaires (9^e -12^e), cependant, certaines variations peuvent exister (M-6^e, 6^e-8^e, 7^e-12^e). Au palier secondaire, des crédits sont attribués pour la réussite des cours de la 9^e à la 12^e année.

En Ontario, tous les résidents permanents entre l'âge de 6 ans et 18 ans doivent fréquenter l'école. Par contre, la plupart des élèves complètent leurs études afin d'obtenir le diplôme d'études secondaires.

2.1 Le programme d'études secondaires (ESO)

L'objectif des écoles secondaires de l'Ontario consiste à favoriser un apprentissage d'excellente qualité, tout en donnant aux élèves la possibilité de choisir un programme qui correspond à leurs intérêts et à leurs compétences. La mise à jour du curriculum de l'Ontario, de pair avec un élargissement des options d'apprentissage offertes à l'extérieur de la salle de classe, permettra aux élèves de mieux adapter leur expérience scolaire à leurs besoins au palier secondaire et améliorera ainsi leurs perspectives de réussite, autant à l'école que dans la vie en général. Quelle que soit la destination postsecondaire de leur choix, les écoles secondaires de l'Ontario doivent offrir un programme scolaire qui promeut un rendement élevé et fournit à tous les élèves les possibilités d'apprentissage et le soutien dont ils ont besoin. Les écoles secondaires offrent ainsi les cours, les programmes, le soutien et l'expérience qui répondent aux intérêts et aux besoins des élèves, ainsi qu'aux besoins et aux attentes de la société.

Les politiques régissant le programme d'études secondaires de langue française de l'Ontario sont décrites dans le document intitulé Les écoles secondaires de l'Ontario, de la 9^e à la 12^e année – Préparation au diplôme d'études secondaires de l'Ontario, 1999 (ESO) et dans les Notes Politique/Programme subséquentes. ÉSO fournit la base de la planification du programme.

En Ontario, les écoles secondaires de langue anglaise sont soumises à la même réglementation et aux mêmes normes en matière d'obtention du diplôme d'études secondaires que les écoles secondaires de langue française. Les directives sont énoncées dans *Écoles secondaires de l'Ontario, 9^e-12^e année : exigences du programme et du diplôme, 1999. (Ontario Secondary Schools, Grades 9–12: Program and Diploma Requirements, 1999).*

2.2 L'école de langue française en Ontario

À l'école secondaire de langue française, un apprentissage de qualité se déroule dans un environnement propice à la quête de l'identité francophone. S'éveiller et s'ouvrir à la francophonie, prendre conscience de ses enjeux, identifier ses caractéristiques, s'y engager avec fierté et contribuer à la vitalité de ses institutions contribue à la plus-value de l'apprentissage proposé.

La *Politique d'aménagement linguistique de l'Ontario pour l'éducation en langue française, 2004* constitue le levier permettant aux conseils scolaires d'actualiser le mandat de l'école de langue française. Tout en offrant une éducation de qualité qui répond aux besoins de chacun de ses élèves, l'école de langue française devient, par la mise en œuvre de ce mandat, un lieu de socialisation, de rencontre, d'échange et de collaboration avec les parents et la communauté francophone ainsi qu'une ressource pour la communauté et tous les intervenants concernés.

2.3 Mandat de l'école de langue française, *Politique d'aménagement linguistique de l'Ontario pour l'éducation en langue française, 2004*

L'école est un **milieu d'apprentissage** qui vise le succès personnel et la réussite scolaire des élèves par :

- le développement de la compétence à communiquer en français à l'oral et à l'écrit;
- l'enseignement en français des savoirs dans toutes les matières et toutes les disciplines, sauf Anglais et Anglais pour débutants, de la 4^e à la 8^e année au palier élémentaire et *English* et Anglais pour débutants au palier secondaire;
- l'adoption d'une perspective qui situe l'apprentissage tout au long de la vie au cœur de l'activité scolaire;
- la mise en œuvre du curriculum dans une perspective d'amélioration du rendement des élèves;
- le développement des compétences qui aideront les élèves à faire des choix judicieux tout au long de leur vie.

L'école est un **milieu de construction identitaire** qui favorise :

- le développement de l'identité culturelle;
- le développement du sentiment d'appartenance à une culture dynamique;
- l'épanouissement de tous les élèves, aux plans intellectuel, affectif, linguistique, physique, culturel, moral et spirituel dans le respect de leurs droits, tels qu'énoncés dans le code de la Commission ontarienne des droits de la personne;
- l'engagement envers une communauté francophone diversifiée qui interpelle et permet l'enracinement.

L'école est un **milieu où s'exerce un leadership participatif** qui outille le personnel en ce qui concerne :

- les approches pédagogiques aptes à assurer un enseignement de qualité propre au milieu linguistique minoritaire;
- les modalités de la transmission de la langue et de la culture françaises;
- les conditions favorables à la mise en place d'une communauté apprenante au sein de l'école.

L'école est un **milieu qui promeut l'engagement individuel et collectif** par des alliances avec les parents et des partenariats avec les familles et les différents groupes de la communauté dans son ensemble afin :

- d'exercer une influence positive et déterminante sur le rendement des élèves en s'appropriant les objectifs d'amélioration du rendement tels que planifiés;
- de trouver des solutions réalistes aux défis posés par l'apprentissage de la langue et l'appropriation de la culture;
- de porter une attention particulière aux interventions auprès des enfants d'âge préscolaire pour faciliter leur intégration à l'école et une scolarisation réussie en français;
- de concevoir et d'offrir des projets scolaires-communautaires fondés sur les besoins de la communauté et intégrant les savoirs disciplinaires et le développement identitaire;
- d'offrir les programmes d'orientation et de formation au cheminement de carrière ainsi que les composantes d'expérience de travail, les programmes d'éducation coopérative et les programmes de transition de l'école au monde du travail;
- de participer au développement durable de la communauté francophone, c'est-à-dire de répondre aux besoins actuels sans compromettre les possibilités, pour les générations futures, de satisfaire à leurs propres besoins.

3. Explication des termes utilisés

Adaptation (EED)

Le terme adaptations désigne les stratégies pédagogiques et les stratégies d'évaluation, les ressources humaines et/ou l'équipement personnalisé dont l'élève a besoin pour apprendre et démontrer son apprentissage. Les attentes du curriculum provincial pour l'année d'études ne sont nullement modifiées par l'utilisation d'adaptations.

ALF/PDF

Le programme de perfectionnement du français s'adresse à l'élève qui parle français mais qui a connu une scolarisation très différente de celle que reçoivent les élèves des écoles franco-ontariennes ou qui a subi des interruptions dans sa scolarité. Il lui permet d'acquérir et de perfectionner ses compétences de base en lecture, en écriture et en mathématiques et d'enrichir son répertoire linguistique afin d'intégrer et de suivre avec plus d'aisance le programme ordinaire.

Le programme d'actualisation linguistique en français s'adresse à l'élève qui a une connaissance limitée du français ou qui manque de familiarité avec la langue d'enseignement. Il lui permet

d'acquérir les compétences linguistiques indispensables à la poursuite de ses études et d'enrichir son répertoire linguistique. Il favorise aussi le développement d'une attitude positive face à l'utilisation du français

Aménagement linguistique

L'aménagement linguistique se définit comme étant la mise en œuvre, par les institutions éducatives, d'interventions planifiées et systémiques visant à assurer la protection, la valorisation et la transmission de la langue et de la culture françaises en milieu linguistique minoritaire.

Attentes

Les *attentes* décrivent en termes généraux les connaissances et les habiletés dont les élèves doivent pouvoir démontrer l'acquisition à la fin de chaque cours.

Centre d'études indépendantes

Le Centre d'études indépendantes (CEI) fait partie du [TVOntario](#) et, à ce titre, fournit une vaste gamme de cours par correspondance qui permettent aux résidents de l'Ontario d'obtenir des crédits pour un diplôme d'études secondaires, de mettre à jour leurs connaissances de base ou d'étudier pour leur développement personnel.

Contenus d'apprentissage

Les *contenus d'apprentissage* décrivent en détail les connaissances et habiletés des attentes.

Cours

Des activités d'apprentissage permettent à l'élève de réaliser les attentes prévues pour les cours élaborés à partir des programmes-cadres du ministère de l'Éducation. Le nombre des crédits attribués à l'issue d'un cours peut varier. Il peut y avoir des cours donnant droit à plus de un crédit qui sont élaborés en fonction de un ou de plusieurs programmes-cadres.

Cours d'études interdisciplinaires

Les cours d'études interdisciplinaires (IDC / IDP) permettent aux élèves de comprendre diverses perspectives sur des matières ou des disciplines particulières et de comprendre les liens entre celles-ci tout en leur permettant d'acquérir des connaissances et des habiletés qui vont au-delà des limites des disciplines pour résoudre des problèmes, prendre des décisions et présenter de nouvelles conclusions. Les élèves intègrent des concepts, des habiletés, des ressources, des technologies, des stratégies et des modèles généraux interdisciplinaires avec des contenus et des approches spécifiques de divers domaines du curriculum, lesquels peuvent être adaptés pour refléter le contexte d'un cours d'études interdisciplinaires (1 crédit) ou d'un ensemble de cours d'études interdisciplinaires (2 à 5 crédits).

Cours élaborés à l'échelon local

Cours qui ne sont pas décrits dans les programmes-cadres du ministère. Pour donner droit à des crédits, ces cours doivent être agréés par un agent de supervision du conseil scolaire et avoir été approuvés par le ministère de l'Éducation.

Les conseils scolaires de langue française peuvent élaborer à l'échelon local et offrir un cours de 9^e année de français, de mathématiques, de sciences et d'*English* ainsi qu'un cours de 10^e année de français et de mathématiques et un cours de 10^e année *soit* en sciences *soit* en histoire canadienne, qui peuvent compter comme des crédits obligatoires dans leur discipline. L'élève d'un conseil de langue française ne peut compter *au maximum que sept* de ces cours élaborés à l'échelon local en tant que crédits obligatoires.

Cours préalables

Cours nécessaire pour la compréhension et la réussite d'un des cours suivants. Quelques cours de la 10^e année et plusieurs cours de 11^e et 12^e année requerront la réussite de cours préalables, lesquels sont indiqués dans les programmes-cadres provinciaux. Aucun autre cours ne pourra être exigé comme préalable à des cours fondés sur les programmes-cadres provinciaux. En ce qui concerne les cours élaborés à l'échelon local, il reviendra à l'école d'établir les cours préalables.

Cours de transition

Un cours destiné aux élèves qui désirent changer de type de cours dans une même matière. Le cours de transition portera sur les attentes et les contenus d'apprentissage qui ne figuraient pas dans le type de cours précédent mais qui sont jugés nécessaires pour réussir le changement de type de cours. Des fractions de crédit (0,25 ou 0,5 crédit, dépendant des heures d'enseignement prescrites) sont accordées à l'élève qui réussit un cours de transition.

Crédit

Valeur quantifiée que l'on attribue à un cours afin d'en reconnaître la réussite par l'élève. La direction de l'école secondaire, au nom du ministre, accorde un crédit à l'élève qui a réussi un cours d'une durée minimale de 110 heures. La note d'au moins 50 p. 100 est nécessaire pour la réussite de tout crédit à l'exception du cours CCLESO, cours de compétences linguistiques des écoles secondaires de l'Ontario, dont la note de réussite est de 60%.

Crédit obligatoire

Crédit que l'élève doit obtenir pour un cours déterminé par le ministre ou pour un cours à choisir dans un groupe de cours déterminé par le ministre.

Crédit optionnel

Crédit que l'élève doit obtenir en suivant un cours de son choix, qui n'appartient pas à la liste des cours qui donnent droit à des crédits obligatoires.

Curriculum

Plan du contenu de l'apprentissage de l'élève, qui est décrit dans les programmes-cadres du ministère de l'Éducation et qui est mis en œuvre dans les programmes en classe à partir d'une variété de ressources.

Demi-crédit

On peut accorder un demi-crédit pour chacune des deux parties d'un cours de 110 heures qui est offert en deux étapes de 55 heures. Les cours de un demi-crédit doivent se conformer aux exigences énoncées dans les programmes-cadres provinciaux. La note d'au moins 50 p. 100 est nécessaire pour la réussite de tout demi-crédit.

DESO

Diplôme d'études secondaires de l'Ontario en vertu des circulaires ESO et EOCIS.

Double reconnaissance de crédits (DRC)

Le programme de double reconnaissance de crédits permet aux élèves de s'inscrire à des programmes d'apprentissage ou à des cours offerts au collège ou à l'université tout en demeurant inscrit au secondaire ; ces crédits sont comptabilisés en fonction de l'obtention du DÉSO et d'un diplôme, certificat ou degré post-secondaire.

Dossier scolaire de l'Ontario (DSO)

Dossier officiel que chaque école de l'Ontario prépare pour chacun de ses élèves. Le Dossier scolaire de l'Ontario fait état des résultats de l'élève, des crédits obtenus et des conditions d'obtention du diplôme qui ont été satisfaites ainsi que de toute autre information pertinente. Les élèves et les parents des élèves de moins de 18 ans peuvent consulter le Dossier scolaire de l'Ontario. La consultation de ce document est protégée par la *Loi sur l'éducation* et par les mesures législatives concernant l'accès à l'information.

<http://www.edu.gov.on.ca/fre/document/curricul/osr/osrf.html>

Élève

Personne inscrite à un programme scolaire de jour. Les élèves des écoles de jour ordinaires sont les élèves, autres que les élèves expérimentés, inscrits à un programme d'une école de jour ordinaire.

Élève expérimenté (adulte)

Un élève expérimenté est un élève âgé d'au moins 18 ans (c'est-à-dire un adulte) qui retourne à l'école en vue d'obtenir son diplôme et qui n'a pas fréquenté une école secondaire depuis au moins un an et qui est inscrit dans un programme d'études secondaires en vue d'obtenir son DESO.

EOCIS

Acronyme pour identifier le document *Les écoles de l'Ontario aux cycles intermédiaire et supérieur (7^e à 12^e année et CPO)*, que l'on désigne également par l'expression « la circulaire EOCIS ».

ESO

Acronyme pour identifier le document *Les écoles secondaires de l'Ontario de la 9^e à la 12^e année – Préparation au diplôme d'études secondaires de l'Ontario, 1999*, que l'on désigne également par l'expression « la circulaire ESO ».

Modifications (EED)

Modifications apportées aux attentes du curriculum pour tenir compte des besoins particuliers de l'élève. Il revient à la direction de décider si un cours comportant de attentes modifiées pourra donner droit à un crédit.

PAJO

Programme d'apprentissage pour les jeunes de l'Ontario

<http://www.edu.gov.on.ca/fre/teachers/studentssuccess/coopPAJO.pdf>

PEI (EED)

Un plan écrit décrivant le programme d'enseignement et/ou les services à l'enfance en difficulté requis par l'élève, fondé sur une évaluation globale des points forts et des besoins de l'élève, c'est-à-dire les points forts et les besoins qui ont une incidence sur la capacité de l'élève d'apprendre et de démontrer son apprentissage;

Programme-cadre

Document préparé par le ministère de l'Éducation, qui donne des directives pour l'enseignement d'une matière ou d'un groupe de matières dans un cycle ou dans un groupe de cycles. L'école ou le système scolaire met les cours au point, conformément aux programmes-cadres appropriés.

Programme pour l'enfance en difficulté (EED)

Programme d'enseignement fondé sur les résultats d'une évaluation continue et modifié par ceux-ci en ce qui concerne un élève en difficulté, y compris un projet qui renferme des objectifs particuliers et les grandes lignes des services éducatifs qui satisfont les besoins de l'élève en difficulté. Cette définition est tirée de la *Loi sur l'éducation*. L'expression utilisée dans la loi et qui y est définie est la suivante : programme d'enseignement à l'enfance en difficulté ou EED.

Reconnaissance des acquis (RDA)

Processus d'évaluation et de reconnaissance des connaissances et des habiletés qui ont été acquises en dehors d'une école secondaire. L'élève peut faire évaluer ses connaissances et

habiletés en fonction des attentes énoncées dans les programmes-cadres provinciaux afin de déterminer si un crédit peut être accordé dans une matière sans compléter le cours en question. Un maximum de 4 crédits peut être accordé dans le cadre du processus de revendication de crédits (et pas plus de 2 crédits par discipline).

Pour de plus amples renseignements, consulter les Notes Politiques/Programmes no.129 dans le site <http://www.edu.gov.on.ca/extra/fre/ppm/129f.html>.

Relevé de notes de l'Ontario (RNO)

Le Relevé de notes de l'Ontario présente un profil complet du rendement de l'élève au palier secondaire. Ce relevé, qui fait partie du Dossier scolaire de l'Ontario, comprend les renseignements suivants :

- Tous les cours des 9^e et 10^e années que l'élève a réussis, ainsi que les notes en pourcentage et les crédits obtenus.
- Tous les cours des 11^e et 12^e années que l'élève a réussis, échoués, repris ou abandonnés ainsi que les notes en pourcentage et les crédits obtenus.
- Toutes les équivalences de crédits accordées par l'entremise du processus d'octroi d'équivalences de crédits de la reconnaissance des acquis (RDA) en vertu de la circulaire ESO ou par l'entremise du processus d'équivalences en vertu de la circulaire EOCIS.
- Tous les cours de 10^e année dont l'élève a revendiqué avec succès les crédits par l'entremise du processus de revendication de crédits de la RDA ainsi que les notes en pourcentage et les crédits obtenus.
- Tous les cours des 11^e et 12^e années dont l'élève a revendiqué, avec succès ou non, les crédits par l'entremise du processus de revendication de crédits de la RDA ainsi que les notes en pourcentage et les crédits obtenus.
- L'indication des crédits obligatoires, y compris le remplacement d'un cours obligatoire par un autre cours.
- La confirmation que l'élève a terminé les 40 heures de service communautaire.
- La confirmation que l'élève a satisfait à l'exigence provinciale de compétences linguistiques.

Service communautaire

Chaque élève doit compléter un minimum de 40 heures de service communautaire pour obtenir son diplôme. Vous référez à la section 8 pour de plus amples renseignements.

Test provincial de compétences linguistiques (TPCL) et CCLESO

Le Test provincial de compétences linguistiques administré aux élèves de la 10^e année (TPCL) permet d'évaluer les compétences linguistiques des élèves des écoles secondaires de l'Ontario aux fins de l'obtention du diplôme d'études secondaires. Le CCLESO, cours de compétences linguistiques des écoles secondaires de l'Ontario, a été élaboré à titre d'alternative au Test provincial pour les élèves qui y ont échoué. Grâce à une aide intensive, ce cours permettra à ces élèves d'acquérir les compétences requises en lecture et en écriture et d'en démontrer la

maîtrise. Le contenu du cours et les méthodes d'évaluation qu'il prévoit sont fondés sur les compétences en lecture et en écriture que mesure le TPCL (Vous référer aux sections 8 et 12)

Le curriculum de l'Ontario, 12e année, Français – Cours de compétences linguistiques des écoles secondaires de l'Ontario (CCLESO), 2003.

Types de cours

En 9^e et 10^e année, il s'agit de cours *théoriques, appliqués ou ouverts*.

En 11^e et 12^e année, les cours sont développés en fonction de la destination, soit les *cours préuniversitaires(U)*, des *cours préuniversitaires/précollégiaux (M)*, les *cours précollégiaux (C)* et des *cours préemploi (E)*.

4. Désignation des cours

4.1. Types de cours

L'offre de différents types de cours permet à l'élève d'acquérir des connaissances et des habiletés essentielles requises pour assurer la réussite dans les études futures, dans le marché du travail et dans la vie communautaire. Les types de cours offerts et leur organisation permettent aux élèves de choisir et de planifier leur apprentissage de la 9^e à la 12^e année, tout en maintenant la possibilité de choix dans les en 9^e et 10^e année et de préparation au postsecondaire en 11^e et 12^e année.

En 9^e et 10^e année, l'élève peut combiner les cours *théoriques, appliqués et ouverts* pour enrichir ses connaissances et ses compétences, explorer ses intérêts et déterminer quel programme de 11^e et 12^e année répond le mieux à ses besoins. Les élèves ne sont pas tenus de prendre des décisions sur leur cheminement scolaire ou professionnel qui les engageraient de façon définitive mais doivent tout de même vérifier les préalables exigés pour certains cours offerts en 11^e et 12^e année.

Les **cours théoriques** reposent sur les concepts de base de la discipline et explorent les concepts connexes. Ils développent les connaissances et les compétences des élèves en mettant l'accent sur les applications théoriques et abstraites des concepts de base et, au besoin, en intégrant des applications pratiques.

Les **cours appliqués** reposent eux aussi sur les concepts de base de la discipline, mais ils développent les connaissances et les compétences des élèves en mettant davantage l'accent sur les applications pratiques et concrètes de ces concepts et, au besoin, en intégrant des applications théoriques. Ces deux types de cours reposent sur des attentes rigoureuses à l'égard des élèves et les préparent à poursuivre leurs études au cours des années suivantes.

Dans les matières autres que les matières visées par les cours théoriques et appliqués, les élèves suivront des **cours ouverts**. Les cours ouverts permettent aux élèves d’approfondir leurs connaissances dans des matières de leur choix et d’acquérir une culture générale. Tout comme les autres types de cours, les cours ouverts donnent droit à des crédits, lesquels comptent dans le calcul des 30 crédits requis pour le diplôme.

En 11^e et 12^e année, les élèves choisissent leurs cours en fonction de leurs intérêts et forces et en préparations à la destination postsecondaire de leur choix. Les cours offerts à ces niveaux sont en lien avec la destination de choix et comprennent les *cours préuniversitaires*, les *cours préuniversitaires/précollégiaux*, les *cours précollégiaux*, et les *cours préemploi*. Des *cours ouverts* sont également offerts en 11^e et 12^e année. Les conseils scolaires sont tenus et les écoles sont encouragées à offrir un cours dans chacune des filières en 11^e et en 12^e année dans les cours suivants : Français, mathématiques, sciences et éducation technologique. Les cours ouverts ne sont pas liés à une destination postsecondaire en particulier.

Les cours préuniversitaires développent chez les élèves les connaissances et les habiletés dont ils ont besoin pour remplir les conditions d’admission des universités.

Les cours préuniversitaires/précollégiaux développent chez les élèves les connaissances et les habiletés dont ils ont besoin pour remplir les conditions d’admission à certains programmes universitaires et collégiaux.

Les cours précollégiaux développent chez les élèves les connaissances et les habiletés dont ils ont besoin pour remplir les conditions d’admission requises pour la plupart des programmes collégiaux et pour l’admission à certains programmes d’apprentissage.

Les cours préemploi développent chez les élèves les connaissances et les habiletés dont ils ont besoin pour accéder directement au marché du travail ou entreprendre la plupart des programmes d’apprentissage ou d’autres programmes de formation offerts dans la collectivité.

Les cours ouverts de 11^e et 12^e année permettent aux élèves de développer leurs connaissances et leurs habiletés dans une matière qui les intéresse et offrent les fondements d’une culture générale tout en les préparant à assumer un rôle actif et enrichissant au sein de la société.

4.2 Cours avec emphase particulier

Les documents politiques de curriculum pour les arts, les études classiques et langues internationales, éducation physique et santé ainsi que les langues autochtones décrivent des cours que les écoles peuvent développer afin de cibler certains domaines du cours en particulier ou un cours esquissé dans le document (ex. danse jazz dans le cours de danse ou une langue particulière dans le cours de langues internationales.)

Le document politique de curriculum pour l'éducation technologiques décrit des cours qui peuvent être développés afin de cibler certains domaines du cours en particulier sans toutefois exclure les autres attentes du cours. En ce qui concerne la technologie de portée générale, les cours de 10^e, 11^e et 12^e année qui mènent à un programme d'apprentissage ou d'accréditation, ou qui composent un programme de transition de l'école au monde du travail peuvent comporter jusqu'à 330 heures d'enseignement. Peu importe où l'emphase est placée, les élèves doivent être donnés l'occasion d'atteindre toutes les attentes du cours tel que décrit dans le curriculum pour la discipline en question.

4.3. Cours donnant droit à un demi-crédit

Les cours décrits dans les curriculums de 9^e et 10^e année donnent droit à un plein crédit (110 heures d'enseignement). Ces cours peuvent être offerts sous forme de demi-cours, lesquels donnent droit à un demi-crédit (55 heures) mais doivent inclure toutes les attentes et tous les contenus d'apprentissage du cours dont ils sont tirés. Le titre de chaque demi-cours doit préciser 'Partie 1' ou 'Partie 2'. Les cours pré-universitaires et cours préuniversitaires /précollégiaux ne peuvent être offerts en demi-cours.

4.4. Cours à crédits multiples

Les cours en éducation coopérative, en éducation technologique et en études interdisciplinaires peuvent être offerts à titre de cours à crédits multiples.

4.5 Cours élaborés à l'échelon local

Les conseils scolaires peuvent élaborer à l'échelon local des cours donnant chacun droit à un crédit ou à un demi-crédit obligatoire ou optionnel pour satisfaire aux besoins éducatifs et/ou de préparation aux carrières qui ne sont pas prévus dans les programmes-cadres provinciaux. Ces cours répondent aux besoins des élèves qui arrivent au palier secondaire avec des connaissances et des compétences inférieurs au niveau requis pour réussir les cours appliqués et/ou théoriques. Ces cours préparent les élèves à réussir dans la vie de tous les jours et leur offrent la possibilité de perfectionner leur niveau de connaissances et d'habiletés pour mieux les préparer à des cours préemploi de 11^e et 12^e année en français, en English, en mathématiques et en sciences en 9^e et 10^e année et histoire en 10^e année. Le cinquième caractère du code de ces cours est 'L'. (ex : FRA2L)

4.7 Cours de transition

Les cours de transition donnent droit à des crédits qui comptent parmi les 30 crédits exigés pour le diplôme. Ils permettent aux élèves qui modifient leurs projets postsecondaires de changer de type de cours dans une même matière. Ils comblent l'écart entre deux cours de types différents. Ces cours donnent droit à des crédits partiels, puisqu'ils exigent des élèves qu'ils répondent à de nouvelles attentes du curriculum. Ils ne constituent pas des cours d'appoint pour un cours que l'élève aurait échoué. Ils préparent l'élève à réussir dans un *autre*

type de cours. Dans la plupart des cas, ils sont plus courts et plus concentrés que les autres cours. Les modalités de prestation peuvent varier.

4.8 Enseignement religieux

Les conseils scolaires catholiques sont responsables de l'élaboration des cours d'enseignement religieux donnant droit à des crédits ainsi que des attentes et des contenus d'apprentissage de ces cours. Ils n'ont pas à faire approuver ces cours par le ministère. Leurs élèves peuvent obtenir jusqu'à quatre crédits en enseignement religieux en vue de leur diplôme.

4.9 Codes de cours

Chaque cours est doté d'un code d'identification de cinq caractères, les trois premiers identifiant la matière, le quatrième indiquant l'année ou le niveau et le cinquième précisant le type de cours.

Les **trois premiers caractères** sont tirés du système uniforme de codage des cours que prépare le ministère. Par exemple **FRA** représente un cours de « **Français** ».

Le **quatrième caractère** du code renvoie à l'année d'études du cours :

- **1** – 9^e année
- **2** – 10^e année
- **3** – 11^e année
- **4** – 12^e année

Il peut également renvoyer au niveau de compétences qui vise par exemple un cours d'actualisation linguistique en français ou un cours de langue internationale :

- **A** – Niveau 1
- **B** – Niveau 2
- **C** – Niveau 3
- **D** – Niveau 4
- **E** – Niveau 5

Le **cinquième caractère** du code renvoie à la catégorie du cours autorisé par un programme-cadre :

- **D** – Théorique
- **P** – Appliqué
- **O** – Ouvert
- **U** – Préuniversitaire
- **M** – Préuniversitaire/Précollégial
- **C** – Précollégial
- **E** – Prémplacement
- **T** – Cours de transition
- **L** – Nouveaux cours élaborés à l'échelon local *donnant droit à un crédit obligatoire**

Par exemple :

- **ENG2D** –Anglais, 10^e, théorique

- **HRT3M** – Les grandes religions du monde : croyances, traditions et enjeux, 11^e année, préuniversitaire/précollégial
- **ESLBO** – Anglais dans la vie de tous les jours (anglais langue seconde), niveau 2, ouvert
- **LBABD** – Albanais, niveau 2, théorique

Une liste des codes pour les écoles secondaires sont disponibles au

<http://www.edu.gov.on.ca/fre/document/curricul/secondary/descript/descr9f.pdf>

5. Répartition du temps et charge de cours

L'année scolaire débute généralement la première semaine du mois de septembre et se termine généralement la dernière semaine de juin. Un minimum de 194 journées d'enseignement est requis (ceci comprend les journées d'examen et pédagogiques). Un congé est prévu en décembre (2 semaines) et en mars (1 semaine) à chaque année scolaire.

Un crédit est accordé à l'élève qui réussit un cours d'une durée minimale de 110 heures. Seuls les cours *Éducation à la citoyenneté* et *Exploration des choix de carrière* d'une durée de 55 heures chacun, sont conçus par le ministère et ont une valeur de un demi-crédit. Un crédit est accordé à l'élève qui réussit un cours d'une durée minimale de 110 heures d'enseignement et d'apprentissage.

La « période du cours » désigne la période prévue pour le déroulement des activités nécessaires pour satisfaire aux attentes d'un cours.

La plupart des élèves complèteront les exigences du diplôme d'études secondaires en quatre ans.

Dans une école où l'enseignement est donné sur une base annuelle, l'élève suivra huit cours durant l'année scolaire et pourra obtenir huit crédits en juin. Dans une école où l'enseignement est donné sur une base semestrielle, l'élève pourra suivre quatre cours à chaque semestre et pourra obtenir quatre crédits à la fin du premier semestre et quatre nouveaux crédits en juin.

6. Structure du programme d'études

Le curriculum de l'école secondaire est réparti en 16 disciplines (y compris les Études interdisciplinaires 11^e et 12^e année). Les attentes sont définies dans deux documents provinciaux développés par le Ministère de l'éducation : 9^e et 10^e année, et 11^e et 12^e année. Ces curriculums comprennent : actualisation linguistique en français et perfectionnement du français; affaires et commerce; anglais pour débutants; éducation artistique; éducation physique et santé; éducation technologique; English; études autochtones; études canadiennes et mondiales; études classiques et langues internationales; français; langues autochtones; mathématiques; orientation et formation au cheminement de carrière; sciences; sciences humaines et sociales. De plus, il faut compter parmi les curriculums, Éducation coopérative et autres formes d'apprentissage ainsi que Études interdisciplinaires. Les élèves peuvent choisir des cours dans chacune des disciplines qui les prépareront vers la destination postsecondaire de leur choix.

Le ministère de l'Éducation a élaboré des curriculums pour chaque matière. Ces documents contiennent de l'information sur les cours susceptibles d'être offerts par une école. Pour chacun des cours offerts au palier secondaire, le curriculum établit des **attentes claires**. Ces dernières sont divisées en deux ensembles. Les **attentes générales** décrivent en termes généraux les connaissances et les habiletés que les élèves doivent avoir acquises à la fin de chaque cours, tandis que les **contenus d'apprentissage** décrivent plus en détail ces connaissances et ces habiletés. De plus, le curriculum de chaque matière explique de façon détaillée les **niveaux de rendement** dans le but d'aider le personnel enseignant à évaluer le travail des élèves et d'uniformiser davantage les pratiques d'évaluation dans toutes les écoles de l'Ontario.

Les conseils scolaires offrent des cours qui se fondent sur les attentes du curriculum établies dans le curriculum du ministère. Ils peuvent également offrir des cours élaborés à l'échelon local, cours qui ne sont pas décrits dans les programmes-cadres du ministère ; ces cours donnent droit à des crédits et doivent être approuvés par le ministère de l'Éducation. Pour les écoles de langue française, les programmes-cadres existent en français pour toutes les matières, sauf pour les cours d'anglais (offerts dans les écoles de langue anglaise), d'anglais langue seconde et de français langue seconde. Les curriculums pour les cours d'anglais (offerts dans les écoles de langue française), d'anglais pour débutants et de français ne visent que les écoles secondaires de langue française. Le curriculum est révisé sur un cycle de 7 ans ; pour consulter la version récente, veuillez consulter le site http://www.cforp.on.ca/cforpweb/curriculum_ontario/index.html.

La **Liste Trillium** énumère les manuels scolaires dont l'utilisation dans les écoles de l'Ontario est approuvée par le ministère de l'Éducation. Il revient aux conseils scolaires de sélectionner les manuels supplémentaires à utiliser en classe. Pour obtenir la *Liste Trillium*, il suffit de consulter le site Web du ministère de l'Éducation en suivant les liens > Élémentaire et secondaire > Programmes-cadres et directives <<http://www.curriculum.org/occ/trillium/indice.shtml>>.

7. Pratiques d'évaluation et de notation

Le ministère de l'Éducation n'impose aucun examen provincial au palier secondaire. Il revient au personnel enseignant d'évaluer le niveau de rendement des élèves.

Les enseignantes et enseignants fondent leur jugement sur les attentes du curriculum provincial et sur les niveaux de rendement décrits dans les programmes-cadres. Ce jugement est éclairé à l'aide des instruments d'évaluation de nature variée (y compris des devoirs, des démonstrations, des projets, des présentations et des tests) qui sont administrés au fil du cours et qui permettent aux élèves de démontrer le spectre complet de leur apprentissage.

Le programme-cadre de chaque matière comporte une grille d'évaluation qui sert de point de repère pour toutes les pratiques d'évaluation et de cadre à l'évaluation du rendement des élèves.

Chaque grille est structurée en fonction de quatre grandes catégories de connaissances et d'habiletés : connaissance et compréhension; réflexion et recherche; communication; et mise en application. Pour chaque catégorie, elle décrit les attentes du curriculum à chacun des niveaux de rendement, et ce dans le but d'orienter la cueillette des données d'évaluation et de permettre au personnel enseignant de porter des jugements uniformes sur la qualité du travail des élèves et de fournir à ceux-ci et à leurs parents des renseignements clairs et précis sur leur rendement scolaire.

Le ministère de l'Éducation fournit au personnel enseignant des ressources pour les aider à améliorer ses méthodes et ses stratégies d'évaluation et, par conséquent, l'évaluation qu'il fait du rendement des élèves. Parmi ces ressources, il y a des copies types (exemples) qui illustrent le rendement des élèves à chacun des quatre niveaux.

Le tableau ci-dessous décrit brièvement les niveaux de rendement et précise l'échelle de notes correspondante.

Échelle de notes	Niveau de rendement	Description
80 – 100 %	Niveau 4	Rendement au-dessus de la norme. Un rendement de niveau 4 ne signifie pas que l'élève ait réalisé des attentes allant au-delà de celles établies pour une année scolaire donnée. Il indique plutôt que l'élève a réalisé toutes ou presque toutes les attentes établies pour cette année scolaire et qu'il démontre la capacité d'utiliser les connaissances et les habiletés définies pour cette année d'une façon plus complexe que les élèves ayant atteint le niveau 3.

70 – 79 %	Niveau 3	Rendement élevé par rapport à l'ensemble des attentes. Ce niveau correspond à la norme provinciale. Les parents des élèves qui se classent au niveau 3 peuvent être certains que leur enfant est prêt à entreprendre l'année suivante.
60 – 69 %	Niveau 2	Rendement proche de la norme.
50 – 59 %	Niveau 1	Rendement bien au-dessous de la norme provinciale, même si la note de passage est obtenue.
Moins de 50 %	Moins de niveau 1	Rendement insuffisant par rapport aux attentes du curriculum. L'élève n'obtiendra pas de crédit.

Pour chaque cours de la 9^e à la 12^e année, la note finale sera déterminée comme suit :

- **Soixante-dix pour cent** de la note est fondée sur les évaluations effectuées tout au long du cours. Cette portion de la note devrait faire état du niveau de rendement le plus fréquent pour la durée du cours, bien qu'il faille accorder une attention particulière aux manifestations de rendement les plus récentes.
- **Trente pour cent** de la note est fondée sur l'évaluation finale qui prendra la forme d'un examen, d'une activité, d'une dissertation ou de tout autre mode d'évaluation approprié et administré à la fin du cours.

De plus, le personnel enseignant est tenu de faire état de l'acquisition par les élèves des **aptitudes d'apprentissage** (utilisation du français, autonomie, collaboration en équipe, organisation, habitudes de travail/devoirs et initiatives) évaluées au moyen d'une échelle à quatre degrés (E-excellent ; T – très bien ; S – satisfaisant ; N – amélioration nécessaire) décrites dans la politique sur le relevé de note.

<http://www.edu.gov.on.ca/fre/general/elemsec/ost/ostf.html>

La décision d'évaluer et de rendre compte de façon distincte des habiletés d'apprentissage est fondée sur leur rôle essentiel dans la capacité des élèves de réaliser les attentes des cours. L'évaluation des habiletés d'apprentissage, sauf celles qui peuvent faire partie intégrante des attentes du cours, **ne doit pas** être prise en considération dans la détermination des notes en pourcentage, car celles-ci devraient uniquement représenter la mesure dans laquelle l'élève a satisfait aux attentes du cours.

Un dossier scolaire de l'Ontario (DSO) est constitué pour tout élève qui s'inscrit dans une école administrée par un conseil scolaire ou par le ministère de l'Éducation . Les écoles doivent consigner les progrès de chaque élève dans le Dossier scolaire de l'Ontario (DSO) jusqu'à la fin de ses études secondaires. Si un élève change d'école en Ontario, son DSO est transféré conformément aux conditions décrites dans le document *Dossier scolaire de l'Ontario*.
<http://www.edu.gov.on.ca/fre/document/curricul/osr/osrf.html>

Office de la qualité et de la responsabilité en éducation (OQRE)

Organisme indépendant créé par le gouvernement provincial en 1996, l'OQRE fournit des renseignements précis, objectifs et clairs sur le rendement des élèves et sur la qualité de l'éducation publique en Ontario. De plus, il veille à ce que cette information serve à améliorer le rendement individuel des élèves ainsi que le système d'éducation dans son ensemble. Une part importante du mandat de l'OQRE consiste à concevoir et à mettre en œuvre un programme complet d'évaluation des élèves, dans les limites imposées par le gouvernement.

L'OQRE évalue tous les élèves de 3^e et de 6^e année en lecture, en écriture et en mathématiques. Il administre deux tests au palier secondaire. Le Test provincial de compétences linguistiques est administré annuellement au printemps. Le Test de mathématiques, 9^e année, est administré en janvier aux élèves qui suivent des cours de mathématiques au premier semestre et en mai/juin aux élèves qui suivent ces cours au deuxième semestre ou pendant toute l'année.

Les élèves de l'Ontario participent également aux évaluations pancanadiennes et internationales approuvées par le ministère.

8. Critères d'obtention du diplôme d'études secondaires

8.1 Aperçu

Pour obtenir le **diplôme d'études secondaires de l'Ontario**, l'élève doit obtenir au moins 30 crédits, dont 18 obligatoires et 12 optionnels. Il devra également effectuer 40 heures de service communautaire et réussir la condition d'obtention du diplôme en matière de compétences linguistiques (TPCL).

8.2 Crédits obligatoires (total de 18)

L'élève doit obtenir les crédits obligatoires suivants :

- 4 crédits en français *;
- 3 crédits en mathématiques y compris au moins 1 crédit de 11^e ou de 12^e année;
- 2 crédits en sciences;
- 1 crédit en English

- 1 crédit en histoire du Canada;
- 1 crédit en géographie du Canada;
- 1 crédit en éducation artistique;
- 1 crédit en éducation physique et santé;
- 0,5 crédit en éducation à la citoyenneté;
- 0,5 crédit en exploration des choix de carrière;

PLUS 1 crédit dans chacun des groupes suivants :

- **Groupe n° 1** : un crédit supplémentaire en français, ou en *English***, **ou** en langues autochtones, ou en sciences humaines et sociales, ou en études canadiennes et mondiales ou en orientation et formation au cheminement de carrière, ou en éducation coopérative;
- **Groupe n° 2** : un crédit supplémentaire en English, **ou** en éducation physique et santé, ou en éducation artistique, ou en affaires et commerce, ou en éducation coopérative ♦
- **Groupe n° 3** : un crédit supplémentaire en English **, ou en langues classiques, ou en langues internationales, ou en sciences, ou en éducation technologique, ou en éducation coopérative ♦

* Il est possible d'obtenir trois (3) crédits en ALF/PDF, le quatrième doit provenir du cours de français de 12^e année.

**Dans les groupes 1, 2 et 3, un maximum de deux (2) crédits d'English peuvent compter comme crédits obligatoires supplémentaires, l'un doit provenir du groupe 1 et l'autre soit du groupe 2 ou 3.

♦Un maximum de deux (2) crédits en éducation coopérative peuvent compter comme crédits obligatoires

8.3 Remplacement de cours obligatoires

Pour donner plus de souplesse au programme et permettre, en toute équité, à tous les élèves d'obtenir leur diplôme, un nombre limité de cours obligatoires peuvent être remplacés par des cours qui donnent droit à des crédits obligatoires. Ainsi, pour répondre aux besoins particuliers d'un élève, la direction d'école peut remplacer jusqu'à **trois cours obligatoires** (ou l'équivalent en demi-cours) par des cours qui donnent droit à des crédits obligatoires. Chaque substitution sera notée dans le Relevé de notes de l'Ontario.

8.4 Crédits optionnels (total de 12)

Outre les 18 crédits obligatoires énumérés ci-dessus, l'élève doit obtenir 12 autres crédits en réussissant des cours optionnels. L'élève les choisira parmi les cours optionnels énumérés dans le prospectus de son école. Les crédits optionnels comprennent les double reconnaissance de crédits (DRC) et crédits obtenus pour titre de compétences externes.

8.5 Service communautaire

Les activités de service communautaire peuvent être réalisées n'importe quand pendant les années d'études secondaires de l'élève. Elles visent à sensibiliser les élèves à leurs responsabilités civiques et au rôle qu'ils peuvent jouer pour soutenir et renforcer leur collectivité. Ces activités doivent être réalisées en dehors des heures normales de cours. Pour obtenir plus d'information à ce sujet, il suffit de consulter le site Web du ministère de l'Éducation sous les rubriques > Élémentaire et secondaire > Services pour les écoles et les conseils scolaires > Notes politique/programmes > Note 124B <<http://www.edu.gov.on.ca/extra/fre/ppm/124b.html>>.

Un « x » est inscrit dans la section « Service communautaire » du Relevé de notes lorsque l'élève remplit cette exigence.

8.6 Test provincial de compétences linguistiques (TPCL) et Cours de compétences linguistiques des écoles secondaires de l'Ontario (CCLESO)

L'élève qui a commencé la 9^e année en 1999-2000, ou par la suite, doit réussir la condition d'obtention du diplôme en matière de compétences linguistiques pour obtenir son diplôme. Le **test provincial de compétences linguistiques (TPCL)**, administré en 10^e année, est la façon habituelle de répondre à cette exigence. Ce test est fondé sur les attentes provinciales en lecture et en écriture des cours de français donnés jusqu'à la 9^e année inclusivement.

La plupart des élèves satisferont à cette condition en réussissant le Test provincial de compétences linguistiques (TPCL) ou le Cours de compétences linguistiques des écoles secondaires de l'Ontario (CCLESO) (note de passage 60 %). Certains élèves pourraient être autorisés à satisfaire à cette condition en terminant avec succès un processus décisionnel spécial.

Pour obtenir de plus amples renseignements sur les conditions d'obtention du diplôme en matière de compétences linguistiques, veuillez consulter le site Web du ministère de l'Éducation le lien suivant <http://www.edu.gov.on.ca/extra/fre/ppm/127f.html>.

8.7 Certificat d'études secondaires de l'Ontario

Le certificat d'études secondaires de l'Ontario est accordé sur demande à l'élève qui quitte l'école avant d'avoir obtenu son diplôme d'études secondaires, pourvu qu'il ait accumulé **au moins 14 crédits** répartis comme suit (les dispositions concernant le **remplacement** de cours obligatoires s'appliquent également au certificat d'études secondaires) :

Crédits obligatoires (total de 7)

- 2 crédits en français
- 1 crédit en géographie du Canada ou en histoire du Canada
- 1 crédit en mathématiques
- 1 crédit en sciences
- 1 crédit en éducation physique et santé

- 1 crédit en éducation artistique ou en éducation technologique

Crédits optionnels (total de 7)

- 7 autres crédits parmi les cours choisis par l'élève

8.8 Certificat de rendement

L'élève qui quitte l'école avant de pouvoir obtenir son diplôme ou son certificat d'études secondaires peut recevoir le certificat de rendement. Ce document pourrait se révéler utile à l'élève qui cherche un emploi ou qui désire s'inscrire dans certains programmes de formation professionnelle.

Le certificat de rendement est accompagné du relevé de notes de l'élève. Le cas échéant, on pourra également y ajouter un exemplaire du plan d'enseignement individualisé (PEI).

8.9 General Education Development (GED)

L'acronyme GED désigne le terme anglais « *General Educational Development* » (développement éducationnel général). Il s'agit d'un service d'évaluation permettant aux adultes qui n'ont pas leur diplôme d'études secondaires de démontrer qu'ils ont acquis des connaissances de niveau équivalent.

Les personnes candidates passent cinq tests qui mesurent leurs habiletés en écriture, en sciences, en mathématiques, en sciences sociales et en appréciation critique de la littérature et des arts. Celles qui réussissent ces tests reçoivent le **certificat d'équivalence d'études secondaires de l'Ontario**.

En Ontario, les tests GED sont administrés exclusivement par le **Centre d'études indépendantes** <<http://ilc.edu.gov.on.ca/index2.html>>.

9. Cours préalables et/ou associés

Tous les cours préalables jugés appropriés sont énumérés dans les programmes-cadres. Si des élèves ou des parents demandent l'exemption d'un cours préalable, la direction de l'école se prononcera sur la question. Il n'y a aucun cours associé dans les programmes-cadres.

Les cours préalables représentent les cours que les élèves doivent réussir avant de pouvoir s'inscrire à certains cours en 10^e, 11^e et 12^e année. Tous les cours préalables qui sont considérés comme appropriés sont énumérés dans les programmes-cadres. Dans les cas où des élèves ou des parents demandent l'exemption d'un cours préalable, la direction de l'école se prononcera sur la question.

Plusieurs cours de 11^e et 12^e année requerront la réussite de cours préalables, lesquels seront indiqués dans les programmes-cadres provinciaux. Aucun autre cours ne pourra être exigé comme préalable à des cours fondés sur les programmes-cadres provinciaux. En ce qui concerne les cours élaborés à l'échelon local, il reviendra à l'école d'établir les cours préalables.

Pour obtenir la liste complète des cours préalables, il suffit de visiter le site Web du ministère de l'Éducation, de cliquer sur *Elementary and Secondary Curriculum* et de suivre les liens

jusqu'au *Le curriculum de l'Ontario de la 9^e à la 12^e année, Répertoire des cours, 2000*. Pour de plus amples renseignements, consulter : <http://www.edu.gov.on.ca/fre/document/curricul/secondary/descript/descri9f.pdf> .

10. Autres types de programmes

10.1 Double reconnaissance de crédits (DRC)

Le programme de double reconnaissance de crédits permet aux élèves de s'inscrire à des programmes d'apprentissage ou à des cours offerts au collège ou à l'université tout en demeurant inscrit au secondaire ; ces crédits sont comptabilisés en fonction de l'obtention du DÉSO et d'un diplôme, certificat ou degré post-secondaire. La recherche démontre que qu'un grand nombre d'élèves bénéficient du programme de double reconnaissance de crédits – non seulement les élèves performants mais également les élèves désengagés et sous-performants qui ont le potentiel de réussir mais qui risquent de ne pas obtenir leur diplôme d'études secondaires, et ceux qui ont abandonné leurs études avant l'obtention de ce diplôme. Les attentes du programme permettent aux élèves de faire des choix éclairés quant à la destination post-secondaire de leur choix en explorant diverses carrières, y compris dans le domaine de l'apprentissage. De plus, certains programmes permettent aux élèves d'obtenir des crédits par l'apprentissage électronique. Ce programme est offert dans l'ensemble de la province, et la plupart des conseils et des collèges y participent. Il est souvent désigné par le nom d'Initiative de jonction écoles-collèges-milieu de travail. Pour obtenir de plus amples renseignements, consulter le site <http://www.gotocollege.ca>

10.2 Majeure haute spécialisation (MHS)

La majeure haute spécialisation est un programme spécialisé approuvé par le Ministère qui permet aux élèves de donner plus d'attention à un secteur économique spécifique au cours de leur apprentissage et tout en répondant aux conditions d'obtentions du diplôme d'études secondaires de l'Ontario (DESO). Elle prépare également les élèves à faire la transition entre l'école secondaire et la formation en apprentissage, le collège, l'université ou le marché du travail. Une majeure permet aux élèves d'acquérir des connaissances et des compétences relevant d'un secteur d'activité dans des milieux d'apprentissage engageants et liés à leurs objectifs de carrière. Somme, la MHS est un ensemble de cours en classe offert en 11^e et 12^e années, d'expériences en milieu de travail et de certifications reconnues de l'industrie. Les élèves qui terminent une majeure reçoivent une mention spéciale sur leur diplôme d'études secondaires.

Chaque majeure doit inclure les 5 composantes suivantes :

- 1'ensemble de 8-10 crédits de 11^e et 12^e année qui comprend 4 crédits de spécialisation axés sur des connaissances et des compétences propres au secteur ; 2-4 crédits d'appui intégrant des activités d'apprentissage contextualisées reliées au secteur ; 2 crédits en éducation coopérative ;

- des certifications et des formations reconnues par le secteur ;
- des occasions d'apprentissage dans le secteur ;
- des expériences d'anticipation qui reflètent l'itinéraire d'études de l'élève ;
- le développement de compétences essentielles et d'habitudes de travail propres au secteur et leur documentation à l'aide d'outils du Passeport-compétences de l'Ontario (PCO). Le Passeport-compétences de l'Ontario (PCO) présente une description claire des [compétences essentielles](#) et des [habitudes de travail](#) importantes pour [travailler, apprendre et vivre](#). Les compétences essentielles sont utilisées dans pratiquement toutes les [professions](#) et sont transférables de l'école au monde du travail, d'une profession à l'autre et d'un secteur à l'autre. Le PCO offre aux élèves du secondaire, apprenants adultes, chercheurs d'emploi, travailleurs, employeurs, enseignants, formateurs, praticiens, prospecteurs d'emplois et conseillers un vocabulaire commun et des outils qui favorisent le perfectionnement des compétences, la confiance et l'établissement de liens. (<http://skills.edu.gov.on.ca/OSPWeb/jsp/fr/introduction.jsp>)

Présentement (en 2008-2009), les majeures sont offertes dans les secteurs suivants : affaires, agriculture, arts et culture, communauté et services d'urgence, construction, environnement, exploitation minière, foresterie, horticulture et aménagement paysager, hôtellerie et tourisme, fabrication, santé et bien-être, technologies de l'information et de la communication, transports. Pour de plus amples renseignements, consulter <http://www.edu.gov.on.ca/fre/studentsuccess/pathways>.

10.3 Éducation coopérative

L'éducation coopérative permet aux élèves d'acquérir des compétences et des connaissances utiles grâce à un apprentissage en milieu de travail francophone. L'expérience en milieu de travail ainsi acquise peut compter 2 crédits obligatoires du secondaire. Grâce à l'éducation coopérative à inscription continue, les élèves peuvent s'inscrire à des programmes d'éducation coopérative tout au long de l'année scolaire plutôt qu'en début d'année, d'étape ou de semestre seulement et s'inscrire à plein temps ou à temps partiel.

Les cours d'éducation coopérative doivent être fondés sur un ou des cours connexes décrits dans les curriculum provinciaux ou sur un cours élaboré à l'échelon local et approuvé par le ministère, auxquels l'élève est inscrit ou qu'il a terminé avec succès. L'éducation coopérative comprend une composante scolaire, à savoir des activités de préparation au stage et d'intégration, et une composante stage. Les élèves obtiennent des crédits d'éducation coopérative en intégrant la théorie apprise en classe à des expériences d'apprentissage pratique dans le milieu communautaire pour acquérir des connaissances qui correspondent aux attentes du curriculum pour le cours connexe.

Un plan d'apprentissage personnalisé qui énonce les attentes et les contenus d'apprentissage du curriculum concernant le cours connexe ainsi que les attentes de l'employeur et celles de la composante scolaire du cours s'appliquant au stage doit être complété pour chaque élève au

cours des trois premières semaines du stage. Un maximum de 2 crédits en éducation coopérative peuvent compter comme crédits obligatoires. Il n’y a pas de limite quant au nombre de crédits optionnels qu’un élève peut obtenir en éducation coopérative. Veuillez noter que le code de cours pour le crédit obtenu en éducation coopérative est le même code que le cours connexe ; un ‘C’ figure dans la section ‘Notes’ du Relevé de notes pour indiquer que le crédit a été obtenu en éducation coopérative.

Pour de plus amples renseignements, consulter le <http://www.edu.gov.on.ca/fre/document/curricul/secondary/coop/coopedf.pdf>.

10.4. Études interdisciplinaires

Le programme d’études interdisciplinaires est un parmi plusieurs programmes spécialisés conçus pour permettre aux élèves de rencontrer les attentes du diplôme d’études secondaires et d’effectuer la transition aux études postsecondaires.

Les cours d’études interdisciplinaires permettent aux élèves de comprendre diverses perspectives sur des matières ou des disciplines particulières et de comprendre les liens entre celles-ci tout en leur permettant d’acquérir des connaissances et des habiletés qui vont au-delà des limites des disciplines pour résoudre des problèmes, prendre des décisions et présenter de nouvelles conclusions.

Le programme d’études interdisciplinaires peut être offert selon 2 modèles :

- cours donnant droit à un seul crédit
- ensemble de cours

Les élèves peuvent suivre un maximum de 3 cours d’études interdisciplinaires, soit :

- Études interdisciplinaires, 11^e année, ouvert (IDC3O, 1 crédit ; IDP3O, un ensemble de cours)
- Études interdisciplinaires, 12^e année, préuniversitaire (IDC4U, 1 crédit ; IDP4U, un ensemble de cours)
- Études interdisciplinaires, 12^e année, ouvert (IDC4O, 1 crédit ; IDP4O, un ensemble de cours)

Pour de plus amples renseignements, consulter le <http://www.edu.gov.on.ca/fre/curriculum/secondary/grade11.html>.

10.5. Éducation permanente

Le programme offert par l’éducation permanente comprend des cours crédités et non crédités afin de permettre à l’apprenant de poursuivre des études secondaires de la 9^e à la 12^e année selon un horaire flexible et une inscription continue (études indépendantes). Le programme d’éducation permanente peut comporter :

- des cours ouvrant droit à des crédits (études indépendantes) pour les élèves expérimentés et pour les élèves qui fréquentent les écoles secondaires qui sont dispensés le soir, l’été ou pendant la journée scolaire ;

- des cours de formation de base à l'intention des adultes, notamment des cours en littératie, des cours d'actualisation linguistique en français et de perfectionnement du français, des cours en citoyenneté et des cours de langue autochtones pour les élèves expérimentés (adultes) ;
- des cours de français, langue seconde (pour les adultes immigrants reçus, réfugiés, et nouveaux citoyens canadiens) ;
- cours d'intérêts.

Une fois les cours crédités complétés, une copie du relevé est acheminée à l'école de jour de l'élève. Les cours réussis en 9^e et 10^e année sont inscrits au relevé de notes ; les cours réussis ou abandonnés après 45 heures d'enseignement sont inscrits au relevé de notes de l'élève.

Les cours du soir doivent être d'une durée minimale de 90 heures d'enseignement. Il revient à la direction de l'éducation permanente de s'assurer que le travail qui serait complété dans le cadre d'un cours offert dans le programme de jour soit également assigné et complété.

Les conseils scolaires peuvent offrir des cours d'été pour lesquels ils déterminent les modalités d'admission. Les cours d'été doivent commencer après le dernier jour officiel de l'année scolaire et se terminer avant le premier jour officiel de l'année scolaire suivante. Les cours d'été doivent respecter les mêmes conditions que les cours dispensés pendant l'année scolaire, notamment durer 110 heures au moins pour valoir un crédit. Un cours de 11^e ou 12^e année suivi pendant l'année scolaire et repris au cours d'été ne donne droit qu'à un crédit ; les deux notes sont consignées au Relevé de notes. Par ailleurs, des cours n'ouvrant pas droit à des crédits peuvent être offerts dans les programmes d'appoint.

La direction des cours d'été a la responsabilité de remettre un relevé de notes à l'élève et de communiquer ces résultats à la direction de la dernière école fréquentée par l'élève.

10.6 Formation à distance

Les cours de formation à distance qui donnent droit à des crédits peuvent être offerts au moyen de différentes technologies telles que la téléconférence, Internet et la videoconférence. Les écoles peuvent ainsi offrir aux élèves un plus large éventail de programmes.

De plus en plus d'élèves en Ontario utilisent l'apprentissage électronique pour assurer leur succès scolaire. Les élèves francophones suivent des cours donnant droit à des crédits et utilisent les ressources éducatives par le biais du Service d'apprentissage médiatisé franco-ontarien.

Le projet SAMFO est un projet provincial des 12 conseils scolaires de langue française dont la responsabilité a été confiée au Centre franco-ontarien des ressources pédagogiques (CFORP). Le SAMFO offre aux 12 conseils scolaires un service accessible et performant, c'est-à-dire la production et le partage de cours pour le secondaire, entre autre. SAMFO comprend 2 volets :

- cours médiatisés autogérés (CMA) : cours autogéré de 110 heures qui répond aux attentes et aux contenus d'apprentissage des curriculums développé à 100% en temps asynchrone (temps différé) ;
- cours médiatisés de groupes (CMG) : cours offerts par et pour les écoles membres de la coopérative des écoles secondaires.

De plus, le Centre d'études indépendantes offrent également des cours (9^e-12^e) donnant droit à des crédits. Ces cours ('par correspondance') sont conformes aux curriculums provinciaux et permettent aux élèves de remplir les conditions d'obtention du diplôme.

L'élève qui souhaite s'inscrire à un cours de formation à distance doit obtenir le consentement de l'école de jour au préalable.

10.7 Récupération de crédits

Les programmes de récupération de crédits aident les élèves à obtenir un crédit pour un cours non réussi au courant des deux dernières années, tout en leur permettant d'acquérir les compétences d'apprentissage nécessaires à leur réussite scolaire. L'accès au programme doit être recommandé par la direction et les attentes du cours satisfaites. Les élèves ayant abandonné un cours ne sont pas éligibles. Des codes provinciaux de récupération de crédits ont été introduits pour assurer une plus grande flexibilité en matière de planification d'horaires.

Les élèves peuvent récupérer plus de un crédit à la fois et il n'y a aucune limite quant au nombre de crédits récupérés. Le programme de récupération de crédits peut être offert par l'entremise du programme régulier de jour, en cours d'été ou du soir ou par le biais de l'apprentissage électronique. Un profil doit être complété qui comprend les unités non réussies, les notions non comprises ou les attentes non réalisées et tout autre renseignement pertinent concernant les habiletés d'apprentissage.

Une fois le crédit récupéré, la note finale est consignée au relevé de notes de l'élève ; aucun indicateur n'apparaît sur le bulletin ni sur le relevé de notes. La note la plus élevée est consignée pour les élèves de 9^e et 10^e année ; pour les élèves de 11^e et 12^e année, la note finale pour chaque cours suivi est consignée.

10.8 Crédit pour titre de compétences externes

Il s'agit de titres externes qui sont reconnus pour compter parmi les crédits optionnels en vue de l'obtention du diplôme d'études secondaires, par exemple, des certificats décernés par un conservatoire de musique reconnu. Présentement (2008), seulement les programmes des conservatoires de musique sont éligibles pour crédit pour titre de compétences externes.

Les élèves peuvent accumuler jusqu'à 2 crédits **optionnels** préuniversitaire/précollégial, soit 1 crédit de la 11^e année, AMX3M et 1 crédit de la 12^e année, AMX4M, de cette façon. Les élèves

qui obtiennent ainsi 2 crédits ne peuvent recevoir d'autres crédits pour des cours de musique de la 10^e à la 12^e année par l'intermédiaire des processus de revendication de crédits ou d'octroi d'équivalences de crédit prévus dans le cadre de la reconnaissance des acquis (RDA).

Toutefois, les crédits en musique obtenus par l'entremise du processus de revendication de crédits peuvent compter pour les 2 crédits obligatoires en éducation artistique. Pour de plus amples renseignements, consulter <http://edu.gov.on.ca/extra/fre/ppm/133f.html>.

10.9 Cours non-crédités

Des cours non-crédits peuvent être offerts pour rencontrer les besoins de certains élèves. Un programme individualisé est conçu pour répondre aux besoins, intérêts et habiletés de chaque élève. Ces programmes élaborés par les conseils scolaires et les écoles viennent répondre aux besoins de certains élèves du niveau secondaire qui partage le même niveau intellectuel .

L'objectif principal est le développement des habiletés personnelles, sociales et scolaires permettant la plus grande autonomie).

Les cours désignés par un « K » répondent à des attentes autres que celles précisées dans le curriculum de l'Ontario (c'est-à-dire qu'ils portent sur des sujets ou sont enseignés à des niveaux scolaires non prescrits dans le curriculum de l'Ontario). Il s'agit par exemple de programmes d'apprentissage de l'autonomie fonctionnelle et de programmes de maîtrise de la colère pour les élèves qui ont de graves désordres comportementaux. Ces programmes ne donnent droit à aucun crédit.

Les conseils scolaires peuvent également offrir des cours élaborés à l'échelon local non-crédits afin de répondre aux besoins de certains groupes d'élèves.

La lettre K est utilisée sur le Relevé de notes de l'Ontario pour indiquer les programmes suivis par l'élève. Voici la liste des cours et des codes correspondants : (<http://www.edu.gov.on.ca/fre/general/list/commoncc/cc.html>).

Code de cours	Cours	Code de cours	Cours
KAL	L'art de s'exprimer et de s'amuser	KHI	Les talents culinaires
KBB	La gestion de l'argent et les opérations bancaires personnelles	KMM	Savoir compter et calculer
KCC	Initiation aux transports en commun et exploration de son milieu	KNA	Les premiers Canadiens

KCW	À la découverte du monde	KPF	Santé personnelle et condition physique
KEN	Développement du langage et de la communication	KPH	Des choix pour vivre sainement
KGL	Aptitudes à la vie quotidienne	KPP	Autonomie
KGW	À la découverte du monde du travail	KSN	À la découverte de notre environnement
KHD	Développement des habiletés sociales	KTT	Habiletés en informatique

10.10 Reconnaissance des acquis (RDA) pour les élèves expérimentés

La direction de l'école est responsable de l'évaluation des attestations d'études et du placement des élèves des écoles de jour ordinaires et des élèves expérimentés qui n'ont pas de crédits de l'Ontario et qui font leurs études secondaires en Ontario. Il s'agit notamment d'élèves en provenance de l'étranger, de l'extérieur de la province ou d'écoles privées non inspectées ou encore d'élèves qui ont reçu un enseignement à domicile par leurs parents.

La **reconnaissance des acquis (RDA)** est le processus officiel d'évaluation et d'allocation de crédits par lequel les élèves peuvent obtenir des crédits pour leurs acquis. Les acquis comprennent les connaissances et les habiletés acquises de façon formelle ou informelle en dehors d'une école secondaire de l'Ontario. Tout élève qui s'inscrit dans une école secondaire de l'Ontario, qu'elle soit financée par les fonds publics ou qu'elle soit une école privée inspectée, peut demander une évaluation de ses compétences grâce au programme de reconnaissance des acquis.

Les élèves peuvent faire évaluer leurs connaissances et habiletés en fonction des attentes énoncées dans les programmes-cadres provinciaux afin d'obtenir des crédits comptant pour le diplôme d'études secondaires. La RDA comporte **deux volets : la revendication de crédits et l'octroi d'équivalences de crédits**. Les exigences concernant ces processus diffèrent de celles qui s'appliquent aux écoles de jour ordinaires en raison de la plus grande expérience de vie qu'ont les élèves expérimentés.

La revendication de crédits consiste en une évaluation des acquis de l'élève afin de lui accorder le crédit pour un cours élaboré en fonction d'un programme-cadre provincial publié à compter de 1999 en 10^e, 11^e, ou 12^e année pour les élèves des écoles de jour, et en 11^e ou 12^e année pour les élèves expérimentés (adultes). Les instruments d'évaluation utilisés à cette fin doivent comprendre des tests officiels (comptant pour 70% de la note finale) et une variété d'autres méthodes adaptées aux différents cours (comptant pour 30% de la note finale) Ces

autres méthodes peuvent comprendre l'évaluation du travail de l'élève, y compris les comptes rendus de laboratoires et les rédactions ainsi que l'observation du rendement de l'élève.

Quant à l'octroi d'équivalences de crédit, il s'agit du processus par lequel on évalue l'apprentissage accompli dans d'autres établissements. Tous les crédits accordés dans le cadre de la RDA, soit par le biais du processus de revendication de crédits ou du processus d'octroi d'équivalences de crédits, doivent représenter les mêmes normes de rendement que les crédits attribués aux élèves qui ont suivi les visés. Il revient à l'élève expérimenté de présenter les titres, les diplômes ou les autres documents qui attestent l'éducation, la formation ou l'apprentissage acquis dans le cadre de programmes, de cours ou d'expériences de travail liés directement au cours faisant l'objet d'une évaluation aux fins d'obtention d'équivalences. Les modalités relatives à la RDA pour les élèves expérimentés sont appliquées sous la responsabilité de la direction de l'école qui accorde les crédits. La direction d'école est responsable de la mise en œuvre de la RDA et de la consignation des équivalences tel que prescrit dans le document politique *Manuel du relevé de notes de l'Ontario, 2007*.

<http://www.edu.gov.on.ca/fre/general/elemsec/ost/ostf.html>.

Les directions utiliseront les données suivantes afin de déterminer les équivalences pour les élèves inscrits dans les écoles régulières de jour :

Nombre d'années réussies <u>avec succès</u> dans un programme d'école secondaire	0	1	2	3	plus de 3
Nombre de crédits <u>minimum</u> qui doivent être terminés avec succès en vue de l'obtention du DESO (<i>basé sur les acquis antérieurs</i>)	30	22	14	7	4
Nombre de crédits minimum qui doivent être terminés avec succès en vue de l'obtention du DESO : <ul style="list-style-type: none"> • français • mathématiques • sciences ou éducation technologique 	Tous les 18 crédits obligatoires	3 2 2	2 1 1	1 0 0	1 0 0

(requis au total : 2 crédits de sciences, plus 1 crédit additionnel de sciences 11 ^e ou 12 année ou 1 crédit en éducation technologique 9 ^e -12 ^e année <ul style="list-style-type: none"> • autres crédits obligatoires • crédits optionnels 		5 10	2 8	0 6	0 3
Test provincial de compétences linguistiques (TPCL)	Obligatoire	Obligatoire	Obligatoire	Obligatoire	Obligatoire
Service communautaire *Il incombe à la direction de décider du nombre d'heures de service communautaire que l'élève doit compléter.	40 hres	40 hres	*	*	*

Les programmes-cadres du secondaire ainsi que les révisions sont publiés sur le site Web du ministère au <http://www.edu.gov.on.ca/fr/curriculum/secondaire/>.

PARTIE 2 : Contenu des cours (Curriculum)

11. Français (Programme-cadre révisé 2007)

Dans les écoles secondaires de langue française de l'Ontario, l'enseignement du français poursuit deux objectifs primordiaux et indissociables l'un de l'autre : d'une part, l'acquisition par les élèves d'une solide compétence langagière indispensable à la réussite scolaire et professionnelle et, d'autre part, la transmission du patrimoine culturel d'expression française nécessaire à l'épanouissement personnel et au cheminement identitaire des jeunes francophones de l'Ontario.

Le programme-cadre de français comprend des cours *obligatoires*, que les élèves doivent suivre pour obtenir leur diplôme d'études secondaires, et des cours *optionnels*, qui donnent droit à des crédits optionnels en 11^e et 12^e année seulement. (

<http://www.edu.gov.on.ca/fre/curriculum/secondary/francais.html>)

11.1 Cours obligatoires

Le programme-cadre de français de la 9^e à la 12^e année comprend des cours obligatoires que les élèves doivent suivre pour satisfaire aux conditions d'obtention du diplôme d'études secondaires de l'Ontario (DESO), de même que des cours optionnels en 11^e et 12^e année donnant droit à des crédits et pouvant aussi servir aux fins de l'obtention du diplôme.

Les cours obligatoires mettent l'accent sur les compétences essentielles en communication orale, en lecture et en écriture. De la 9^e à la 12^e année, les élèves sont tenus de suivre un cours de français obligatoire à chaque année d'études.

11.2 Domaines d'études

Dans tous les cours de français de la 9^e à la 12^e année, la matière à l'étude se répartit en trois domaines :

Communication orale, Lecture et Écriture. Toute la matière portant sur les technologies de l'information et de la communication est intégrée aux attentes et aux contenus d'apprentissage de ces trois domaines. Ces domaines ne s'enseignent pas de façon isolée; ils se renforcent et se complètent pour permettre à l'élève de respecter toutes les attentes du cours de français.

1) Communication orale

L'élève a besoin de nombreuses occasions d'échanger avec les autres pour comprendre le fonctionnement d'une communication orale (p. ex., conversation, discussion, travail d'équipe, jeu de rôle, présentation orale). Pour bien communiquer, il lui faut aussi apprendre à écouter et s'efforcer de comprendre ce qui est dit.

En s'exerçant à verbaliser sa pensée, l'élève acquiert progressivement de l'aisance et parvient à s'exprimer avec clarté et assurance. L'expression orale lui permet d'explorer ses propres idées, de les cerner, de les organiser et de les communiquer aux autres.

Le programme de communication orale doit donner à l'élève l'occasion de s'exprimer sur tout ce qui peut l'intéresser ou lui être utile. Le curriculum de l'Ontario permet de proposer de multiples thèmes et sujets d'intérêt (p. ex., situation des autochtones, protection de l'environnement) tout désignés pour nourrir la réflexion et le dialogue dans les classes.

Dans ce domaine, comme en lecture et en écriture, l'étude des médias est intégrée. L'élève pourra notamment discuter du contenu de productions médiatiques, concevoir des produits médiatiques et en assurer la diffusion. De même, les technologies de l'information et de la communication (TIC) font partie intégrante du programme d'études de l'élève qui les utilisera à des fins de recherche pour élaborer, réaliser et diffuser ses projets d'apprentissage.

2) Lecture

La lecture est un processus de construction du sens d'un texte. L'apprentissage mise sur l'acquisition graduelle d'habiletés qui permettront aux élèves de devenir des lectrices et des lecteurs attentifs et compétents. Pour bien lire, il faut comprendre les idées exprimées, les assimiler et les utiliser dans des contextes différents. Ce processus d'analyse et d'assimilation forme l'esprit et ouvre de nouveaux horizons. Enrichie par la lecture, la pensée devient claire, précise, créative et critique. À mesure que son vocabulaire augmente, l'élève peut de mieux en mieux exprimer sa pensée, nuancer ses propos et saisir les messages des autres.

Par ailleurs, lire renforce les compétences en écriture et en communication orale. Les activités de lecture sont conçues non seulement pour montrer à l'élève la nécessité de savoir lire, mais aussi pour lui donner le goût de lire. Pour développer le goût de lire, il est essentiel d'offrir un programme équilibré qui appuie l'enseignement dans toutes les matières et qui permet à l'élève de découvrir ce qui l'attire et de se découvrir. Les ressources conçues et diffusées par les médias de langue française de l'Ontario et de toute la francophonie doivent occuper une place dominante dans ce programme (p. ex., journaux locaux ou régionaux; magazines littéraires, sportifs, scientifiques; recueils de contes, de chansons; séries de bandes dessinées). Ces produits motivent les élèves, car ils reflètent la langue d'aujourd'hui et leur contenu est signifiant.

3) Écriture

L'apprentissage de l'écriture ne se fait pas spontanément; c'est une entreprise de longue haleine faisant appel à une démarche rigoureuse, dont l'envergure varie selon l'âge de l'élève, le type de texte et la situation d'écriture. L'enseignante ou l'enseignant peut explorer des thèmes d'écriture sans nécessairement franchir toutes les étapes du processus d'écriture. Il lui est ainsi possible de travailler l'étape de la planification et de viser la rédaction d'une ébauche si son intention est d'amener les élèves à saisir l'importance de choisir des outils adéquats pour

conceptualiser, classifier et organiser de l'information ou leurs idées (p. ex., constellations, tableaux, plans, schémas). Les besoins d'apprentissage des élèves ou l'évolution du groupe classe peuvent exiger de consacrer toute une période à la révision d'un texte.

L'acte d'écriture et la maîtrise du processus d'écriture doivent se vivre au quotidien avec l'encadrement de l'enseignante ou l'enseignant. Les technologies de l'information et de la communication devraient être exploitées en classe pour favoriser l'écriture, car leur utilisation est un facteur de motivation pour les élèves. Il est important que le personnel enseignant veille à ce que les élèves apprennent à utiliser ces outils de manière efficace et sécuritaire en expliquant les principales fonctions des logiciels de traitement de texte, de recherche et de création ainsi que des correcteurs orthographiques, grammaticaux et syntaxiques, et en explicitant les caractéristiques des différents services de communication électronique offerts sur Internet (p. ex., courriel, blogue).

11.3 Cours obligatoires et optionnels, 9^e à la 12^e année

Il est important de signaler que tout cours de français du programme-cadre de la 9^e à la 12^e année, y compris les cours optionnels, peut être reconnu comme crédit supplémentaire du Groupe 1 aux fins de l'obtention du DESO.

Voir la note Politique/Programme n^o 134 qui révisé la section 7.1.2, « Cours élaborés à l'échelon local », du document Les écoles secondaires de l'Ontario, de la 9^e à la 12^e année – Préparation au diplôme d'études secondaires de l'Ontario, 1999.(

<http://www.edu.gov.on.ca/fre/document/curricul/secondary/localdev/locdevf.pdf>)

Si un élève réussit un cours de français élaboré à l'échelon local en 9^e ou 10^e année ainsi qu'un cours faisant partie du présent programme-cadre pour la même année d'études, la direction de l'école pourra lui attribuer un crédit obligatoire pour chaque cours, puisqu'un crédit obligatoire de français est requis pour chacune de ces deux années d'études.

Cours de français, 9^e et 10^e année

Année	Cours	Type	Code	Crédit	Cours préalable
9 ^e année	Français	Théorique	FRA1D	1	Aucun
9 ^e année	Français	Appliqué	FRA1P	1	Aucun
10 ^e année	Français	Théorique	FRA2D	1	Français, 9 ^e année, théorique ou appliqué
10 ^e année	Français	Appliqué	FRA2P	1	Français, 9 ^e année, appliqué ou théorique

N. B. : Les cours préalables s'appliquent seulement aux cours de français de 10^e, 11^e et 12^e année.

Cours obligatoires de français, 11^e et 12^e année

Année	Cours	Type	Code	Cours préalable
11 ^e année	Français	Préuniversitaire	FRA3U	Français, 10 ^e année, cours théorique
11 ^e année	Français	Précollégial	FRA3C	Français, 10 ^e année, cours appliqué
11 ^e année	Français	Préemploi	FRA3E	Français, 10 ^e année, cours appliqué
12 ^e année	Français	Préuniversitaire	FRA4U	Français, 11 ^e année, cours préuniversitaire
12 ^e année	Français	Précollégial	FRA4C	Français, 11 ^e année, cours précollégial
12 ^e année	Français	Préemploi	FRA4E	Français, 11 ^e année, cours préemploi

N. B. : Chacun des cours ci-dessus vaut un crédit.

Cours optionnels de français, 11^e et 12^e année

Année	Cours	Type	Code	Cours préalable
11 ^e année	Compétence fonctionnelle en communication orale, en lecture et en écriture	Ouvert	FCC30	Français, 10 ^e année, cours théorique ou appliqué
11 ^e année	Français des médias	Ouvert	FFM30	Français, 10 ^e année, cours théorique ou appliqué
12 ^e année	Grandes œuvres de la littérature	Préuniversitaire	FLO4U	Français, 11 ^e année, cours préuniversitaire
12 ^e année	Littérature du Canada français	Préuniversitaire/ précollégial	FLC4M	Français, 11 ^e année, cours préuniversitaire ou précollégial
12 ^e année	Atelier d'écriture	Ouvert	FAE40	Français, 11 ^e année, cours préuniversitaire, précollégial ou préemploi
12 ^e année	Français des affaires et de la technologie	Ouvert	FAF40	Français, 11 ^e année, cours préuniversitaire, précollégial ou préemploi

N. B. : Chacun des cours ci-dessus vaut un crédit.

Organigrammes des préalables pour les cours de français de la 9^e à la 12^e année

Ces organigrammes présentent l'organisation des cours de français obligatoires et des cours de français optionnels en fonction des préalables. Toutes les options de cheminement entre les cours ne sont cependant pas indiquées.

Cours obligatoires

N. B. : Les élèves qui s'inscrivent au cours Français : Les voix autochtones contemporaines (NBF), de la filière préuniversitaire, précollégiale ou préemploi, peuvent substituer le crédit de ce cours au crédit obligatoire de français de 11^e année.

11.4 Exigence en matière de compétences linguistiques

L'élève doit réussir le Test provincial de compétences linguistiques (TPCL) administré en 10^e année pour obtenir son diplôme d'études secondaires. L'élève qui ne réussit pas le TPCL doit reprendre le test ou suivre et réussir le cours de compétences linguistiques des écoles secondaires de l'Ontario (CCLESO), normalement en 12^e année. Le CCLESO peut être utilisé comme crédit obligatoire de français de 11^e ou de 12^e année.

N. B. : Les cases ombrées indiquent des prérequis qui sont également définis comme des cours de français obligatoires à la page précédente.

11.5 Les cours donnant droit à des demi-crédits

Les cours de français, à l'exception des cours préuniversitaires/collégiaux de 12^e année, peuvent être offerts en demi-cours d'une durée minimale de 55 heures d'enseignement et satisfaire aux conditions suivantes :

- Les deux demi-cours élaborés à partir d'un cours donnant droit à un plein crédit doivent ensemble inclure toutes les attentes et les contenus d'apprentissage du cours d'où ils sont tirés. Les attentes et les contenus d'apprentissage doivent être répartis entre les 2 demi-cours;
- un cours préalable à un autre cours au palier secondaire peut aussi être offert sous forme de 2 demi-cours. Cependant, l'élève doit réussir les 2 demi-cours pour obtenir ce préalable.
- Le titre de chaque demi-cours doit préciser Partie 1 ou Partie 2, selon le cas. La reconnaissance d'un demi-crédit (0,5) est inscrite au bulletin et au relevé de notes.

Français, 9^e année, cours théorique (FRA 1D)

Ce cours permet à l'élève de développer ses compétences langagières en communication orale, en lecture et en écriture. À l'oral, l'élève a la possibilité de se familiariser avec diverses productions médiatiques, de les interpréter et de les présenter. En lecture et en écriture, le cours propose une variété de textes courants et littéraires dont un roman, une pièce de théâtre et, au choix, une bande dessinée, un récit ou une énigme. L'élève est amené à réfléchir sur les valeurs qui caractérisent la communauté francophone ainsi qu'à développer son esprit critique et son sens d'appartenance à la francophonie. Dans ses productions, l'élève utilise les technologies de l'information et de la communication et applique des stratégies pour communiquer correctement et efficacement. Ce cours est conçu pour préparer l'élève à suivre le cours appliqué de français de 10^e année qui donne accès aux cours des filières précollégiale ou préemploi en 11^e et 12^e année.

Préalable : Aucun

Français, 9^e année, cours appliqué (FRA1P)

Ce cours permet à l'élève de développer ses compétences langagières en communication orale, en lecture et en écriture. À l'oral, l'élève a la possibilité de se familiariser avec diverses productions médiatiques, de les interpréter et de les présenter. En lecture et en écriture, le cours propose une variété de textes courants et littéraires dont un roman, une pièce de théâtre et, au choix, une bande dessinée, un récit ou une énigme. L'élève est amené à réfléchir sur les valeurs qui caractérisent la communauté francophone ainsi qu'à développer son esprit critique et son sens d'appartenance à la francophonie. Dans ses productions, l'élève utilise les technologies de l'information et de la communication et applique des stratégies pour communiquer correctement et efficacement. Ce cours est conçu pour préparer l'élève à suivre le cours appliqué de français de 10^e année qui donne accès aux cours des filières précollégiale ou préemploi en 11^e et 12^e année.

Préalable : Aucun

Français, 10^e année, cours théorique (FRA 2D)

Ce cours permet à l'élève de développer ses compétences langagières en communication orale, en lecture et en écriture. L'élève devra étudier diverses productions médiatiques ainsi qu'interpréter et produire divers textes courants et littéraires, ce qui l'amène à réfléchir sur les valeurs qui caractérisent la communauté francophone et lui permet de développer son esprit critique et son sens d'appartenance à la francophonie. Dans ses productions, l'élève utilise les technologies de l'information et de la communication et applique des stratégies diverses pour communiquer correctement et efficacement. Ce cours est conçu pour préparer l'élève à suivre le cours théorique de français de 10^e année qui donne accès aux cours des filières préuniversitaire ou précollégiale en 11^e et 12^e année

Préalable : Aucun

Français, 10^e année, cours appliqué (FRA2P)

Dans ce cours, l'élève rédige et lit une grande variété de textes, ce qui lui permet de consolider ses connaissances des textes narratifs et explicatifs et d'explorer les textes dramatiques. Il acquiert de l'assurance en communication orale et explore le monde des médias. En littérature, il étudie une pièce de théâtre et examine diverses autres œuvres dont un ouvrage du Canada français, ce qui lui permet d'acquérir des repères culturels importants. Dans le cadre de divers projets de recherche, l'élève utilise les ressources fournies par les technologies de l'information et de la communication.

Préalable : Français, 9^e année, cours théorique ou appliqué

Français, 11^e année, cours préuniversitaire (FRA3U)

Ce cours permet à l'élève d'approfondir ses connaissances en communication orale, en lecture et en écriture. En littérature, l'étude d'œuvres contemporaines du Canada français, d'extraits significatifs d'œuvres de la littérature française des XVIII^e et XIX^e siècles et de quelques extraits d'œuvres de la francophonie ontarienne, canadienne ou mondiale écrites avant 1960 amène l'élève à réfléchir aux enjeux de la francophonie et à son engagement envers la langue et la culture d'expression française. À l'oral et à l'écrit, l'élève utilise les technologies de l'information et de la communication et applique ses connaissances et ses habiletés langagières pour produire des textes variés. Ce cours est conçu pour préparer l'élève à suivre un cours obligatoire des filières préuniversitaire ou précollégiale en 12^e année.

Préalable : Français, 10^e année, cours théorique

Français, cours précollégial (FRA3C)

Ce cours permet à l'élève de perfectionner ses compétences langagières en communication orale, en lecture et en écriture. L'étude d'œuvres littéraires contemporaines dont un roman, une pièce de théâtre et des poèmes ou des chansons du Canada français lui fait apprécier la littérature canadienne et l'amène à réfléchir aux enjeux de la francophonie et à la place qu'elle ou il y occupe. À l'oral et à l'écrit, l'élève utilise les technologies de l'information et de la communication et applique ses connaissances et ses habiletés langagières pour produire des textes variés. Ce cours est conçu pour préparer l'élève à suivre un cours obligatoire des filières précollégiale ou préemploi en 12^e année.

Préalable : Français, 10^e année, cours appliqué

Français, cours préemploi (FRA 3E)

Ce cours permet à l'élève de consolider ses compétences en communication orale, en lecture et en écriture. À l'oral, l'accent est mis sur l'interprétation de produits médiatiques courants; en lecture et en écriture, l'élève interprète et produit des textes utilitaires se rapportant au monde du travail et à la vie de tous les jours. L'étude d'un roman, d'un récit ou d'un conte ou d'une bande dessinée et d'un poème lui fait mieux connaître et apprécier ce qui caractérise la francophonie. L'élève met à profit ses connaissances linguistiques et les technologies de l'information et de la communication pour communiquer un message correctement et efficacement. Ce cours est conçu pour préparer l'élève à suivre un cours obligatoire de la filière préemploi en 12e année.

Préalable : Français, 10e année, cours appliqué

Français, cours préuniversitaire (FRA 4U)

Ce cours permet à l'élève d'approfondir ses connaissances en communication orale, en lecture et en écriture. L'interprétation et la production de divers textes oraux ainsi que l'étude d'oeuvres contemporaines du Canada français et de quelques extraits significatifs d'oeuvres de la littérature française des XXe et XXIe siècles et de quelques extraits significatifs d'oeuvres de la francophonie ontarienne, canadienne ou mondiale écrites après 1960 enrichissent le bagage culturel de l'élève et l'amènent à réfléchir aux questions fondamentales de la francophonie et à son engagement envers la langue et la culture d'expression française. La réalisation d'un projet autonome d'envergure lui permet de développer son esprit critique et son autonomie en matière d'apprentissage. L'élève a recours aux technologies de l'information et de la communication pour mener à bien ses recherches et ses travaux. Ce cours est conçu pour préparer l'élève à suivre des cours universitaires et collégiaux ou à intégrer le monde du travail.

Préalable : Français, 11e année, cours préuniversitaire

Français, cours précollégial (FRA 4C)

Ce cours permet à l'élève de perfectionner ses compétences langagières en communication orale, en lecture et en écriture. L'étude de romans, de nouvelles littéraires et d'oeuvres poétiques lui fait apprécier la littérature francophone de l'Ontario, du Canada et d'ailleurs, et l'amène à se donner des repères culturels importants et à démontrer son engagement envers la francophonie. À l'oral comme à l'écrit, l'élève utilise les technologies de l'information et de la communication et applique ses connaissances et ses habiletés langagières pour produire des textes courants utilisés dans le monde du travail. Ce cours est conçu pour préparer l'élève à entreprendre des études collégiales ou à intégrer le monde du travail.

Préalable : Français, 11e année, cours précollégial

Français, cours préemploi (FRA 4E)

Ce cours permet à l'élève de consolider ses compétences en communication orale, en lecture et en écriture. À l'oral comme à l'écrit, le cours met l'accent sur l'interprétation et la production de textes utilitaires lui permettant de préparer son entrée dans le monde du travail. L'étude d'un roman, de récits ou de nouvelles littéraires et de divers poèmes l'amène à se donner des repères culturels et lui fait mieux comprendre et apprécier ce qui caractérise la francophonie. L'élève met à profit ses connaissances linguistiques et les technologies de l'information et de la communication pour communiquer un message correctement et efficacement. Ce cours est conçu pour préparer l'élève à intégrer le monde du travail ou à entreprendre des études collégiales.

Préalable : Français, 11e année, cours préemploi

Compétence fonctionnelle en communication orale, en lecture et en écriture, 11^e année (FCC 30)

Ce cours permet à l'élève de consolider ses connaissances de base du français et de développer les habiletés nécessaires en communication orale, en lecture et en écriture. Ce cours amène l'élève à appliquer une variété de techniques de communication orale. L'élève consolide ses habiletés langagières en recourant aux processus de communication orale, de lecture et d'écriture pour interpréter et produire une diversité de textes tant à l'oral qu'à l'écrit. L'élève approfondit ses connaissances linguistiques et apprend à utiliser efficacement les technologies de l'information et de la communication pour assurer la qualité du contenu de ses productions écrites et orales.

Préalable : Français, 10e année, cours théorique ou appliqué

Français des médias, 11^e année (FFM 30)

Ce cours permet à l'élève d'analyser divers types de médias pour mieux comprendre leur rôle et leur influence dans la société. En interprétant et en réalisant des productions télévisuelles, radiophoniques, cinématographiques ou diffusées sur Internet, l'élève acquiert des connaissances et des habiletés qui favorisent le développement de son sens critique et artistique. Divers projets lui donnent l'occasion de travailler seul et en équipe, et de recourir aux technologies de l'information et de la communication.

Préalable : Français, 10e année, cours théorique ou appliqué

Grandes œuvres de la littérature, 12^e année (FLO 4U)

Dans ce cours, l'élève approfondit sa connaissance de la littérature de langue française d'ici et d'ailleurs en étudiant des oeuvres marquantes de la littérature du Moyen Âge au XXI^e siècle et en les situant dans leur contexte historique. Les activités proposées lui permettent d'apprécier ces oeuvres, de les analyser et d'y réagir de façon critique. Un projet de recherche autonome d'envergure lui donne l'occasion d'explorer un champ d'intérêt particulier.

Préalable : Français, 11^e année, cours préuniversitaire

Littérature du Canada français, 12^e année (FLC 4M)

Ce cours donne à l'élève un aperçu de la littérature d'expression française du Québec, de l'Acadie, de l'Ontario et des provinces de l'Ouest. À l'aide de critiques littéraires, l'élève analyse quelques oeuvres marquantes pour les apprécier et y réagir. La réalisation d'un projet de recherche autonome lui donne l'occasion d'explorer la littérature contemporaine du pays et d'en analyser les thèmes caractéristiques.

Préalable : Français, 11^e année, cours préuniversitaire ou précollégial

Atelier d'écriture, 12^e année (FAE 4O)

Ce cours permet à l'élève de développer sa créativité et d'acquérir les habiletés et les connaissances nécessaires à une communication écrite de qualité. La préparation à l'écriture se fait à l'aide de l'analyse de modèles provenant de divers médias au moment de la collecte des données et de la préécriture. L'élève rédige une variété de textes littéraires et courants, notamment des textes médiatiques et techniques, réalise des projets individuels et collectifs, et réagit aux écrits d'autres élèves.

Préalable : Français, 11^e année, cours préuniversitaire, précollégial ou préemploi

Français des affaires et de la technologie, 12^e année (FAF 4O)

Ce cours permet à l'élève de développer ses compétences de communication reliées au français des affaires et de la technologie. L'analyse d'une variété de documents spécialisés tels que des contrats, des procès-verbaux et d'autres textes techniques et administratifs ainsi que l'écoute de messages liés au monde des affaires ou de la technologie l'amène à perfectionner sa compétence en communication administrative et technique. L'élève présente des communications orales en respectant les protocoles en usage et rédige une variété de textes en appliquant les conventions appropriées.

Préalable : Français, 11^e année, cours préuniversitaire, précollégial ou préemploi

Cours de compétences linguistiques des écoles secondaires de l'Ontario, CCLESO, 12^e année (CCLO 40)

Le CCLESO peut être offert sous forme de cours donnant droit à un crédit entier ou sous forme de demi-cours donnant droit à un demi-crédit chacun. Dans ce cas, chaque demi-cours doit porter sur un nombre d'attentes et de contenus d'apprentissage équilibré, tiré des deux domaines, aussi bien en lecture qu'en écriture. Pour satisfaire aux exigences en matière de compétences linguistiques, il faut réussir les deux demi-cours.

Le Cours de compétences linguistiques des écoles secondaires de l'Ontario (CCLESO) est un cours de 12^e année donnant droit à un crédit qui est offert dans le cadre du programme de français des écoles secondaires de l'Ontario *depuis l'année scolaire 2003-2004*. Le CCLESO a été élaboré à titre d'option de rechange au Test provincial pour les élèves qui y ont échoué. Grâce à une aide intensive, ce cours permettra à ces élèves d'acquérir les compétences requises en lecture et en écriture et d'en démontrer la maîtrise.

Les élèves qui réussissent ce cours répondent aux exigences provinciales en ce qui a trait aux compétences linguistiques nécessaires à l'obtention du diplôme et ont droit à un crédit qui peut compter comme crédit obligatoire de français de 12^e année ou comme l'un des cours au choix figurant au nombre des 12 crédits optionnels.

Pour de plus amples renseignements relativement au curriculum de français, veuillez consulter le

<http://www.edu.gov.on.ca/fre/curriculum/secondary/francais.html>.

12. Actualisation linguistique en français/Perfectionnement du français (Programme-cadre 1999)

Le programme d'actualisation linguistique en français (ALF) s'adresse aux élèves qui, à leur arrivée à l'école, parlent peu le français ou pas du tout. **Le programme de perfectionnement du français (PDF)** s'adresse aux élèves qui s'expriment dans une variété de français régionale très différente du français standard ou qui ont besoin de se familiariser avec leur nouveau milieu socioculturel et de s'y adapter.

Les écoles de langue française de l'Ontario offrent des programmes d'actualisation linguistique en français (ALF) et de perfectionnement du français (PDF) aux élèves qui en ont besoin pour intégrer avec succès et aussi vite que possible le programme d'études ordinaire. Quelle que soit l'année d'études à laquelle il est admis, l'élève en ALF ou PDF peut utiliser jusqu'à concurrence de trois crédits en ALF ou en PDF au titre des quatre crédits en français requis pour l'obtention du diplôme. Le quatrième crédit obligatoire en français doit provenir du cours de français de 12^e année. Tout crédit d'ALF ou de PDF non utilisé comme crédit obligatoire pourra compter comme un crédit optionnel.

Pour donner droit à des crédits, ces cours doivent être élaborés à partir du programme-cadre d'actualisation linguistique en français (ALF) et de perfectionnement du français (PDF).

La matière dans les cours d'actualisation linguistique en français se répartit en quatre domaines : la communication orale, la lecture, l'écriture et l'appropriation de la langue et de la culture. En perfectionnement du français, les domaines sont la communication orale, la lecture, l'écriture et l'initiation à la société canadienne.

Le tableau ci-dessous représente les cours d'actualisation linguistique en français et de perfectionnement du français.

**Les cours d'actualisation linguistique en français
et de perfectionnement du français**

Cours	Type	Code	Crédit	Préalable
ALF 1	Ouvert	FFAAO	1	Aucun
ALF 2	Ouvert	FFABO	1	ALF 1 ou l'équivalent
ALF 3	Ouvert	FFACO	1	ALF 2 ou l'équivalent
ALF 4	Ouvert	FFADO	1	ALF 3 ou l'équivalent
PDF 1	Ouvert	FFPAO	1	Aucun
PDF 2	Ouvert	FFPBO	1	PDF 1 ou l'équivalent
PDF 3	Ouvert	FFPCO	1	PDF 2 ou l'équivalent
PDF 4	Ouvert	FFPDO	1	PDF 3 ou l'équivalent

Pour obtenir de plus amples renseignements, veuillez consulter le site <http://www.edu.gov.on.ca/fre/curriculum/secondary/alfpdf912curr.pdf>.

13. English (Programme-cadre révisé 2006)

13.1 Overview of the program

The English program in Grades 9 to 12 includes core courses and other courses.

All students are required to take one credit in English to obtain their secondary school diploma. An additional two credits may count towards compulsory credits.

The English courses in the Grade 9 and 10 curriculum are offered in two types – academic and applied:

- Academic courses develop students' knowledge and skills through the study of theory and abstract problems. These courses focus on the essential concepts of a subject and explore related concepts as well. They incorporate practical applications as appropriate.
- Applied courses focus on the essential concepts of a subject, and develop students' knowledge and skills through practical applications and concrete examples. Familiar

situations are used to illustrate ideas, and students are given more opportunities to experience hands-on applications of the concepts and theories they study.

School boards may develop locally and offer a Grade 9 and/or a Grade 10 course in English that can be counted as a student's compulsory credit in English for Grade 9 or 10 (see Policy/Program Memorandum No. 134, which outlines a revision to section 7.1.2 « Cours élaborés à l'échelon local », of the document *Les écoles secondaires de l'Ontario de la 9e à la 12e année – Préparation au diplôme d'études secondaires de l'Ontario, 1999 [ESO]*).

Locally developed compulsory credit courses may review and reinforce the elementary curriculum expectations essential to the development of a stronger foundation in the knowledge and skills necessary for further study in the Grade 11 workplace preparation course in English. Whether one of these courses is counted as the compulsory credit or not, such a course may be developed to prepare students for success in any of the Grade 11 workplace preparation courses in English. Ministry approval of a locally developed course authorizes the school board to use it as the prerequisite for any of those courses.

Students choose between course types on the basis of their interests, achievement, and postsecondary goals. The course types offered in Grades 11 and 12 are defined as follows:

- University preparation courses are designed to equip students with the knowledge and skills they need to meet the entrance requirements for university programs.
- University/college preparation courses are designed to equip students with the knowledge and skills they need to meet the entrance requirements for specific programs offered at universities and colleges.
- College preparation courses are designed to equip students with the knowledge and skills they need to meet the requirements for entrance to most college programs or for admission to specific apprenticeship or other training programs.
- Workplace preparation courses are designed to equip students with the knowledge and skills they need to meet the expectations of employers, if they plan to enter the workplace directly after graduation, or the requirements for admission to many apprenticeship or other training programs.
- Open courses are designed to broaden students' knowledge and skills in subjects that reflect their interests and to prepare them for active and rewarding participation in society. They are not designed with the specific requirements of universities, colleges, or the workplace in mind.

13.2 Compulsory and optional courses, Grades 9-12

Courses in English, Grades 9 and 10

Grade	Course Name	Course Type	Course Code	Credit Value	Prerequisites*
9	English	Academic	EAE1D	1	
9	English	Applied	EAE1P	1	
10	English	Academic	EAE2D	1	Grade 9, English, Academic or Applied
10	English	Applied	EAE2P	1	Grade 9, English, Academic or Applied
* Prerequisites only apply to Grade 10, 11, and 12 courses.					

Prerequisite Charts for English, Grades 9–12

These charts map out all the courses in the discipline and show the links between courses and the possible prerequisites for them. They do not attempt to depict all possible movements from course to course.

Core Courses

Other Courses

Note: Dotted lines indicate core courses.

Courses in English, Grades 11 and 12

Grade	Course Name	Course Type	Course Code	Prerequisite
<i>Core Courses</i>				
11	English	University	EAE3U	Grade 10 English, Academic
11	English	College	EAE3C	Grade 10 English, Applied
11	English	Workplace	EAE3E	Grade 10 English, Applied
12	English	University	EAE4U	Grade 11 English, University, or Grade 11 Canadian Literature, University/College
12	English	College	EAE4C	Grade 11 English, College, or Grade 11 Canadian Literature, University/College
12	English	Workplace	EAE4E	Grade 11 English, Workplace
<i>Note: Each of the courses listed above is worth one credit.</i>				
<i>Other Courses</i>				
11	Canadian Literature	University/College	EAT3M	Grade 10 English, Academic or Applied
11	Communication in the World of Business and Technology	Open	EAB30	Grade 10 English, Academic or Applied
12	English Literature	University	EAL4U	Grade 11 English, University, or Grade 11 Canadian Literature, University/College
12	The Writer's Craft	University	EAC4U	Grade 11 English, University, or Grade 11 Canadian Literature, University/College
12	The Writer's Craft	College	EAC4C	Grade 11 English, College, or Grade 11 Canadian Literature, University/College
<i>Note: Each of the courses listed above is worth one credit.</i>				

12.3 Half-Credit Courses

The courses outlined in this document are designed to be offered as full-credit courses. However, half-credit courses may be developed for specialized programs as long as the original course is not designated as a requirement for entry into a university program. However, they may also be delivered as half-credit courses. Half-credit courses, which require a minimum of fifty-five hours of scheduled instructional time, must adhere to the following conditions:

- The two half-credit courses created from a full course must together contain all of the expectations of the full course. The expectations for each half-credit course must be drawn from all strands of the full course and must be divided in a manner that best enables students to achieve the required knowledge and skills in the allotted time.
- A course that is a prerequisite for another course in the secondary curriculum may be offered as two half-credit courses, but students must successfully complete both parts of the course to fulfil the prerequisite. (Students are not required to complete both parts unless the course is a prerequisite for another course they wish to take.)
- The title of each half-credit course must include the designation Part 1 or Part 2. A half credit (0.5) will be recorded in the credit-value column of both the report card and the Ontario Student Transcript.

12.4 Core Courses in Grades 9 - 10

English, Grade 9, Academic (EAE 1D)

This course is designed to help students develop the communication skills needed for success in their secondary school academic programs and in their daily lives. Students will develop critical and creative thinking skills as they analyse literary texts from contemporary and historical periods; interpret the ideas, information, and messages in informational and media texts; and create texts in a variety of forms. An important emphasis throughout the course is on strategies that contribute to clear, correct, and effective communication.

Prerequisite: None

English, Grade 9, Applied (EAE 1P)

This course is designed to help students develop their English-language communication skills, while improving their fluency in the language and confidence in their ability to use it. Students will develop critical and creative thinking skills as they interpret and create a variety of literary, informational, and media texts. The course focuses on the use of strategies for the clear and correct communication of ideas, information, and opinions in contexts that are relevant to students' lives.

Prerequisite: None

English, Grade 10, Academic (EAE 2D)

This course is designed to help students extend their knowledge of the communication skills needed for success in secondary school academic programs and in their daily lives. Students will develop their critical and creative thinking skills as they analyse contemporary and historical literary texts, interpret informational and media texts, and create a variety of oral, written, and media texts. The course focuses on strategies for making communication clear, correct, and effective.

Prerequisite: English, Grade 9, Academic or Applied

English, Grade 10, Applied (EAE 2P)

This course is designed to help students extend their knowledge of English-language communication skills by improving their fluency and confidence in using the language. Students will develop their critical and creative thinking skills as they interpret and create a variety of literary, informational, and media texts. An important focus throughout the course is on strategies that contribute to the clear, correct, and effective communication of ideas, information, and opinions in contexts that are relevant to students' lives.

Prerequisite: English, Grade 9, Academic or Applied

12.5 Core Courses in Grade 11- 12

English, Grade 11, University Preparation (EAE 4U)

This course emphasizes the development of literacy, communication, and critical and creative thinking skills that are necessary for success in academic and daily life. Students will analyse challenging literary texts from a variety of countries and periods; interpret a range of informational and media texts; produce a variety of creative, persuasive, and analytical written and media texts; and apply their knowledge of effective oral communication skills in a variety of formal and informal contexts. The course focuses on clear expression, precision in the use of language, and the effective use of stylistic devices.

Prerequisite: English, Grade 10, Academic

English, Grade 11, College Preparation (EAE 3C)

This course emphasizes the development of literacy, communication, and critical and creative thinking skills that are necessary for success in academic and daily life. Students will analyse and respond critically to literary texts from Canada and other countries; interpret a variety of informational and media texts; create texts in a variety of forms for school-related and practical purposes; and consolidate skills and strategies that contribute to effective oral communication. Important focuses are establishing an appropriate voice for specific purposes and audiences and using language with precision and clarity.

Prerequisite: English, Grade 10, Applied

English, Grade 11, Workplace Preparation (EAE 3E)

This course emphasizes the consolidation of the basic literacy skills – reading, writing, listening, and speaking – and critical thinking skills necessary for success in the workplace and in daily life. Students will interpret and respond critically to informational texts, media texts, and contemporary literary texts from Canada and other countries; create a variety of written and media texts; and examine and apply models of effective oral communication. An important focus is using language clearly and accurately when producing texts for practical purposes.

Prerequisite: English, Grade 10, Applied

English, Grade 12, University Preparation (EAE 4U)

This course emphasizes the development of literacy, communication, and creative and critical thinking skills that are necessary for success in academic and daily life. Students will analyse challenging literary texts from various countries, periods, and cultures, as well as a range of informational and media texts; produce a variety of creative, persuasive, and analytical written

and media texts; and apply their knowledge of oral communication skills in a variety of formal and informal contexts. Important focuses are independent research, the creative and precise use of language, clear expression, and speaking with fluency and confidence.

Prerequisite: English, Grade 11, University Preparation

English, Grade 12, College Preparation (EAE 4C)

This course emphasizes the development of literacy, communication, and creative and critical thinking skills that are necessary for success in academic and daily life. Students will analyse and respond critically to literary texts from contemporary and historical periods and from a variety of countries and cultures, as well as to a range of informational and media texts; create texts in a variety of forms for practical and academic purposes; and consolidate their knowledge of effective oral communication. Important focuses are using language with precision and clarity, establishing an appropriate voice for specific purposes and audiences, and incorporating stylistic devices appropriately and effectively.

Prerequisite: English, Grade 11, College Preparation

English, Grade 12, Workplace Preparation (EAE 4E)

This course emphasizes the consolidation of the basic literacy skills – reading, writing, listening, and speaking – and critical thinking skills necessary for success in the workplace and in daily life. Students will interpret and respond critically to a range of informational texts, contemporary literary texts from Canada and other countries, and media texts; create a variety of literary, informational, and media texts; and examine and apply models of effective oral communication. Important focuses are using language accurately and organizing ideas and information coherently in texts produced for practical purposes.

Prerequisite: English, Grade 11, Workplace Preparation

Canadian Literature, Grade 11, University/College Preparation (EAT3M)

This course emphasizes the study of literary texts from a variety of Canadian cultural and regional traditions. Students will analyse the forms, themes, and elements of style of a variety of literary texts from various time periods, and will respond creatively and critically to them. An important focus will be on integrating concepts and theories found in literary criticism into their own responses to texts.

Prerequisite: English, Grade 10, Academic or Applied

Communication in the World of Business and Technology, Grade 11, Open (EAB3O)

This course emphasizes business and technological communications for specific purposes and audiences. Students will analyse, interpret, and assess a range of specialized business and technological communications and reference material, and write effective print, oral, and

multimedia business correspondence and reports, as well as practical forms of communication such as surveys and applications. An important focus will be on the effective use of technology to conduct research and to produce and enhance texts and presentations.

Prerequisite: English, Grade 10, Academic or Applied

English Literature, Grade 1, University Preparation (EAL4U)

This course emphasizes the critical assessment of Canadian and world literature. Students will study specific genres, authors, themes, and cultures in a range of challenging texts, and respond critically and creatively to them. An important focus will be on integrating their knowledge of literary movements, as well as concepts and theories found in literary criticism, into their responses to texts.

Prerequisite: English, Grade 11, University Preparation, or Canadian Literature, Grade 11, University/College Preparation

The Writer's Craft, Grade 12, University Preparation (EAC4U)

This course emphasizes the knowledge, skills, and processes involved in the craft of writing. Students will analyse models of effective writing, produce a variety of creative and informational texts, assess and apply stylistic techniques, and make considered decisions for improving the quality of their writing. Extensive independent and collaborative writing activities will help students perfect their writing skills and develop their own voice. Students will also investigate publishing opportunities.

Prerequisite: English, Grade 11, University Preparation, or Canadian Literature, Grade 11, University/College Preparation

The Writer's Craft, Grade 12, College Preparation (EAC4C)

This course emphasizes the knowledge, skills, and processes involved in the craft of writing. Students will analyse models of effective writing, produce a variety of creative and informational texts, identify and apply stylistic techniques, and make considered decisions for improving the quality of their writing. Extensive independent and collaborative writing activities will help students perfect their writing skills and develop their own voice. Students will also investigate publishing opportunities.

Prerequisite: English, Grade 11, College Preparation, or Canadian Literature, Grade 11, University/College Preparation

14. Anglais pour débutants (APD) (1999)

14.1 Aperçu

Le programme-cadre d'anglais pour débutants des écoles secondaires de langue française de l'Ontario est conçu pour permettre à l'élève qui connaît peu ou qui ne connaît pas l'anglais d'acquérir un niveau de compétence dans la langue anglaise qui lui permettra d'intégrer et de suivre le programme d'*English* et de s'adapter au contexte ontarien. Le programme d'anglais pour débutants comprend quatre cours soit : APD 1, APD 2, APD 3 et APD 4. L'évaluation des connaissances et des compétences de l'élève en langue anglaise lors de son admission à l'école secondaire de langue française permettra de déterminer le cours que l'élève doit suivre.

14.2 Prestation du programme

Le programme d'anglais pour débutants peut être offert dans le contexte d'une classe distincte. Dans des situations où le nombre ne le permet pas, l'élève pourrait être intégré dans le cours d'*English* et recevoir de l'aide individuelle afin d'atteindre les attentes du cours d'APD.

Le programme-cadre d'anglais pour débutants comprend quatre cours qui représentent différents niveaux de difficulté et de complexité dans l'apprentissage de l'anglais.

Cours	Type	Code	Crédit	Préalable
APD 1	Ouvert	EANAO	1	Aucun
APD 2	Ouvert	EANBO	1	APD 1 ou l'équivalent
APD 3	Ouvert	EANCO	1	APD 2 ou l'équivalent
APD 4	Ouvert	EANDO	1	APD 3 ou l'équivalent

14.3 Cours obligatoires

Pour obtenir son diplôme, l'élève doit obtenir un crédit d'*English*. Il peut remplacer le crédit obligatoire d'*English* par un crédit d'anglais pour débutants. Tout autre cours d'APD suivi par l'élève comptera comme un crédit optionnel.

Les cours d'anglais pour débutants peuvent être offerts sous forme de demi-cours valant chacun un demi-crédit.

14.4 Domaines d'étude

Les cours d'anglais pour débutants sont divisés en quatre domaines soit: Oral Communication, Reading, Writing, Social Skills and Cultural Awareness. Dans chaque domaine, on retrouve des attentes et des contenus d'apprentissage.

Dans le domaine **Oral Communication**, le programme vise à développer chez l'élève une compétence langagière au niveau de l'écoute, de l'expression orale et de l'exploration de produits médiatiques. Les cours APD 1 et APD 2 accordent une plus grande importance au développement de l'écoute et de l'expression orale que les cours APD 3 et APD 4. L'élève

apprend à communiquer avec clarté et aisance en anglais tout en utilisant un vocabulaire juste et approprié dans différents contextes, en salle de classe et en milieu communautaire.

Dans le domaine **Reading**, on mise sur la compréhension de textes, sur l'enrichissement du vocabulaire de l'élève et sur la prononciation adéquate des nouveaux mots qu'il ou elle aura appris. Le programme vise aussi à amener l'élève à réfléchir de façon critique à la lumière de ses lectures, de ses connaissances et de ses expériences de vie. Un choix judicieux de textes littéraires canadiens et d'ouvrages reflétant une certaine diversité sur le plan culturel permettront à l'élève d'apprécier davantage les cultures anglophones du Canada et d'ailleurs.

Dans le domaine **Writing**, l'élève doit pouvoir rédiger une variété de textes en respectant la majorité des conventions prescrites dans le programme d'anglais pour débutants. Les compétences développées en communication orale et en lecture permettront à l'élève de mieux comprendre et d'appliquer les conventions linguistiques à l'écrit. On tiendra compte de la présentation visuelle des productions écrites de l'élève et de sa capacité à s'exprimer par écrit.

Dans le domaine **Social Skills and Cultural Awareness**, le programme vise à faciliter l'intégration de l'élève au milieu anglophone à l'extérieur de l'école. Le développement de compétences sociales en anglais et la sensibilisation à plusieurs cultures anglophones du Canada et d'ailleurs permettront à l'élève de s'insérer plus facilement dans les activités proposées dans le cadre du cours d'anglais pour débutants, aussi bien au niveau des discussions qu'au niveau du travail de groupe.

Pour obtenir de plus amples renseignements, veuillez consulter le site <http://www.edu.gov.on.ca/fre/curriculum/secondary/apd912curr.pdf>.

15. Mathématiques (Programme-cadre 9^e et 10^e révisé 2006 et 11^e et 12^e, 2007)

15.1. Cours offerts en 9^e et 10^e année

Mathématiques, cours de 9^e et 10^e année

Année	Cours	Type	Code	Crédit	Cours préalable*
9 ^e année	Principes de Mathématiques	Théorique	MPM1D	1	
9 ^e année	Méthodes de Mathématiques	Appliqué	MFM1P	1	
10 ^e année	Principes de Mathématiques	Théorique	MPM2D	1	Principes de mathématiques de 9 ^e année
10 ^e année	Méthodes de Mathématiques	Appliqué	MFM2P	1	Méthodes ou principes de mathématiques de 9 ^e année

15.2 Domaines d'étude en 9^e et 10^e année

Les domaines des cours de 9^e année ont été conçus de façon à consolider les contenus de 8^e année tout en ouvrant de nouvelles perspectives à l'élève pour la poursuite de ses études. Ils sont semblables à ceux du curriculum du palier élémentaire. Certaines modifications ont néanmoins été apportées afin de les adapter à la nouvelle orientation que prennent les mathématiques au palier secondaire.

9^e année

Cours	Principes de mathématiques (MPM1D)	Méthodes de mathématiques (MFM1P)
Domaines	<ul style="list-style-type: none"> • Relations • Mesure et géométrie • Numération et algèbre • Géométrie analytique 	<ul style="list-style-type: none"> • Relations • Mesure et géométrie • Numération et algèbre

10^e année

Cours	Principes de mathématiques (MPM2D)	Méthodes de mathématiques (MFM2P)
Domaines	<ul style="list-style-type: none"> • Fonctions du second degré • Géométrie analytique • Trigonométrie 	<ul style="list-style-type: none"> • Fonctions affines • Fonctions du second degré • Trigonométrie

15.3 Cours obligatoires offerts en 9^e et 10^e année

Principes de mathématiques, 9^e année, cours théorique (MPM1D)

Ce cours permet à l'élève d'étudier de façon détaillée le concept de la fonction affine en l'amenant à comprendre ses trois représentations et à les utiliser pour analyser et interpréter diverses situations. En géométrie, l'élève explore les liens qui existent entre les figures et les solides, tandis qu'en géométrie analytique l'élève acquiert un nouveau vocabulaire pour traiter du concept de la droite. Il a également l'occasion de consolider ses habiletés en numération, d'aborder l'étude des lois des exposants et de résoudre des problèmes pouvant être modélisés par des équations. Tout au long du cours, l'élève apprend à communiquer de façon claire et précise les étapes de son raisonnement mathématique.

Méthodes de mathématiques, 9^e année, cours appliqué (MFM1P)

Ce cours permet à l'élève d'explorer le concept de la fonction affine en analysant et interprétant différentes situations dans le but de les modéliser. En mesure et géométrie, l'élève consolide sa compréhension du théorème de Pythagore, de l'aire de figures planes et du volume de solides. De plus, il explore les propriétés géométriques de différents quadrilatères. Il a également l'occasion de consolider ses habiletés en numération et de résoudre des problèmes pouvant être modélisés par des équations. L'élève doit également résoudre des équations du premier degré de façon formelle. Tout au long du cours, il apprend à communiquer de façon claire et précise les étapes de son raisonnement mathématique.

Principes de mathématiques, 10^e année, cours théorique (MPM2D)

Ce cours permet à l'élève d'étudier les fonctions et les équations du second degré, la résolution de problèmes en géométrie analytique et les principes de trigonométrie. L'élève analyse des situations se modélisant par des fonctions du second degré. Il résout des équations du second degré et modélise et résout des problèmes portant sur l'intersection de droites. De plus, l'élève vérifie des propriétés des triangles et des quadrilatères au moyen de la géométrie analytique. Il étudie les principes de la trigonométrie et les applique pour résoudre des problèmes reliés aux triangles rectangles et acutangles. Tout au long du cours, l'élève apprend à communiquer de façon claire et précise les étapes de son raisonnement mathématique.

Préalable : Principes de mathématiques, 9^e année, cours théorique ou Méthodes de mathématiques, 9^e année, cours appliqué.

Méthodes de mathématiques, 10^e année, cours appliqué (MFM2P)

Ce cours permet à l'élève d'analyser différents problèmes d'application afin d'établir un lien entre les situations concrètes et la représentation mathématique. L'élève consolide ses connaissances de la fonction affine en résolvant et interprétant des systèmes d'équations du premier degré. Il analyse diverses situations pouvant être modélisées par une fonction du second degré afin d'en déterminer des caractéristiques. L'élève les utilise ensuite pour résoudre des problèmes portant sur des fonctions et des équations du second degré. En mesure, il résout

des problèmes d'application en se basant sur l'étude des propriétés des triangles semblables. Il établit, à partir de situations concrètes, les formules de l'aire d'un solide et les utilise dans la résolution de problèmes. En trigonométrie, il utilise les rapports trigonométriques pour résoudre des problèmes dans le cadre d'applications. Tout au long du cours, l'élève apprend à communiquer de façon claire et à préciser les étapes de son raisonnement mathématique.

Préalable : Méthodes de mathématiques, 9^e année, cours appliqué ou Principes de mathématiques, 9^e année, cours théorique

15.4. Cours offerts en 11^e et 12^e année

Cours de mathématiques, 11 ^e et 12 ^e année				
Année	Cours	Type	Code	Cours préalable
11 ^e	Fonctions	préuniversitaire	MCR3U	Principes de mathématiques, 10 ^e année, cours théorique
11 ^e	Modèles de fonctions	préuniversitaire/ précollégial	MCF3M	Principes de mathématiques, 10 ^e année, cours théorique ou Méthodes de mathématiques, 10 ^e année, cours appliqué
11 ^e	Méthodes de mathématiques	précollégial	MBF3C	Méthodes de mathématiques 10 ^e année, cours appliqué
11 ^e	Mathématiques de la vie courante	préemploi	MEL3E	Cours appliqué ou théorique, 9 ^e année, ou cours élaboré à l'échelon local donnant droit à un crédit obligatoire de mathématiques en 10 ^e année
12 ^e	Calcul différentiel et vecteurs	préuniversitaire	MCV4U	Les élèves pourront suivre concurremment les cours Fonctions avancées (MHF4U) et Calcul différentiel et vecteurs (MCV4U) ou suivre d'abord Fonctions avancées.
12 ^e	Mathématiques de la gestion des données	préuniversitaire	MDM4U	Fonctions, 11 ^e année, cours préuniversitaire ou Modèles de fonctions, 11 ^e année, cours préuniversitaire/précollégial
12 ^e	Fonctions avancées	préuniversitaire	MHF4U	Fonctions, 11 ^e année, cours préuniversitaire ou Mathématiques de la technologie au collège, 12 ^e année, cours précollégial (MCT4C)
12 ^e	Méthodes de mathématiques	précollégial	MAP4C	Méthodes de mathématiques, 11 ^e année, cours précollégial ou Modèles de fonctions, 11 ^e année, cours préuniversitaire/précollégial
12 ^e	Mathématiques de la technologie au collège	précollégial	MCT4C	Modèles de fonctions, 11 ^e année, cours préuniversitaire/précollégial ou Fonctions, 11 ^e année, cours préuniversitaire
12 ^e	Mathématiques de la vie courante	préemploi	MEL4E	Mathématiques de la vie courante, 11 ^e année, cours préemploi

Organigramme des préalables pour les cours de mathématiques de 11^e et 12^e année

L'organigramme présente l'organisation des cours de mathématiques en fonction des préalables. Toutes les options de cheminement entre les cours ne sont cependant pas indiquées.

15.5 Domaines d'études

LES DOMAINES D'ÉTUDES

Chaque domaine d'étude des cours de mathématiques du cycle supérieur est brièvement décrit ci-dessous.

Cours de la filière préuniversitaire

Cours des filières préuniversitaire/précollégiale et précollégiale

11^e année : MÉTHODES DE MATHÉMATIQUES (MBF3C)

- Modèles mathématiques
- Mathématiques financières
- Gestion des données
- Applications de mesure et de trigonométrie

12^e année : MÉTHODES DE MATHÉMATIQUES (MAP4C)

- Modèles mathématiques
- Gestion des données
- Applications de géométrie et de trigonométrie
- Mathématiques financières

Cours de la filière préemploi

11^e année : MATHÉMATIQUES DE LA VIE COURANTE (MEL3E)

- Rémunération, déclaration de revenus et achats
- Épargne, placement et emprunt
- Coûts de véhicules, de voyages et de moyens de transport

12^e année : MATHÉMATIQUES DE LA VIE COURANTE (MEL4E)

- Gestion des données
- Budget de la vie courante
- Mesure et proportionnalité

Fonctions et relations, 11^e année, cours préuniversitaire (MCR3U)

Ce cours poursuit l'étude des fonctions en introduisant les fonctions exponentielles et les fonctions trigonométriques dont l'élève se sert pour résoudre des problèmes reliés aux triangles rectangles ou obliques. L'élève consolide ses habiletés numériques et algébriques, explore les polynômes et les expressions rationnelles et étudie des transformations et des réciproques de fonctions. L'élève aborde les suites et les séries dans le contexte de la résolution de problèmes sur les applications financières lors de l'étude de fonctions discrètes. Tout au long du cours, l'élève apprend à argumenter et à communiquer de façon claire et précise les étapes de son raisonnement mathématique.

Préalable : Principes de mathématiques, 10^e année, cours théorique

Fonctions, 11^e année, cours préuniversitaire/précollégial (MCF3M)

Ce cours prolonge la compréhension des fonctions du second degré par la résolution de problèmes divers. L'élève s'initie à la croissance et à la décroissance exponentielles et aux fonctions trigonométriques. Il ou elle développe ses habiletés algébriques, simplifie des expressions algébriques et résout des équations. L'élève résout aussi des problèmes issus du domaine financier, des problèmes de croissance ou de décroissance exponentielles et des problèmes de mesure de triangles dans le plan et dans l'espace. Tout au long du cours, l'élève apprend à communiquer de façon claire et précise les étapes de son raisonnement mathématique.

Préalable : Principes de mathématiques, 10e année, cours théorique ou Méthodes de mathématiques, 10e année, cours appliqué

Mathématiques et finances personnelles, 11^e année, cours précollégial (MBF3C)

Ce cours aborde différents modèles mathématiques afin de préparer les élèves à des études collégiales dans divers domaines notamment en entrepreneuriat, en ressources humaines et en sciences de la santé. Il permet à l'élève d'approfondir ses connaissances de la fonction du second degré, d'explorer des situations liées à la croissance exponentielle, de faire des analyses de distributions de données à une variable et d'effectuer la relation entre la probabilité et la statistique. L'élève étudie aussi des formules tirées du domaine financier et effectue l'analyse des coûts qu'entraîne l'achat d'un véhicule. L'élève résout des problèmes associés aux triangles acutangles à l'aide de la trigonométrie. Tout au long du cours, l'élève apprend à communiquer de façon claire et précise les étapes de son raisonnement mathématique.

Préalable : Méthodes de mathématiques, 10e année, cours appliqué

Mathématiques de la vie courante, 11^e année, cours préemploi (MEL3E)

Ce cours porte sur des applications pratiques des mathématiques découlant de situations associées à la rémunération, à la déclaration de revenu et à l'achat de biens et services. L'élève découvre les différents types d'emprunts offerts par les institutions bancaires, effectue le calcul de l'intérêt simple et de l'intérêt composé sur des emprunts et des placements, et compare le coût de différentes options de déplacement, notamment l'achat d'un véhicule et l'utilisation de différents modes de transport. Tout au long du cours, l'élève apprend à communiquer de façon claire son raisonnement mathématique.

Préalable : Principes de mathématiques, 9e année, cours théorique. Méthodes de mathématiques, 9e année, cours appliqué ou cours élaboré à l'échelon local donnant droit à un crédit obligatoire de mathématiques en 10e année

Calcul différentiel et vecteurs, 12e année, Cours préuniversitaire (MCV4U)

Ce cours permet à l'élève de mettre à contribution sa connaissance des fonctions dans le but d'accroître sa compréhension des taux de variation. L'élève résout, de façon algébrique et géométrique, des problèmes de vecteurs et de représentations de la droite et du plan dans l'espace. L'élève accroît sa compréhension du taux de variation incluant les dérivées de fonctions polynômes, rationnelles, exponentielles, sinusoïdales et radicales, et les applique à la modélisation de diverses situations de la vie courante. Tout au long du cours, l'élève apprend à communiquer de façon claire et précise les étapes de son raisonnement mathématique. Ce cours intéresse particulièrement l'élève qui désire s'inscrire à des cours universitaires portant, entre autres, sur le calcul différentiel et l'algèbre linéaire, ou qui désire faire des études en physique, en génie, en économie et autres disciplines connexes.

Remarque : Les élèves pourront suivre concurremment les deux cours de 12e année Fonctions avancées et Calcul différentiel et vecteurs ou suivre d'abord le cours Fonctions avancées puis celui Calcul différentiel et vecteurs

Mathématiques de la gestion des données, 12e année Cours préuniversitaire (MDM4U)

Ce cours permet à l'élève d'accroître sa compréhension des mathématiques reliées à la gestion de données. L'élève applique des méthodes pour organiser un volume important d'informations et a recours à la théorie des probabilités et à la statistique pour résoudre des problèmes. L'élève réalise un projet d'envergure qui lui permettra d'intégrer les concepts et les habiletés statistiques du cours. Tout au long du cours, l'élève apprend à communiquer de façon claire et précise les étapes de son raisonnement mathématique. Ce cours intéresse particulièrement l'élève qui désire s'inscrire à un programme universitaire en affaires et commerce, ou en sciences sociales ou humaines.

Préalable : Modèles de fonctions, 11e année, cours préuniversitaire/précollégial ou Fonctions, 11e année, cours préuniversitaire

Fonctions avancées, 12e année, Cours préuniversitaire (MHF4U)

Ce cours permet à l'élève d'approfondir sa compréhension des fonctions. L'élève explore et applique les propriétés de fonctions exponentielles, logarithmiques, trigonométriques, polynômes et rationnelles. L'élève approfondit sa compréhension des mathématiques relativement aux taux de variation et accroît sa compréhension des caractéristiques des fonctions en les appliquant à divers problèmes. Tout au long du cours, l'élève apprend à communiquer de façon claire et précise les étapes de son raisonnement mathématique. Ce cours intéresse particulièrement l'élève qui cherche à consolider sa compréhension des mathématiques avant d'entreprendre des études universitaires ou qui désire s'inscrire à des cours de mathématiques à l'université.

Préalable : Fonctions, 11e année, cours préuniversitaire ou Mathématiques de la technologie au collège, 12e année, cours précollégial

Remarque : Les élèves pourront suivre d'abord le cours Fonctions avancées de 12e année puis celui Calcul différentiel et vecteurs de 12e année ou suivre concurremment ces deux cours de 12e année.

Méthodes de mathématiques, 12e année, Cours précollégial (MAP4C)

Ce cours permet à l'élève de consolider sa compréhension des mathématiques par la résolution de problèmes tirés de diverses situations de la vie courante. L'élève simplifie des expressions algébriques et résout des équations, analyse des données à l'aide de méthodes statistiques, résout des problèmes comportant des applications de la géométrie et de la trigonométrie, des problèmes à caractère financier portant sur les prêts hypothécaires et les annuités, détermine les coûts rattachés à la location et l'achat d'un logement et élabore un budget personnel. Tout au long du cours, l'élève apprend à communiquer de façon claire et précise les étapes de son raisonnement mathématique. Ce cours prépare l'élève à des études collégiales dans divers domaines notamment en entrepreneuriat, en ressources humaines et en sciences de la santé, de même qu'à l'apprentissage de certains métiers spécialisés.

Préalable : Méthodes de mathématiques, 11e année, cours précollégial ou Modèles de fonctions, 11e année, cours préuniversitaire/précollégial

Mathématiques de la technologie au collège, 12e année, Cours précollégial (MCT4C)

Ce cours permet à l'élève d'approfondir ses connaissances des fonctions. L'élève explore et applique les propriétés des fonctions exponentielles, polynômes et trigonométriques et les représente numériquement, graphiquement et algébriquement. L'élève développe aussi ses habiletés à simplifier des expressions et à résoudre des équations. L'élève résout des problèmes tirés de diverses situations de la vie courante comportant de l'algèbre, de la trigonométrie, de la géométrie et des vecteurs. Tout au long du cours, l'élève apprend à communiquer de façon claire et précise les étapes de son raisonnement mathématique. Ce cours lui permet de s'inscrire à différents programmes de technologie offerts par les collèges communautaires.

Préalable : Modèles de fonctions, 11e année, cours préuniversitaire/précollégial ou Fonctions, 11e année, cours préuniversitaire

Mathématiques de la vie courante, 12e année, Cours préemploi (MEL4E)

Ce cours permet à l'élève d'accroître sa compréhension des mathématiques et de leurs applications dans des contextes associés au monde du travail et à la vie quotidienne. À l'aide de la statistique et de la probabilité, l'élève explore des problèmes provenant de diverses situations de la vie courante. L'élève détermine les obligations de vivre de façon autonome, prépare les rubriques d'un budget personnel ou familial et examine, par exemple, le coût du logement. L'élève résout des problèmes à l'aide de concepts de mesure, de géométrie, de design et de proportionnalité. Tout au long du cours, l'élève apprend à communiquer de façon claire son raisonnement mathématique.

Préalable : Mathématiques de la vie courante, 11e année, cours préemploi

16. Sciences (Programme-cadre 2008)

16.1 Aperçu

De la 1re à la 12e année, l'enseignement des sciences dans les écoles de l'Ontario poursuit trois grands objectifs généraux qui consistent essentiellement à permettre aux élèves :

- d'acquérir une compréhension solide des concepts scientifiques de base;
- de développer et de mettre en pratique des habiletés en recherche scientifique et en communication;
- de faire des rapprochements entre les sciences, la technologie, la société et l'environnement.

L'ensemble des cours de sciences du palier secondaire s'inspirent de cette approche en trois points, qui se reflètent d'ailleurs dans la structure même des cours. Tous les cours de sciences de la 9e à la 12e année sont en effet bâtis de la même façon : chacun comportant un domaine d'étude commun sur la méthode scientifique et l'exploration de carrière, et des domaines d'étude spécifiques qui comptent tous trois attentes ciblant les trois grands objectifs susmentionnés.

Cette approche vise à élargir les horizons de l'apprentissage scientifique au-delà de la connaissance des lois, des théories et des principes scientifiques fondamentaux. Les cours de sciences peuvent ainsi être abordés non seulement comme une quête purement intellectuelle, mais aussi comme une entreprise active se situant dans un contexte social. Cette approche permet également de développer chez les élèves des compétences pertinentes à leur itinéraire d'études et de les amener à prendre conscience de l'impact des sciences sur la société et l'environnement afin d'agir en tant que citoyennes et citoyens responsables sur le plan local et mondial.

Organigramme des préalables pour les cours de sciences de la 9^e à la 12^e année

Cet organigramme présente l'organisation des cours de sciences en fonction des préalables. Toutes les options de cheminement entre les cours ne sont cependant pas indiquées.

Cours de la 9^e et 10^e année

16.2 Cours obligatoires

Au palier secondaire, deux crédits de sciences sont exigés pour l'obtention du DESO. Tous les élèves doivent suivre un cours de sciences dans le cadre du programme de 9^e année, et la plupart choisissent un cours de sciences de 10^e année pour satisfaire aux exigences sur le plan des crédits obligatoires.

Les élèves peuvent prendre un des cours optionnels de sciences de la 11^e ou 12^e année pour satisfaire aux exigences concernant les crédits additionnels obligatoires du Groupe n^o 3 pour l'obtention du diplôme.

Afin de mieux acquérir cette culture scientifique, il est essentiel que l'élève puisse développer une perspective globale sur les rapports qui existent entre les sciences, la technologie, la société et l'environnement. En situant le rôle des sciences à l'intérieur d'un contexte plus familier et en se sensibilisant aux répercussions des applications scientifiques sur son mode de

vie, l'élève est en mesure de saisir non seulement le potentiel créatif des sciences mais aussi les responsabilités et les obligations qui s'y rattachent.

16.3 Domaines d'étude

Les cours de sciences se divisent en quatre matières principales : la biologie, la chimie, les sciences de la Terre et de l'espace et la physique. (Les concepts reliés aux sciences de l'environnement sont enseignés dans l'ensemble des cours de sciences et ne constituent donc pas une matière distincte.) Dans les cours de 9^e et 10^e année, on accorde une importance égale à l'enseignement de ces différentes matières.

Le tableau ci-dessous indique les sujets traités dans chaque domaine d'étude des cours de sciences de 9^e et 10^e année.

Le programme de sciences en 9 ^e et 10 ^e année					
	Méthode scientifique et choix de carrière	Biologie	Chimie	Sciences de la Terre et de l'espace	Physique
9 ^e année théorique	Expériences en laboratoire et sur le terrain	Durabilité des écosystèmes	Atomes, éléments et composés	Étude de l'Univers	Caractéristiques de l'électricité
9 ^e année appliqué	Recherche documentaire	Ecosystèmes et activité humaine	Exploration de la matière	Exploration spatiale	Applications de l'électricité
10 ^e année théorique	Résolution de problèmes Choix de carrières en sciences	Fonctions et systèmes animaux et végétaux	Réactions chimiques	Changements climatiques	Lumière et optique géométrique
10 ^e année appliqué	Scientifiques canadiens	Fonctions et systèmes animaux	Réactions chimiques	Changements climatiques	Lumière et optique géométrique

Sciences, 9e année, cours théorique (SNC1D)

Ce cours porte sur les habiletés scientifiques et les concepts fondamentaux relatifs aux quatre disciplines traditionnelles des sciences, soit la biologie, la chimie, la physique et les sciences de la Terre et de l'espace. C'est en étudiant la nature dynamique des écosystèmes, les théories de la structure de l'atome, l'évolution et les principales composantes de notre système solaire et de l'Univers ainsi que les principes de l'électricité statique et dynamique que l'élève est en mesure de mieux comprendre les rapprochements entre les sciences, la technologie, la société et l'environnement.

Préalable : Aucun

Sciences, 9e année, cours appliqué (SNC1P)

Ce cours porte sur les habiletés scientifiques et les concepts fondamentaux relatifs aux quatre disciplines traditionnelles des sciences, soit la biologie, la chimie, la physique et les sciences de la Terre et de l'espace. C'est à partir d'expériences et de recherches qui font valoir les applications quotidiennes des sciences que l'élève arrive à comprendre l'impact des facteurs anthropiques sur la durabilité des écosystèmes, la structure des éléments et des composés, les principes de l'électricité statique et dynamique, ainsi que les phénomènes astronomiques

et les technologies de l'exploration spatiale. Ainsi, l'élève constate l'incidence des sciences sur les développements technologiques, la qualité de la vie et l'environnement.

Préalable : Aucun

Sciences, 10e année, cours théorique (SNC2D)

Ce cours porte sur les habiletés scientifiques et les concepts fondamentaux relatifs aux quatre disciplines traditionnelles des sciences, soit la biologie, la chimie, la physique et les sciences de la Terre et de l'espace. C'est en étudiant l'organisation hiérarchique des systèmes animaux et végétaux, les réactions chimiques courantes, les facteurs influant sur le climat, les propriétés de la lumière et l'optique géométrique que l'élève arrive à faire le rapprochement entre les sciences, la technologie, la société et l'environnement.

Préalable : Sciences, 9e année, cours théorique ou appliqué

Sciences, 10e année, cours appliqué (SNC2P)

Ce cours porte sur les habiletés scientifiques et les concepts fondamentaux relatifs aux quatre disciplines traditionnelles des sciences, soit la biologie, la chimie, la physique et les sciences de la Terre et de l'espace. C'est par l'étude des réactions chimiques, de l'organisation hiérarchique des systèmes animaux, des facteurs influant sur le climat et des propriétés de la lumière que l'élève est amené à comprendre les lois qui régissent les phénomènes observés dans son milieu. Le cours permet ainsi à l'élève de faire le rapprochement entre les sciences, la technologie, la société et l'environnement.

Préalable : Sciences, 9e année, cours théorique ou appliqué

16.4 Cours de la 11^e et 12^e année

De par leur conception, les cours de la 11^e et 12^e année sont censés être offerts sous forme de cours donnant droit à un crédit entier. Cependant, on pourra élaborer des demi-cours donnant droit à des demi-crédits pour les programmes spécialisés, tels que les programmes d'apprentissage et de transition de l'école au monde du travail, pour autant que le cours original ne constitue pas une condition d'admission à un programme universitaire. Les universités détermineront pour leurs programmes les cours requis au secondaire, lesquels devront être offerts sous forme de cours donnant droit à un crédit entier afin de permettre aux élèves de satisfaire aux conditions d'admission.

Les cours de sciences décrits dans le présent document ont été conçus comme des cours donnant droit à un (1) plein crédit. Toutefois, ils peuvent être offerts sous forme de demi-cours valant chacun un demi-crédit (0,5). Les demi-cours exigent un minimum de cinquante-cinq (55) heures d'enseignement et doivent satisfaire aux conditions suivantes :

- Les deux (2) demi-cours élaborés à partir d'un cours donnant droit à un plein crédit doivent ensemble inclure toutes les attentes et tous les contenus d'apprentissage du cours d'où ils sont tirés. Les attentes et les contenus d'apprentissage doivent être répartis entre les deux (2) demi-cours de la meilleure façon possible pour permettre à l'élève d'acquérir les connaissances et les habiletés dans le temps alloué.
- Un (1) cours préalable à un autre cours au palier secondaire peut aussi être offert sous forme de deux (2) demi-cours. Cependant, l'élève doit réussir les deux (2) demi-cours pour obtenir ce préalable. L'élève n'a pas à suivre les deux (2) demicours si le cours original ne constitue pas un préalable à un cours qu'elle ou il a l'intention de suivre.
- Le titre de chaque demi-cours doit préciser Partie 1 ou Partie 2, selon le cas. La reconnaissance d'un demi-crédit (0,5) sera inscrite dans la colonne de la valeur en crédits du bulletin scolaire et du relevé de notes de l'Ontario.

Pour obtenir de plus amples renseignements sur les cours, consulter le site Web du ministère en suivant les liens

http://www.edu.gov.on.ca/fre/curriculum/secondary/2009science11_12Fr.pdf.

16.5 Domaines d'étude

La matière à l'étude dans les cours de sciences de 11e et 12e année se répartit en six domaines. Le premier domaine (domaine A), Méthode scientifique et choix de carrière, est commun à tous les cours de sciences, de la 9e à la 12e année, et porte sur les habiletés essentielles à la recherche scientifique, plus particulièrement sur l'application de la méthode scientifique, l'exploration des choix de carrières en sciences et la reconnaissance des contributions des scientifiques canadiens aux différents secteurs de la science. Les attentes et les contenus d'apprentissage de ce domaine ne s'enseignent pas de façon isolée mais renforcent et complètent les cinq autres domaines de la discipline scientifique à l'étude (domaines B à F). Les cours de sciences de 11e et 12e année constituent le prolongement du programme-cadre de sciences, 9e et 10e année. Le tableau ci-dessous illustre l'étroitesse des liens entre le premier domaine d'étude de tous les cours de sciences et les domaines d'étude subséquents, en 9e et 10e année et les disciplines scientifiques dans les cours en 11e et 12e année.

Le programme de sciences en 11^e et 12^e année

	<i>Domaine A</i>	<i>Domaine B</i>	<i>Domaine C</i>	<i>Domaine D</i>	<i>Domaine E</i>	<i>Domaine F</i>
Biologie, 11 ^e année, cours préuniversitaire	Méthode scientifique et choix de carrière	Biodiversité	Évolution	Continuité génétique	Anatomie et fonctions animales	Anatomie et fonctions végétales
Biologie, 11 ^e année, cours précollégial	Expériences en laboratoire et sur le terrain	Biologie cellulaire	Anatomie des mammifères	Plantes et environnement	Microbiologie	Continuité génétique
Biologie, 12 ^e année, cours préuniversitaire	Recherche documentaire Résolution de problèmes Choix de carrières en sciences Scientifiques canadiens	Biochimie cellulaire	Processus métaboliques	Homéostasie	Génétique moléculaire	Populations et écosystèmes

Le programme de sciences en 11^e et 12^e année (suite)

	Domaine A	Domaine B	Domaine C	Domaine D	Domaine E	Domaine F
Chimie, 11 ^e année, cours préuniversitaire	Méthode scientifique et choix de carrière	Matière et liaisons chimiques	Réactions chimiques	Quantités et réactions chimiques	Solutions et solubilité	Gaz et chimie atmosphérique
Chimie, 12 ^e année, cours préuniversitaire	Expériences en laboratoire et sur le terrain	Chimie organique	Structures et propriétés	Cinétique chimique et thermochimie	Systèmes chimiques et équilibre	Electrochimie
Chimie, 12 ^e année, cours précollégial	Recherche documentaire Résolution de problèmes	Matière et analyse qualitative	Chimie organique	Electrochimie	Calculs chimiques	Chimie de l'environnement
Physique, 11 ^e année, cours préuniversitaire	Choix de carrières en sciences	Cinématique	Forces et énergie mécanique	Ondes sonores	Électricité et magnétisme	Énergies thermique et nucléaire
Physique, 12 ^e année, cours préuniversitaire	Scientifiques canadiens	Dynamique	Énergie et quantité de mouvement	Champs électriques et magnétiques	Nature ondulatoire et quantique de la lumière	Physique moderne
Physique, 12 ^e année, cours précollégial		Systèmes mécaniques	Systèmes hydrauliques et pneumatiques	Applications du mouvement	Transformations d'énergie	Électricité et magnétisme
Sciences de l'environnement, 11 ^e année, cours préuniversitaire/précollégial		Enjeux environnementaux	Santé publique et environnement	Agriculture et foresterie durable	Conservation de l'énergie	Réduction et gestion des déchets
Sciences de l'environnement, 11 ^e année, cours préemploi		Activité humaine et environnement	Santé et environnement	Ressources naturelles	Conservation de l'énergie	Environnement et milieu de travail
Sciences, 12 ^e année, cours préuniversitaire/précollégial		Enjeux en santé publique	Agents pathogènes et maladies	Science de la nutrition	Technologies médicales	Biotechnologies
Sciences, 12 ^e année, cours préemploi		Santé et sécurité au travail	Circuits et appareils électriques	Science de la nutrition	Chimie des produits de consommation	Transmission et prévention des maladies
Sciences de la Terre et de l'espace, 12 ^e année, cours préuniversitaire		Introduction à la géologie terrestre	Matériaux géologiques	Processus internes et superficiels de la Terre	Étude du système solaire	Étude de l'Univers

17. Études canadiennes et mondiales (Programme-cadre révisé 2005)

17.1 Cours offerts

Le programme-cadre d'études canadiennes et mondiales offre des cours d'histoire et de géographie en 9e et 10e année. Le cours **Principes de géographie du Canada** est un **cours obligatoire de 9e année**, tandis que le cours « **Histoire du Canada depuis la Première Guerre mondiale** » est un **cours obligatoire de 10e année**. Ces cours sont offerts en tant que cours théorique ou en tant que cours appliqué. L'élève de la 9e ou de la 10e année choisit entre les cours théoriques et appliqués en tenant compte de ses points forts, de ses intérêts et de ses besoins.

Le programme-cadre d'études canadiennes et mondiales comprend aussi le cours **Éducation à la citoyenneté**. Ce **cours obligatoire** est offert en 10e année et donne droit à un demi-crédit. Il a été conçu comme un cours ouvert, soit un cours approprié pour tous les élèves. Les élèves doivent avoir réussi les cours théoriques ou appliqués de géographie de 9e année et d'histoire de 10e année avant d'entreprendre les cours de 11e et de 12e année offerts en études canadiennes et mondiales (voir les organigrammes des préalables aux pages suivantes).

Les conseils scolaires peuvent élaborer et offrir à **l'échelon local un cours de 10e année en histoire du Canada** qui comptera comme un **crédit obligatoire en histoire du Canada** (voir la note Politique/Programmes no 134 qui révisé la section 7.1.2, « Cours élaborés à l'échelon local », du document Les écoles secondaires de l'Ontario, de la 9e à la 12e année – Préparation audiplôme d'études secondaires de l'Ontario, 1999 [ESO]). Que ce cours élaboré à l'échelon local compte ou non comme un crédit obligatoire, il peut être élaboré pour préparer l'élève à réussir les cours préemploi de 11e année en droit, en économie ou en histoire. L'approbation ministérielle du cours élaboré à l'échelon local autorise le conseil scolaire à l'utiliser comme préalable pour n'importe lequel de ces cours.

Les cours de 11e et de 12e année en études canadiennes et mondiales sont optionnels. Cependant, pour son **diplôme, l'élève doit obtenir au moins un crédit en 11e ou 12e année (Groupe 1) en études canadiennes et mondiales ou en sciences humaines et sociales** pour satisfaire à cette condition d'obtention du diplôme.

Cours de 9^e et de 10^e année en études canadiennes et mondiales

Année	Cours	Type	Code	Crédit
9 ^e année	Principes de géographie du Canada	Théorique	CGC1D	1
9 ^e année	Principes de géographie du Canada	Appliqué	CGC1P	1
10 ^e année	Histoire du Canada depuis la Première Guerre mondiale	Théorique	CHC2D	1
10 ^e année	Histoire du Canada depuis la Première Guerre mondiale	Appliqué	CHC2P	1
10 ^e année	Éducation à la citoyenneté	Ouvert	CHV2O	0,5

N. B. : Il n'existe pas de cours préalable pour les cours ci-dessus.

Cours de 11^e et de 12^e année en études canadiennes et mondiales

Année	Cours	Type	Code	Préalable
Droit				
11 ^e	Comprendre le droit canadien	Préuniversitaire/ précollégial	CLU3M	Histoire du Canada depuis la Première Guerre mondiale, 10 ^e année, cours théorique ou appliqué
11 ^e	Comprendre le droit canadien	Préemploi	CLU3E	Histoire du Canada depuis la Première Guerre mondiale, 10 ^e année, cours théorique ou appliqué*
12 ^e	Le droit canadien et international	Préuniversitaire	CLN4U	Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire ou préuniversitaire/ précollégiale

Économie

11 ^e	L'individu et l'économie	Préuniversitaire/ précollégial	CIE3M	Histoire du Canada depuis la Première Guerre mondiale, 10 ^e année, cours théorique ou appliqué
11 ^e	L'individu et les choix économiques	Préemploi	CIC3E	Histoire du Canada depuis la Première Guerre mondiale, 10 ^e année, cours théorique ou appliqué*
12 ^e	Analyse des grands enjeux économiques contemporains	Préuniversitaire	CIA4U	Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire ou préuniversitaire/ précollégiale

Géographie

11 ^e	Géographie de l'Amérique : une perspective continentale	Préuniversitaire/ précollégial	CGD3M	Principes de géographie du Canada, 9 ^e année, cours théorique ou appliqué
11 ^e	Géographie physique : tendances, processus et interactions	Préuniversitaire/ précollégial	CGF3M	Principes de géographie du Canada, 9 ^e année, cours théorique ou appliqué

Géographie (suite)

11 ^e	Géographie et technologie : les outils du géographe	Préemploi	CGT3E	Principes de géographie du Canada, 9 ^e année, cours théorique ou appliqué
11 ^e	Voyages et tourisme : une perspective géographique régionale	Ouvert	CGG3O	Principes de géographie du Canada, 9 ^e année, cours théorique ou appliqué
12 ^e	Le Canada et le monde : une analyse géographique	Préuniversitaire	CGW4U	Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire ou préuniversitaire/précollégiale
12 ^e	Géographie mondiale : le milieu humain	Préuniversitaire	CGU4U	Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire ou préuniversitaire/précollégiale
12 ^e	Environnement et gestion des ressources	Préuniversitaire/ précollégial	CGR4M	Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire, préuniversitaire/précollégiale ou précollégiale
12 ^e	Géomatique : la géotechnologie en action	Préuniversitaire/ précollégial	CGO4M	Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire, préuniversitaire/précollégiale ou précollégiale
12 ^e	Géographie mondiale : le milieu urbain	Précollégial	CGU4C	Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire, préuniversitaire/précollégiale ou précollégiale
12 ^e	Environnement et gestion des ressources	Préemploi	CGR4E	Principes de géographie du Canada, 9 ^e année, cours théorique ou appliqué

Histoire

11 ^e	Histoire des États-Unis	Préuniversitaire	CHA3U	Histoire du Canada depuis la Première Guerre mondiale, 10 ^e année, cours théorique ou appliqué
11 ^e	Histoire mondiale jusqu'au XVI ^e siècle	Préuniversitaire/ précollégial	CHW3M	Histoire du Canada depuis la Première Guerre mondiale, 10 ^e année, cours théorique ou appliqué
11 ^e	Histoire et politique canadiennes depuis 1945	Précollégial	CHH3C	Histoire du Canada depuis la Première Guerre mondiale, 10 ^e année, cours théorique ou appliqué

Histoire (suite)

11 ^e	Histoire et politique canadiennes depuis 1945	Préemploi	CHH3E	Histoire du Canada depuis la Première Guerre mondiale, 10 ^e année, cours théorique ou appliqué*
11 ^e	Histoire mondiale depuis 1900	Ouvert	CHT3O	Histoire du Canada depuis la Première Guerre mondiale, 10 ^e année, cours théorique ou appliqué
12 ^e	Histoire canadienne : identité et culture	Préuniversitaire	CHI4U	Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire ou préuniversitaire/précollégiale
12 ^e	Histoire de l'Occident et du monde	Préuniversitaire	CHY4U	Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire ou préuniversitaire/précollégiale
12 ^e	Histoire de l'Occident et du monde	Précollégial	CHY4C	Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire, préuniversitaire/précollégiale ou précollégiale
12 ^e	Aventures en histoire mondiale	Préemploi	CHM4E	Histoire du Canada depuis la Première Guerre mondiale, 10 ^e année, cours théorique ou appliqué*
12 ^e	L'Ontario français	Ouvert	CHF4O	Histoire du Canada depuis la Première Guerre mondiale, 10 ^e année, cours théorique ou appliqué

Politique

11 ^e	Politique et citoyenneté canadienne	Ouvert	CPC3O	Histoire du Canada depuis la Première Guerre mondiale, 10 ^e année, cours théorique ou appliqué
12 ^e	Politique canadienne et mondiale	Préuniversitaire	CPW4U	Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire ou préuniversitaire/précollégiale

Organigramme des préalables pour les cours d'études canadiennes et mondiales, de la 9^e à la 12^e année : géographie

Cet organigramme présente l'organisation des cours en fonction des préalables. Toutes les options de cheminement entre les cours ne sont cependant pas indiquées.

Organigramme des préalables pour les cours d'études canadiennes et mondiales, de la 9^e à la 12^e année : histoire

Cet organigramme présente l'organisation des cours en fonction des préalables. Toutes les options de cheminement entre les cours ne sont cependant pas indiquées.

Organigramme des préalables pour les cours d'études canadiennes et mondiales, de la 9^e à la 12^e année : économie, droit et politique

Cet organigramme présente l'organisation des cours en fonction des préalables. Toutes les options de cheminement entre les cours ne sont cependant pas indiquées.

Principes de géographie du Canada, 9^e année, cours théorique (CGC1D)

Ce cours fait ressortir la diversité et le caractère distinct du Canada et présente des éléments de géographie physique et humaine. L'élève examine les interactions entre l'être humain et son environnement à l'échelle nationale ainsi que les relations du Canada avec d'autres pays sur le plan économique, culturel et environnemental. Il effectue des recherches pour analyser des questions géographiques et présente ses conclusions. L'utilisation de diverses méthodes et technologies propres à la géographie lui permet de développer sa pensée critique et d'acquérir des habiletés en recherche et en communication.

Principes de géographie du Canada, 9^e année, cours appliqué (CGC1P)

Ce cours présente des éléments de géographie physique et humaine. L'enseignement mise sur les expériences de l'élève et l'invite à explorer les interactions entre l'être humain et son

environnement. L'élève examine les composantes géographiques qui confèrent au Canada sa diversité et son caractère distinct, lesquels, dans une grande mesure, déterminent son rôle dans le monde. L'utilisation de diverses méthodes et technologies propres à la géographie lui permet d'acquérir des habiletés pratiques, qui lui seront utiles dans la vie quotidienne.

Histoire contemporaine du Canada, 10^e année, cours théorique (CHC2D)

Ce cours retrace l'évolution politique, économique et sociale du Canada depuis la Première Guerre mondiale jusqu'à présent et souligne son rôle sur la scène internationale. L'élève prend conscience des forces internes et externes qui ont façonné le Canada et contribué au développement de son identité. Il étudie la diversification croissante de la population, la transformation de la société à la suite de l'industrialisation et de l'avènement de la technologie et la participation du Canada à des événements mondiaux et à des ententes internationales comme les deux guerres mondiales et le libre-échange. Le cours lui permet de reconnaître différentes interprétations historiques, d'établir des liens de cause à effet, de soutenir des hypothèses, de faire des recherches documentaires et d'en présenter les résultats.

Histoire contemporaine du Canada, 10^e année, cours appliqué (CHC2P)

Ce cours explore les forces internes et externes qui ont contribué au développement de l'identité canadienne. L'élève examine les réactions des Canadiennes et Canadiens aux changements sociaux qui ont marqué le XX^e siècle ainsi qu'aux événements qui ont marqué l'histoire du Canada de la Première Guerre mondiale jusqu'à nos jours, à l'échelle nationale et mondiale. Il apprend à organiser les événements de façon chronologique, à établir des liens de cause à effet, à explorer des points de vue différents et à présenter ses conclusions.

Éducation à la citoyenneté, 10^e année, cours ouvert (CHV2O)

Dans ce cours, l'élève acquiert les connaissances et développe les qualités qui lui permettront d'être une bonne citoyenne ou un bon citoyen de sa communauté, de sa province, de son pays et du monde. L'élève découvre les éléments de la démocratie en étudiant les rouages du système politique du Canada et prend conscience de la complexité de la vie démocratique dans une société pluraliste, comme le Canada. Le cours lui permet aussi d'appliquer sa pensée critique et créative dans le processus de résolution de problèmes et de prise de décisions pour explorer différentes façons d'être une citoyenne ou un citoyen actif et responsable.

DROIT

Comprendre le droit canadien, (CLU3M) 11^e année , cours préuniversitaire/précollégial

Ce cours porte sur le droit canadien et, tout particulièrement, sur les questions juridiques qui ont une incidence sur la vie quotidienne. L'élève acquiert une connaissance pratique du système juridique canadien en examinant des concepts fondamentaux et des processus judiciaires, y compris le droit criminel. L'analyse de questions de droit lui permet de développer sa pensée critique et de se former une opinion sur des questions de droit. L'élève est appelé à

effectuer des études de cas, des recherches dans le domaine juridique et à participer à des procès fictifs et à des débats.

Préalable : Histoire du Canada depuis la Première Guerre mondiale, 10e année, cours théorique ou appliqué

Comprendre le droit canadien, (CLU3E)11^e année, cours préemploi

Ce cours fournit des renseignements pratiques sur des questions d'ordre juridique qui influencent la vie des élèves. L'élève examine la nécessité pour une société d'être régie par des lois, les origines du système judiciaire canadien ainsi que les droits et les libertés que possèdent les Canadiennes et Canadiens. L'élève étudie également les éléments fondamentaux du droit criminel et de la résolution des litiges. Diverses activités d'apprentissage, telles que des procès fictifs et des études de cas, l'aident à se former une opinion sur des questions de droit qui l'intéressent.

Préalable : Histoire du Canada depuis la Première Guerre mondiale, 10e année, cours théorique ou appliqué. (Le cours d'histoire du Canada élaboré à l'échelon local pour la 10e année peut aussi servir de préalable s'il a été approuvé par le ministère de l'Éducation.)

Le droit canadien national, (CLN4U) 12^e année , cours préuniversitaire

Ce cours explore différents aspects du droit canadien et examine le rôle du droit dans des contextes sociaux et politiques, à l'échelle nationale et internationale. L'élève étudie les origines historiques et les principes philosophiques à la base du droit ainsi que les principes et les pratiques du droit international et fait des liens entre ceux-ci et les grands enjeux de la société contemporaine. Le cours lui permet d'analyser des questions de droit, de réaliser des projets de recherche, de faire preuve d'un esprit critique et d'exprimer ses idées en utilisant la terminologie juridique appropriée et la méthodologie propre au droit.

Préalable : Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire ou préuniversitaire/précollégiale

ÉCONOMIE

L'individu et l'économie, (C I E 3 M) 11^e année, cours préuniversitaire / collégial

Ce cours amène l'élève à explorer son rôle, en tant qu'agent économique, dans l'économie canadienne. L'élève applique les concepts et les modèles économiques pour identifier les agents de l'économie canadienne, pour évaluer leur importance et pour expliquer leurs interactions. L'élève développe sa pensée critique, ce qui l'aidera à prendre des décisions éclairées dans le domaine économique. Elle ou il évalue l'importance et le rôle de l'individu en tant que consommateur, producteur et citoyen dans une économie mixte.

Préalable : Histoire du Canada depuis la Première Guerre mondiale, 10e année, cours théorique ou appliqué

L'individu et les choix économiques, (CIC3E) 11^e année , cours préemploi

Ce cours encourage l'élève à examiner ses choix en tant qu'agent économique dans une économie mixte. L'élève apprend à consulter différentes sources d'information en économie et des indicateurs de performance économique, notamment les taux d'inflation, d'intérêt et de chômage. Elle ou il acquiert les connaissances et les habiletés pratiques qui sont nécessaires pour prendre des décisions éclairées et améliorer sa situation financière.

Préalable : Histoire du Canada depuis la Première Guerre mondiale, 10^e année, cours théorique ou appliqué. (Le cours d'histoire du Canada élaboré à l'échelon local pour la 10^e année peut aussi servir de préalable s'il a été approuvé par le ministère de l'Éducation.)

Analyse des grands enjeux économiques contemporains, (CIA4U) 12^e année , cours préuniversitaire

Dans ce cours, l'élève étudie la nature de l'économie mondiale et apprend comment les individus et les sociétés obtiennent les informations dont ils ont besoin pour prendre des décisions éclairées sur le plan économique. L'élève apprend les principes de la microéconomie et de la macroéconomie, applique les concepts et les modèles économiques pour interpréter les informations sur l'économie, évalue la validité de statistiques et examine la dynamique des marchés. L'élève effectue des recherches pour analyser les questions économiques d'actualité et présente ses conclusions.

Préalable : Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire ou préuniversitaire/précollégiale

GÉOGRAPHIE

Géographie de l'Amérique : une perspective continentale (CGD3M) ,11^e année, cours préuniversitaire / précollégial

Ce cours permet à l'élève d'examiner l'interdépendance croissante entre l'Amérique du Nord, l'Amérique centrale et l'Amérique du Sud, depuis le Grand Nord canadien jusqu'à la Terre de Feu. L'élève étudie le continent américain sous divers aspects, notamment sa géomorphologie et ses tendances démographiques, économiques et géopolitiques, en se servant des outils et des méthodes propres à la géographie.

Préalable : Principes de géographie du Canada, 9^e année, cours théorique ou appliqué

Géographie physique : tendances, processus (CGF3M)et interactions, 11^e année, cours préuniversitaire / collégial

Ce cours examine les principaux éléments constitutifs du milieu physique et les processus qui

les façonnent ainsi que les rapports entre les populations humaines et leur environnement. L'élève utilise divers outils et diverses méthodes propres à la géographie pour explorer la répartition et l'évolution des éléments qui constituent le milieu physique, à l'échelle régionale et mondiale.

Préalable : Principes de géographie du Canada, 9e année, cours théorique ou appliqué

Géographie et technologie : les outils du géographe , (C G T 3 E) 11^e année , cours préemploi

Dans ce cours, l'élève apprend à utiliser des géotechnologies, comme la cartographie, la télédétection, l'arpentage, le système d'information géographique (SIG) et le système de positionnement global (SPG). L'élève acquiert une expérience pratique de la collecte, de l'interprétation et de la communication de données géographiques. Elle ou il acquiert aussi des compétences utiles dans des domaines comme l'interprétation de photographies aériennes et d'images satellites, l'utilisation de logiciels de cartographie, la gestion de bases de données et l'analyse à partir du SIG. Le cours lui permet de mener des études sur le terrain et d'explorer des applications dans des contextes environnementaux, économiques et politiques à l'échelle locale, régionale et mondiale.

Préalable : Principes de géographie du Canada, 9e année, cours théorique ou appliqué

Voyages et tourisme : une perspective géographique (C G G 3 O) régionale , 11^e année , cours ouvert

Ce cours amène l'élève à considérer les voyages et le tourisme comme un moyen d'étudier diverses régions du monde. L'élève utilise des méthodes propres à la géographie pour explorer divers points de vue et effectue des études de cas pour découvrir les caractéristiques uniques de diverses régions du monde. Elle ou il examine aussi les facteurs environnementaux, culturels, économiques et politiques qui influent sur les voyages et le tourisme ainsi que l'incidence de l'industrie touristique sur diverses communautés à travers le monde.

Préalable : Principes de géographie du Canada, 9e année, cours théorique ou appliqué

Le Canada et le monde : une analyse géographique , (C G W 4 U) 12^e année , cours préuniversitaire

Dans ce cours, l'élève analyse les grands enjeux contemporains en se fondant sur les connaissances, les habiletés et les méthodes propres à la géographie. Elle ou il examine diverses questions, telles que l'interdépendance économique, les rivalités et les conflits géopolitiques, la répartition inégale des ressources naturelles, la protection de l'environnement et le développement durable. L'élève prend ainsi conscience de la complexité d'un monde de plus en plus interdépendant et en constante évolution.

Préalable : Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire ou préuniversitaire/précollégiale

Géographie mondiale : le milieu humain, (CGU4U)12^e année, cours préuniversitaire

Ce cours porte sur les rapports que diverses sociétés dans le monde entretiennent avec leur environnement et avec les sociétés voisines. L'élève se sert de concepts et de méthodes propres à la géographie ainsi que de géotechnologies pour explorer des questions telles que les modes d'occupation et d'aménagement du territoire, les mouvements migratoires, l'évolution des cultures et la mondialisation. Cette étude lui permet de mieux comprendre les facteurs spatiaux, sociaux, économiques et politiques qui influent sur les espaces habités et l'activité humaine.

Préalable : Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire ou préuniversitaire/précollégiale

Environnement et gestion des ressources, (CGR4M)12^e année, cours préuniversitaire/collégial

Ce cours souligne la complexité et la fragilité des écosystèmes. L'élève examine les processus écologiques, les effets de l'activité humaine sur le milieu physique et les principes d'une gestion durable des ressources naturelles. À l'aide de méthodes géographiques et géotechniques, elle ou il évalue diverses approches qui permettraient d'atteindre une relation plus équilibrée entre les êtres humains et l'environnement. L'élève en vient ainsi à comprendre toute l'importance des défis auxquels fait face l'humanité dans un monde où les problèmes environnementaux et l'épuisement des ressources deviennent de plus en plus critiques.

Préalable : Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire, préuniversitaire/précollégiale ou précollégiale

Géomatique : la géotechnologie en action, (CGO4M) 12^e année, cours préuniversitaire/précollégial

Ce cours porte sur les méthodes et les techniques qu'utilisent les géographes et d'autres professionnels pour recueillir, représenter et communiquer des renseignements sur la surface de la Terre. L'élève se familiarise avec les composantes de la géomatique, à savoir la cartographie, la télédétection, le système de positionnement global (SPG) et le système d'information géographique (SIG). L'élève applique les connaissances et les habiletés ainsi acquises à l'étude de problèmes actuels en géographie physique et humaine.

Préalable : Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire, préuniversitaire/précollégiale ou précollégiale

Géographie mondiale : le milieu urbain, (C G U 4 C) 12^e année, cours précollégial

Ce cours permet à l'élève d'étudier diverses villes à travers le monde et les facteurs culturels, sociaux, politiques, économiques et physiques qui influent sur leur développement. En se servant de concepts et de méthodes propres à la géographie ainsi que de géotechnologies, l'élève étudie divers sujets tels que les infrastructures urbaines, les interactions spatiales, les répercussions des centres urbains sur l'environnement, les mouvements migratoires de la campagne vers la ville, les interactions culturelles et les problèmes urbains.

Préalable : Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire, préuniversitaire/précollégiale ou précollégiale

Environnement et gestion des ressources, (CGR4E) 12^e année, cours préemploi

Dans ce cours, l'élève examine les effets sur l'environnement de l'activité humaine et des méthodes de gestion des ressources naturelles, à l'échelle locale et mondiale. Elle ou il étudie les structures et le fonctionnement des écosystèmes. L'élève prend conscience de la nécessité d'une gestion équilibrée des ressources naturelles, ce qui lui permettra de prendre des décisions éclairées en ce qui concerne l'environnement. L'élève applique des techniques propres à la géographie et acquiert ainsi des habiletés pratiques qui lui seront utiles sur le marché du travail.

Préalable : Principes de géographie du Canada, 9^e année, cours théorique ou appliqué

HISTOIRE

Histoire des États-Unis, (CHA3U) 11^e année, cours préuniversitaire

Ce cours porte sur le développement des structures sociales, économiques et politiques des États-Unis, depuis l'époque coloniale jusqu'à aujourd'hui. L'élève étudie les événements marquants de l'histoire des États-Unis dans une perspective chronologique ainsi que la contribution de personnages et de groupes qui ont façonné son identité et sa culture. Elle ou il considère les implications qui découlent de l'ascension des États-Unis au rang de superpuissance mondiale. Le cours lui permet de développer ses habiletés en recherche, en analyse et en communication et d'acquérir une meilleure compréhension du plus proche voisin du Canada, qui est également son principal partenaire commercial.

Préalable : Histoire du Canada depuis la Première Guerre mondiale, 10^e année, cours théorique ou appliqué

Histoire mondiale jusqu'au XVI^e siècle, (CHW3M) 11^e année, cours préuniversitaire / précollégial

Ce cours constitue un survol de l'histoire de l'humanité des temps les plus reculés jusqu'au XVI^e siècle. L'élève étudie les structures politiques, culturelles et économiques ainsi que les forces historiques qui ont constitué les fondements du monde moderne. Elle ou il examine le rôle de personnages ainsi que la contribution de groupes et de découvertes dans l'évolution du monde. L'utilisation de la méthode historique lui permet d'analyser les changements et les grandes constantes de l'histoire de l'humanité.

Préalable : Histoire du Canada depuis la Première Guerre mondiale, 10^e année, cours théorique ou appliqué

Histoire mondiale jusqu'au XVI^e siècle, (CHW3M) 11^e année, cours préuniversitaire / précollégial

Ce cours constitue un survol de l'histoire de l'humanité des temps les plus reculés jusqu'au XVI^e siècle. L'élève étudie les structures politiques, culturelles et économiques ainsi que les forces historiques qui ont constitué les fondements du monde moderne. Elle ou il examine le rôle de personnages ainsi que la contribution de groupes et de découvertes dans l'évolution du monde. L'utilisation de la méthode historique lui permet d'analyser les changements et les grandes constantes de l'histoire de l'humanité.

Préalable : Histoire du Canada depuis la Première Guerre mondiale, 10^e année, cours théorique ou appliqué

Histoire et politique canadiennes depuis 1945, (CHH3C) 11^e année, cours précollégial

Ce cours porte sur l'histoire et la politique canadiennes depuis 1945 et met l'accent sur les grands enjeux sociaux, politiques et économiques de cette période. L'élève acquiert une compréhension de la situation du Canada dans les domaines de la diplomatie, du multiculturalisme, de la justice sociale, de l'économie et de la mondialisation. Le cours lui permet d'améliorer ses compétences en communication et d'acquérir les connaissances historiques nécessaires pour discuter avec aisance des questions d'actualité.

Préalable : Histoire du Canada depuis la Première Guerre mondiale, 10^e année, cours théorique ou appliqué

Histoire et politique canadiennes depuis 1945, (CHH3E) 11^e année, cours préemploi

Ce cours porte sur les événements marquants et les grands enjeux de l'histoire canadienne depuis la fin de la Deuxième Guerre mondiale. L'élève examine diverses questions sociales, politiques et économiques, notamment les relations de travail, l'équité, le bilinguisme, le multiculturalisme, les progrès technologiques et la mondialisation. L'élève devient plus

conscient des enjeux politiques et acquiert une compréhension des forces qui influencent ses décisions sociales, économiques et civiques.

Préalable : Histoire du Canada depuis la Première Guerre mondiale, 10e année, cours théorique ou appliqué. (Le cours d'histoire du Canada élaboré à l'échelon local pour la 10e année peut aussi servir de préalable s'il a été approuvé par le ministère de l'Éducation.)

Histoire mondiale depuis 1900, (CHT30) 1 1^e année, cours ouvert

Ce cours porte sur les événements marquants et sur les grandes questions de l'histoire mondiale depuis 1900. L'élève étudie les causes et les conséquences de conflits régionaux et mondiaux ainsi que la réaction des individus et des gouvernements aux changements sociaux, économiques et politiques. Elle ou il utilise la méthode historique pour analyser les difficultés qu'ont dû surmonter divers peuples à travers le monde, du début du XXe siècle jusqu'à aujourd'hui.

Préalable : Histoire du Canada depuis la Première Guerre mondiale, 10e année, cours théorique ou appliqué

Histoire canadienne : identité et culture, (CHI4U) 12^e année , cours préuniversitaire

Ce cours examine les défis associés à l'identité nationale et à la culture canadienne. L'élève examine les facteurs sociaux, économiques et politiques qui ont façonné l'histoire canadienne, de la période précédant l'arrivée des Européens jusqu'à aujourd'hui. L'élève examine les origines des enjeux contemporains selon diverses perspectives, étudie les idées et les événements dans leur contexte historique, discute de questions concernant l'identité et la culture, évalue différentes doctrines et perfectionne ses habiletés en recherche. Le cours lui permet de mieux cerner ce que signifie le fait d'être canadienne ou canadien.

Préalable : Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire ou préuniversitaire/précollégiale

Histoire de l'Occident et du monde, (CHY4U) 12^e année , cours préuniversitaire

raite des grands courants et des événements marquants de l'histoire occidentale et mondiale, du XVIe siècle jusqu'à nos jours. L'élève étudie l'émergence des puissances occidentales, les rapports de ces dernières avec les autres parties du monde et l'évolution des sociétés et des systèmes politiques et économiques du monde occidental. L'élève acquiert ainsi les connaissances nécessaires pour comprendre et apprécier la nature du changement en histoire et les origines de la société contemporaine et de ses enjeux importants.

Préalable : Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire ou préuniversitaire/précollégiale

Histoire de l'Occident et du monde, (CHY4C) 12^e année , cours précollégial

Ce cours porte sur les événements marquants de l'histoire mondiale depuis le XVI^e siècle et met l'accent sur les rapports et les échanges entre diverses cultures. L'élève se familiarise avec divers systèmes sociaux, économiques et politiques et en examine l'évolution au fil du temps. L'élève acquiert de bonnes méthodes de travail en recherche historique et une compréhension des forces qui ont façonné la société contemporaine.

Préalable : Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire, préuniversitaire/précollégiale ou précollégiale

Aventures en histoire mondiale, (CHM4E) 12^e année, cours préemploi

Ce cours explore une gamme d'expériences humaines dans l'histoire du monde, des débuts de l'humanité jusqu'à aujourd'hui. L'élève étudie diverses questions sociales, politiques, économiques et culturelles, dont le progrès technique, l'évolution des structures sociales et politiques, les modes d'expression culturelle, les valeurs communautaires et l'individualisme. Elle ou il effectue des recherches sur différentes sociétés à différentes époques et dans divers lieux, et présente ses conclusions.

Préalable : Histoire du Canada depuis la Première Guerre mondiale, 10^e année, cours théorique ou appliqué. (Le cours d'histoire du Canada élaboré à l'échelon local pour la 10^e année peut aussi servir de préalable s'il a été approuvé par le ministère de l'Éducation.)

L' Ontario français, (CHF4O) 12^e année , cours ouvert

Dans ce cours, l'élève étudie les origines, l'évolution et le maintien culturel de l'Ontario français, du XVII^e siècle jusqu'à nos jours, et en retrace l'histoire par rapport à celle du Canada, de l'Amérique du Nord et du monde. Ce cours vise à éveiller l'élève à son identité culturelle et à l'inciter à jouer un rôle social, économique, culturel et politique au sein de son groupe, de sa province et de son pays. L'élève utilise diverses ressources pour développer son sens historique et pour explorer le patrimoine franco-ontarien.

Préalable : Histoire du Canada depuis la Première Guerre mondiale, 10^e année, cours théorique ou appliqué

POLITIQUE

Politique et citoyenneté canadienne, (CPC30) 11e année, cours ouvert

Dans ce cours, l'élève explore le rôle de la politique dans la vie des gens. L'élève examine la participation de divers groupes à la vie politique, l'incidence de différentes idéologies sur le processus politique ainsi que l'efficacité des systèmes et des institutions politiques qui ont été conçus pour répondre aux besoins sociaux. Elle ou il effectue des recherches pour analyser les questions, les événements et les tendances de la vie politique et présente ses conclusions.

Préalable : Histoire du Canada depuis la Première Guerre mondiale, 10e année, cours théorique ou appliqué

Politique canadienne et mondiale, (CPW4U) 12e année, cours préuniversitaire

Ce cours examine des questions politiques d'ordre national et international selon diverses perspectives. L'élève effectue des recherches sur la façon dont l'intervention des individus, des groupes et des gouvernements influence sur les événements à l'échelle nationale et internationale. Elle ou il examine aussi le rôle des idéologies politiques sur le plan national et international ainsi que la coopération entre les nations et la résolution des conflits. Le cours lui permet de présenter ses conclusions sur des conflits, des événements et des questions politiques d'actualité.

Préalable : Tout cours des programmes-cadres d'études canadiennes et mondiales, de français ou de sciences humaines et sociales, filière préuniversitaire ou préuniversitaire/précollégiale

18. Sciences humaines et sociales (Programme cadre 1999)

18.1 Aperçu

Tous les cours en sciences humaines et sociales sont optionnels. Les élèves peuvent cependant réussir un des cours optionnels de sciences humaines et sociales pour satisfaire aux exigences concernant les crédits additionnels obligatoires du Groupe n^o 1 pour l'obtention du diplôme. Le programme des sciences humaines et sociales du curriculum des écoles secondaires de l'Ontario porte sur quatre matières : philosophie, religions, sciences familiales et sciences sociales générales. Bien que ces matières s'avèrent différentes du point de vue des sujets traités et des approches utilisées, elles explorent néanmoins toutes des aspects importants de la société, de la pensée et de la culture de l'humanité.

Tous les cours de sciences humaines et sociales de 9^e et 10^e année sont des cours ouverts qui s'adressent à tous les élèves. En 11^e et 12^e année, cinq types de cours sont offerts dans le programme de sciences humaines et sociales : les cours préuniversitaires, les cours

préuniversitaires/précollégiaux, les cours précollégiaux, les cours préemploi et les cours ouverts.

18.2 Aperçu du programme de 9^e et 10^e année

Ce programme-cadre est conçu pour faciliter l'insertion des élèves dans une société complexe et en constante évolution. Il vise à amener les élèves à prendre conscience de la nécessité de penser, de choisir et d'agir de façon autonome et avec les autres, d'assumer les conséquences de leurs actes et de répondre de leurs choix face à eux-mêmes et à la société. Par l'intermédiaire d'expériences concrètes, de discussions, de débats, de recherches mais aussi d'activités valorisant la réflexion personnelle, les cours en sciences humaines et sociales permettent aux élèves d'acquérir les connaissances, les compétences et la motivation nécessaires pour répondre aux défis de la réalité contemporaine.

18.3 Domaines d'étude des cours de 9^e et 10^e année

Le cours **Vie personnelle et familiale** est divisé en trois domaines : connaissance de soi et des autres; contexte de vie; et réflexion et responsabilisation.

Le cours **Alimentation et nutrition** compte quatre domaines : alimentation et bien-être; alimentation et comportements; industrie alimentaire et société; et habiletés pratiques et préparation des aliments..

Vie personnelle et familiale, 9e ou 10e année, (HIF10 ou HIF20) cours ouvert

Ce cours permet à l'élève d'explorer, d'une part, les besoins fondamentaux de toute personne en nourriture, en logement, en relations interpersonnelles et en gestion des ressources et, d'autre part, les responsabilités individuelles et sociales. L'élève développe des habiletés pratiques applicables à son contexte de vie ainsi que des habiletés qui favorisent la prise de décision et les relations interpersonnelles. Les fonctions de la famille et de la société, leurs dynamiques et leur diversité servent de contexte aux apprentissages.

18.4 Alimentation et nutrition, 9e ou 10e année, (HFN10 ou HFN20) cours ouvert

Ce cours amène l'élève à explorer les facteurs culturels, psychologiques et sociologiques qui agissent sur ses choix alimentaires ainsi que l'influence de la publicité sur les perceptions de l'image corporelle. L'élève développe des habiletés pratiques en matière de préparation des aliments ainsi que des habiletés de recherche et de prise de décision face à ses choix alimentaires. Les traditions culinaires, les questions concernant l'industrie agro-alimentaire et les déséquilibres alimentaires mondiaux servent de contexte aux apprentissages.

18.5 Aperçu du programme de 11^e et 12^e année

Les quatre matières qui composent le programme de sciences humaines et sociales du palier secondaire, soit la philosophie, les religions, les sciences familiales, les sciences sociales générales, traitent de la perception que les élèves, dans leurs efforts pour comprendre le

monde qui les entoure, se font d’eux-mêmes, de leur famille, de leur collectivité et de la société. Les cours aident les élèves à cerner leurs points forts et la façon d’apprendre qui les stimule, et à prendre conscience des différentes approches pédagogiques qui conviennent à différentes matières. Les

cours de sciences humaines et sociales, par le biais d’expériences pratiques, de discussions et de débats, par le biais de la recherche et de la réflexion, ainsi que par le biais d’autres moyens pour développer la pensée critique et créative, donnent la possibilité aux élèves de résoudre des problèmes et d’acquérir les connaissances, les compétences et la motivation qui leur permettront de relever avec confiance les défis d’un monde en constante évolution.

Année	Cours	Type	Code	Préalable
Sciences familiales (suite)				
11 ^e	Habitation	Ouvert	HLS3O	Aucun
11 ^e	Mode	Ouvert	HNC3O	Aucun
11 ^e	Rôle parental	Ouvert	HPC3O	Aucun
12 ^e	Développement humain	Préuniversitaire/ précollégial	HHG4M	Tout cours des programmes-cadres de sciences humaines et sociales, de français ou d’études canadiennes et mondiales, filière préuniversitaire, préuniversitaire/précollégiale ou précollégiale
12 ^e	Étude de l’alimentation et de la nutrition	Préuniversitaire/ précollégial	HFA4M	Tout cours des programmes-cadres de sciences humaines et sociales, de français ou d’études canadiennes et mondiales, filière préuniversitaire, préuniversitaire/précollégiale ou précollégiale
12 ^e	Individus, familles et sociétés	Préuniversitaire/ précollégial	HHS4M	Tout cours des programmes-cadres de sciences humaines et sociales, de français ou d’études canadiennes et mondiales, filière préuniversitaire, préuniversitaire/précollégiale ou précollégiale
12 ^e	Développement humain	Préemploi	HPD4E	Aucun
Sciences sociales générales				
11 ^e	Introduction à la psychologie, à la sociologie et à l’anthropologie	Préuniversitaire/ précollégial	HSP3M	Aucun
12 ^e	Changements et défis sociaux	Préuniversitaire/ précollégial	HSB4M	Tout cours des programmes-cadres de sciences humaines et sociales, de français ou d’études canadiennes et mondiales, filière préuniversitaire, préuniversitaire/précollégiale ou précollégiale

N.B. : Chacun des cours ci-dessus vaut un crédit.

18.6 Organigramme des préalables en sciences humaines et sociales, de la 9e à la 12e année

Cet organigramme présente l'organisation des cours en fonction des préalables. Toutes les options de cheminement entre les cours ne sont cependant pas indiquées.

18.7 Cours offerts en 9^e et 10^e année

Vie personnelle et familiale, 9e ou 10e année, (HIF10 ou HIF20) cours ouvert

Ce cours permet à l'élève d'explorer, d'une part, les besoins fondamentaux de toute personne : nourriture, en logement, en relations interpersonnelles et en gestion des ressources et, d'autre part, les responsabilités individuelles et sociales. L'élève développe des habiletés pratiques applicables à son contexte de vie ainsi que des habiletés qui favorisent la prise de décision et les relations interpersonnelles. Les fonctions de la famille et de la société, leurs dynamiques et leur diversité servent de contexte aux apprentissages.

Alimentation et nutrition, 9e ou 10e année, (HFN10 ou HFN20), cours ouvert

Ce cours amène l'élève à explorer les facteurs culturels, psychologiques et sociologiques qui agissent sur ses choix alimentaires ainsi que l'influence de la publicité sur les perceptions de l'image corporelle. L'élève développe des habiletés pratiques en matière de préparation des aliments ainsi que des habiletés de recherche et de prise de décision face à ses choix alimentaires. Les traditions culinaires, les questions concernant l'industrie agro-alimentaire et les déséquilibres alimentaires mondiaux servent de contexte aux apprentissages.

18.8 Cours offerts en 11^e et 12^e année

Philosophie

Philosophie : les grandes questions, (HZB30) 11e année, cours ouvert

Ce cours permet à l'élève d'étudier la pensée de quelques grands philosophes et divers courants de pensée, et de réfléchir sur des questions fondamentales qui sont au centre de la réflexion philosophique : Qu'est-ce que l'être humain? Qu'est-ce que la connaissance? Qu'est-ce qui donne un sens à la vie? Qu'est-ce que le bien et le mal? Qu'est-ce qu'une société juste? Quelle est la nature du beau en peinture, en musique et en littérature? Dans cet apprentissage, l'élève développe des habiletés de raisonnement critique, d'argumentation rationnelle et de recherche qui lui permettent d'évaluer certains arguments philosophiques apportés à ces questions et d'approfondir sa réflexion sur des problèmes philosophiques.

Préalable : Aucun.

Philosophie : approches et problématiques, (HZA4U) 12e année, cours préuniversitaire

Ce cours permet à l'élève d'explorer les grandes voies de la réflexion philosophique : la métaphysique, la logique, l'épistémologie, la philosophie politique, l'éthique et l'esthétique. L'élève acquiert des habiletés d'analyse, de réflexion et de recherche qui lui permettent de développer son esprit critique, son sens de l'argumentation et sa pensée créatrice. L'analyse de ses expériences personnelles et de certains aspects de la société contemporaine, à la lumière des connaissances et de la réflexion philosophiques, permet à l'élève de préciser et d'approfondir ses idées avant de les confronter à celles des autres.

Préalable : Tout cours des programmes-cadres de sciences humaines et sociales, de français ou d'études canadiennes et mondiales, filière préuniversitaire ou préuniversitaire/précollégiale

Religions

Étude des religions, 11e année, cours ouvert (HRF30)

Ce cours permet à l'élève d'explorer les principaux aspects du phénomène religieux. L'élève découvre une variété de croyances, de traditions, de pratiques et d'enseignements religieux et acquiert des habiletés de recherche et d'analyse afin de mieux comprendre les différentes façons, individuelles ou collectives, d'exprimer ce sentiment du sacré. L'étude de certains systèmes de croyances permet à l'élève d'évaluer le rôle qu'ils jouent dans la vie des individus et des sociétés.

Préalable : Aucun

Sciences familiales

Aperçu

Les sciences familiales constituent une matière interdisciplinaire qui étudie des questions de la vie quotidienne à la lumière des sciences sociales et des sciences naturelles. Les sciences familiales se penchent sur le développement de la personne et de la famille, les relations humaines, le rôle parental, la prise de décisions, la gestion des ressources, l'alimentation et la nutrition, les vêtements et les textiles, l'habitation et les sciences de la santé. Ces cours permettent aux élèves d'approfondir leur pensée critique et créative, et de développer des habiletés pratiques par le biais d'expériences concrètes. Dans certains cours, les élèves pourront réaliser plusieurs des attentes par des expériences pratiques dans divers contextes (dans la communauté, au travail, etc.). De plus, on recommande que, dans la mesure du possible, les élèves qui suivent des cours ayant trait à la mode et à l'habitation, ainsi qu'aux soins aux enfants, au rôle parental et au développement de la personne, participent à un programme d'expérience de travail qui leur permettra de mettre leurs compétences en pratique et d'appliquer les connaissances acquises en classe.

Domaines d'étude

Gestion des ressources personnelles et familiales, 11^e année, cours précollégial

- L'individu et la société
- Responsabilités personnelles et sociales
- Préparation aux défis futurs
- Structures sociales
- Habiletés de recherche et de communication

Interactions avec les enfants, 11^e année, cours précollégial

- Les enfants dans la société
- Croissance et développement
- Socialisation des enfants
- Défis sociaux
- Habiletés de recherche et de communication

Mode, 11^e année, cours ouvert

- Fonctions du vêtement
- La mode en mouvement
- L'industrie du vêtement
- Les textiles et l'environnement
- Création et design
- Habiletés de recherche et de communication

Rôle parental, 11^e année, cours ouvert

- Soi et autrui
- Responsabilités personnelles et sociales
- Diversité dans les approches parentales
- Défis et obligations parentales
- Habiletés de recherche et de communication

Gestion des ressources personnelles 11^e année, cours préemploi

- L'individu et la société
- Responsabilités personnelles
- Préparation aux défis futurs
- Structures sociales
- Habiletés de recherche et de communication

Habitation, 11^e année, cours ouvert

- Fonctions du logement
- Un toit pour tout le monde
- Décisions en matière de logement
- Métiers du domaine de l'habitation
- Habiletés de recherche et de communication

Individus, familles et sociétés, 12^e année, cours préuniversitaire/précollégial

- Connaissance de soi et des autres
- Responsabilités personnelles et sociales
- Diversité et interdépendance
- Structures et défis sociaux
- Habiletés de recherche et de communication

Développement humain, 12^e année, cours préemploi

- Évolution de la famille
- Développement humain
- Responsabilités personnelles et sociales
- Structures et défis sociaux
- Habiletés de recherche et de communication

Développement humain, 12^e année, cours préuniversitaire/précollégial

- Développement humain
- Processus de socialisation
- Connaissance de soi et des autres
- Diversité et interdépendance
- Habiletés de recherche et de communication

Étude de l'alimentation et de la nutrition, 12^e année, cours préuniversitaire/précollégial

- Alimentation et société
- Responsabilités personnelles et sociales
- Production, approvisionnement et diversité
- Tendances dans la préparation et la consommation
- Habiletés de recherche et de communication

20. Autres programmes d'enseignement donnant droit à un crédit

20.1 Affaires et commerce (Programme cadre révisé 2006)

Deux cours sont offerts en 9^e et 10^e année : Initiation aux affaires et Introduction aux technologies de l'information et de la communication. L'élève peut prendre ces cours en 9^e ou en 10^e année. Les deux cours lui permettent d'explorer le monde des affaires en faisant un survol de chaque champ d'études présenté au niveau supérieur. Ces cours sont offerts en tant que cours ouverts (c.-à-d., convenant à tous les élèves).

Affaires et commerce, cours de 9^e et 10^e année

Année	Cours	Type	Code	Crédit
9 ^e ou 10 ^e	Initiation aux affaires	Ouvert	BBI1O BBI2O	1,0
9 ^e ou 10 ^e	Introduction aux technologies de l'information et de la communication	Ouvert	BTT1O BTT2O	1,0

N.B. : Il n'existe pas de préalables pour les cours ci-dessus.

Le cours *Initiation aux affaires* introduit les élèves aux concepts de base des affaires, à l'exploitation d'une entreprise, à la gestion financière et à l'entrepreneuriat et leur donne

l'occasion d'acquérir des connaissances et des habiletés qui leur serviront dans les activités d'affaires de tous les jours.

Le cours *Introduction aux technologies de l'information et de la communication* vise à préparer les élèves à un monde d'affaires et de communication basé sur une technologie en constante évolution. Les connaissances et les habiletés acquises permettent de mieux comprendre l'impact des technologies de l'information et de la communication sur les affaires, de poursuivre des études au niveau supérieur ou postsecondaire et de découvrir des stratégies pour s'adapter aux changements constants en technologie.

Les élèves pourront choisir des cours qui répondent à leurs besoins et à leur destination selon leurs intérêts, leurs habiletés et leur plan de formation et de carrière personnel. Les cours d'affaires et commerce s'intègrent bien à un programme qui mène au diplôme avec une Majeure haute spécialisation (MHS). Que ce soit en préparation à une carrière ou à des études postsecondaires ou tout simplement pour mieux comprendre le fonctionnement du monde des affaires, ce programme-cadre fournit aux élèves des occasions de parfaire leur formation.

Les cours d'affaires et commerce sont optionnels, mais l'élève peut choisir un de ces cours pour satisfaire à l'exigence du crédit supplémentaire du groupe n° 2 requis pour obtenir son diplôme d'études secondaires de l'Ontario (DESO).

L'organigramme des préalables pour les cours en affaires et commerce de la 9^e à la 12^e année

Cet organigramme présente l'organisation des cours en fonction des préalables. Toutes les options de cheminement entre les cours ne sont cependant pas indiquées.

Pour obtenir de plus amples renseignements, veuillez consulter le site suivant :

<http://www.edu.gov.on.ca/fre/curriculum/secondary/business910currb.pdf>.

20.2 Éducation artistique (Programme cadre 1999)

Un crédit en éducation artistique est obligatoire à l'obtention du DESO.

En plus, les élèves peuvent prendre un des cours optionnels en éducation artistique pour satisfaire aux exigences concernant les crédits additionnels obligatoires du Groupe n^o 2 pour l'obtention du diplôme.

Si l'élève suit le cours de 9^e année qui s'intitule *Expression des cultures autochtones*, il pourra substituer le crédit obtenu pour ce cours au crédit obligatoire en éducation artistique. Le programme-cadre des études autochtones décrit le cours sur l'expression des cultures autochtones.

Tous les cours d'éducation artistique de 9^e et 10^e année sont des cours ouverts qui s'adressent à tous les élèves. En 11^e et 12^e année, on offre deux types de cours, les cours de la filière préuniversitaire/précollégiale et les cours ouverts. Cependant, tous les types de cours ne sont pas nécessairement offerts dans toutes les disciplines.

Les cours d'éducation artistique peuvent être offerts sous forme de demi-cours valant chacun un demi-crédit.

Le programme-cadre d'éducation artistique regroupe des matières qui faisaient traditionnellement l'objet de programmes-cadres individuels. C'est ainsi que l'art dramatique, les arts visuels, la danse et la musique se retrouvent ici réunis. Viennent s'ajouter à cet ensemble les cours d'arts intégrés et les cours d'arts médiatiques. Par souci de cohérence, chaque matière présente les mêmes grands domaines d'étude, à savoir : création, analyse, théorie. Vous trouverez, ci-dessous, quelques exemples:

- En danse : ballet, danse moderne, danse-jazz, composition.
- En art dramatique : théâtre musical, production, théâtre communautaire.
- En arts médiatiques : production technique, photographie, éditique, production vidéo.
- En musique : musique vocale ou chorale, musique instrumentale – cuivres ou cordes, composition musicale.
- En arts visuels : dessin, peinture, sculpture, gravure.

Le programme-cadre d'éducation artistique de 11^e et 12^e année est composé de deux cours en arts médiatiques, de trois cours en arts visuels, de trois cours en danse, de trois cours en musique, de quatre cours en théâtre ainsi que du cours « Exploration et création artistique ». Les élèves peuvent suivre plus de un cours d'arts visuels, de danse, de musique et de théâtre par année et ils recevront les crédits prévus, à condition que ces cours diffèrent par la spécialisation. Par exemple, un élève pourrait suivre deux cours de musique en 11^e année et obtenir un crédit pour chacun si l'un porte sur la musique vocale et l'autre sur la musique instrumentale.

Pour obtenir de plus amples renseignements, veuillez consulter le site suivant :
<http://www.edu.gov.on.ca/fre/curriculum/secondary/arts.html>.

20.3 Éducation technologique (Programme cadre 1999)

Les élèves peuvent suivre un des cours optionnels en éducation technologique (de la 9^e à la 12^e année) pour satisfaire aux exigences concernant les crédits additionnels obligatoires du Groupe n^o 3 pour l'obtention du diplôme.

Tous les cours d'éducation technologique de 9^e et 10^e année sont des cours ouverts qui s'adressent à tous les élèves. Les cours d'éducation technologique peuvent être offerts sous

forme de demi-cours valant chacun un demi-crédit. En 9^e année, les écoles peuvent offrir d'autres cours que le cours d'introduction à la technologie. Ces autres cours reprendront les attentes prescrites dans le présent document mais porteront sur d'autres secteurs de la technologie que ceux qui sont à l'étude dans le cours d'introduction à la technologie. Les élèves peuvent également suivre deux cours ou plus d'éducation technologique et obtenir autant de crédits.

Dans le programme-cadre d'éducation technologique de 11^e et 12^e année, trois types de cours sont offerts : des cours préuniversitaires/précollégiaux, des cours précollégiaux et des cours préemploi.

Le programme-cadre d'éducation technologique de la 9^e à la 12^e année est divisé en deux parties : la technologie de portée générale et l'informatique. Chacune de ces deux parties repose sur une approche qui lui est propre.

Technologie de portée générale

Le principe sous-jacent à l'enseignement de la technologie de portée générale est que l'élève apprend plus facilement en faisant du travail pratique. Le programme-cadre mise sur la participation à des activités pratiques et sur la réalisation de projets pour permettre aux élèves d'acquérir des connaissances et de l'expérience et de développer des compétences dans la matière choisie.

Matières :

- hôtellerie et tourisme;
- services personnels et soins de santé;
- technologie des communications;
- technologie de la construction;
- technologie du design;
- technologie de la fabrication;
- technologie des transports.

Informatique

En informatique, l'ordinateur est l'objet étudié. Les cours d'informatique sont axés sur la façon dont les ordinateurs représentent les objets (p. ex., liste de noms, image graphique, circuit électronique) et dont ils reçoivent et traitent les instructions pour manipuler ces représentations.

Matières :

- études informatiques;
- systèmes informatiques.

En ce qui concerne la technologie de portée générale, les cours de 10^e, 11^e et 12^e année qui mènent à un programme d'apprentissage ou d'accréditation ou qui composent un programme de transition de l'école au monde du travail peuvent comporter jusqu'à 330 heures d'enseignement. En prévoyant un tel nombre d'heures d'enseignement, on pourra permettre aux élèves d'exercer et de parfaire leurs compétences pour atteindre le niveau de performance requis pour l'accréditation, l'admission aux programmes d'apprentissage ou la participation aux programmes de transition de l'école au monde du travail. Cela peut aussi aller dans le sens des ententes d'articulation qui prévoient des équivalences de cours ou une admission préférentielle dans un programme spécialisé. Les heures d'enseignement peuvent être augmentées par tranches de 55 heures, chaque tranche donnant droit à un demi-crédit. Trois crédits au total peuvent être accordés à l'élève qui termine avec succès un cours de 330 heures. Il faut fixer le nombre de crédits et la nature des travaux à accomplir avant le début du cours.

20.4 Études interdisciplinaires (Programme cadre 2002)

Le programme-cadre d'études interdisciplinaires est un des nombreux programmes spécialisés qui offrent aux élèves une perspective particulière sur l'apprentissage tout en les aidant à satisfaire aux conditions d'obtention du diplôme et à faire la transition vers leur destination postsecondaire. Il consiste en des cours provenant de plus d'une discipline et exige que l'élève satisfasse aux attentes associées.

Le programme peut être offert selon deux modèles.

Modèle A – Cours d'études interdisciplinaires donnant droit à un seul crédit

Ce modèle combine toutes les attentes et tous les contenus d'apprentissage du cours d'études interdisciplinaires avec des attentes et des contenus d'apprentissage pertinents d'au moins deux autres cours de la même année d'études, ou de l'année d'études précédente ou suivante.

Modèle B – Ensembles de cours d'études interdisciplinaires

Le modèle B permet d'offrir des ensembles de cours d'études interdisciplinaires valant de deux à cinq crédits. Selon ce modèle, on combine toutes les attentes et tous les contenus d'apprentissage du cours d'études interdisciplinaires avec toutes les attentes et tous les contenus d'apprentissage d'au moins deux autres cours donnant droit à un crédit entier ou à un demi-crédit de la même année d'études, ou de l'année d'études précédente ou suivante.

Les élèves peuvent suivre un maximum de trois cours d'études interdisciplinaires :

- un cours ouvert d'études interdisciplinaires de la 11^e année;
- un cours préuniversitaire d'études interdisciplinaires de la 12^e année;
- un cours ouvert d'études interdisciplinaires de la 12^e année.

Les cours d'études interdisciplinaires donnant droit à un crédit ont un code de cours commençant par IDC; les ensembles de cours d'études interdisciplinaires ont un code de cours commençant par IDP.

Études interdisciplinaires, cours de 11^e et 12^e année

Année	Cours	Type	Code	Préalables
11 ^e	Études interdisciplinaires	Ouvert	IDC3O	Aucun
			IDP3O	Le préalable de chacun des cours constitutifs de l'ensemble choisi
12 ^e	Études interdisciplinaires	Préuniversitaire	IDC4U	Tout cours des filières préuniversitaire ou préuniversitaire/précollégiale
			IDP4U	Le préalable de chacun des cours constitutifs de l'ensemble choisi
12 ^e	Études interdisciplinaires	Ouvert	IDC4O	Aucun
			IDP4O	Le préalable de chacun des cours constitutifs de l'ensemble choisi

Pour obtenir de plus amples renseignements, veuillez consulter le site suivant

<http://www.edu.gov.on.ca/fre/curriculum/secondary/interdisciplinary1112curr.pdf>.

20.5 Études classiques et langues internationales (Programme cadre 2000)

Le programme d'études classiques comprend deux cours de langues classiques, à savoir le grec ancien et le latin, et un cours sur la civilisation classique, lequel donne un aperçu de l'héritage culturel de l'Antiquité.

Le programme-cadre d'études classiques et de langues internationales met l'accent sur l'acquisition des connaissances linguistiques et des compétences de communication dont l'élève a besoin pour bien fonctionner dans la communauté internationale, tant dans l'exercice de sa profession que dans sa vie privée. L'élève apprend à parler, à écouter, à lire et à écrire avec précision et confiance. Il ou elle développe également ses capacités de réflexion et d'analyse, car l'apprentissage d'une autre langue approfondit la capacité de raisonner et de résoudre des problèmes. Le programme-cadre d'études classiques et de langues internationales fournit à l'élève les compétences qui favorisent un apprentissage utile dans d'autres disciplines du curriculum et qui sont devenues indispensables sur le marché du travail. En raison des liens étroits qui unissent la langue et la culture, l'élève apprend aussi à comprendre et à apprécier d'autres cultures, ce qui lui permet d'entretenir des communications productives et de bons rapports avec des personnes d'autres groupes linguistiques et culturels. Enfin, les cours d'études classiques et de langues internationales ouvrent à l'élève de vastes horizons sur le plan professionnel et contribuent à lui assurer le succès sur les marchés mondiaux.

Les élèves peuvent prendre un des cours optionnels d'une troisième langue pour satisfaire aux exigences concernant les crédits additionnels obligatoires du Groupe n^o 1 pour l'obtention du diplôme.

Les programmes de langues classiques et de langues internationales apprennent aux élèves à communiquer et à interagir avec des personnes qui parlent une autre langue dans le cas des langues internationales ou qui représentent une culture disparue dans le cas des langues classiques. Les élèves apprennent à parler, à écouter, à lire et à écrire de façon précise en toute confiance. L'étude des langues permet aux élèves d'apprendre par la communication en vue de mieux communiquer. L'apprentissage d'une autre langue approfondit la capacité de raisonner, de résoudre des problèmes et de comprendre et apprécier d'autres cultures.

Les élèves inscrits au programme de langues classiques ne peuvent prendre qu'un type de cours (cours théorique), alors que les élèves inscrits au programme de langues internationales ont le choix entre deux types de cours (cours théorique, cours ouvert).

Comme tous les cours de langues secondes, les cours de langues classiques et de langues internationales ne suivent pas des années définies. En d'autres termes, un élève peut commencer l'étude d'une langue classique ou d'une langue internationale à n'importe quelle année du secondaire. C'est pour cette raison que la progression des études est indiquée par niveau et non par année. Dans le programme des écoles secondaires, l'étude des langues classiques est offerte à trois niveaux et celle des langues internationales à quatre niveaux, de la 9^e à la 12^e année.

Le programme de langues classiques compte trois niveaux. L'élève peut commencer au niveau 1 à n'importe quelle année du palier secondaire. L'élève peut obtenir plus de un crédit par niveau en langues classiques s'il étudie plus d'une langue. Ainsi, l'élève qui réussit le niveau 2 des cours de latin et de grec ancien accumule deux crédits de niveau 2.

L'élève qui réussit un cours de langue classique (latin ou grec ancien) de niveau 3 est prêt à étudier cette langue dans un établissement d'enseignement postsecondaire.

L'élève qui réussit un cours de langue internationale de niveau 4 de la filière préuniversitaire est prêt à étudier cette langue dans un établissement d'enseignement postsecondaire.

Les cours de langues internationales peuvent être offerts sous la forme de demi-cours. Il est important d'attribuer à chaque cours de langues internationales le code approprié.

Études classiques, niveaux 2 et 3 et 12^e année

Niveau ou année	Cours	Type	Code	Préalable
Niveau 2	Langues classiques	Préuniversitaire	LVGBU (Grec ancien) LVLBU (Latin)	Langues classiques, niveau 1, cours théorique
Niveau 3	Langues classiques	Préuniversitaire	LVGCU (Grec ancien) LVLCU (Latin)	Langues classiques, niveau 2, cours théorique
12 ^e année	Civilisation classique	Préuniversitaire	LVV4U	Français, 10 ^e année, cours théorique ou appliqué

N.B. : Chacun des cours ci-dessus vaut un crédit.

Organigramme des préalables en études classiques, de la 9^e à la 12^e année

Cet organigramme présente l'organisation des cours en fonction des préalables. Toutes les options de cheminement entre les cours ne sont cependant pas indiquées.

Langues internationales, niveaux 3 et 4

Niveau	Cours	Type	Code*	Préalable
3	Langues internationales	Préuniversitaire	LBACU-LYXCU	Langues internationales, niveau 2, cours théorique
3	Langues internationales	Ouvert	LBACO-LYXCO	Langues internationales, niveau 2, cours théorique ou cours ouvert
4	Langues internationales	Préuniversitaire	LBADU-LYXDU	Langues internationales, niveau 3, cours préuniversitaire
4	Langues internationales	Ouvert	LBADO-LYXDO	Langues internationales, niveau 3, cours préuniversitaire ou ouvert

N.B. : Chacun des cours ci-dessus vaut un crédit.

Organigramme des préalables pour les langues internationales, de la 9^e à la 12^e année

Cet organigramme présente l'organisation des cours en fonction des préalables. Toutes les options de cheminement entre les cours ne sont cependant pas indiquées.

N.B. Il reviendra au conseil scolaire de décider des préalables pour le cours théorique ou ouvert du niveau 2, selon la structure de son programme de langues internationales.

Pour obtenir de plus amples renseignements, veuillez consulter le site suivant : <http://www.edu.gov.on.ca/fre/curriculum/secondary/classiclang112curr.pdf>.

20.6 Éducation physique et santé (Programme cadre 9^e et 10^e année, 1999 et 11^e et 12^e année, 2000)

Un crédit en éducation physique et santé est obligatoire à l'obtention du DESO. En plus, les élèves peuvent prendre un des cours optionnels en éducation physique et santé pour satisfaire aux exigences concernant les crédits additionnels obligatoires du Groupe n^o 2 pour l'obtention du diplôme.

Tous les cours d'éducation physique et santé de 9^e et 10^e année sont des cours ouverts qui s'adressent à tous les élèves. Les cours d'éducation physique et santé peuvent être offerts sous forme de demi-cours valant chacun un demi-crédit. Le programme de 11^e et 12^e année comprend trois cours ouverts, un cours préuniversitaire et un cours précollégial.

Par ailleurs, pour les cours « Vie active et santé » de 11^e et 12^e année, l'école peut élaborer des cours axés sur des regroupements particuliers d'activités physiques. Les spécialités possibles et les codes de cours pour la 11^e et la 12^e année sont : Activités personnelles et de conditionnement (PAF3O, PAF4O), Activités en grand groupe (PAL3O, PAL4O), Activités individuelles et en petits groupes (PAI3O, PAI4O), Activités aquatiques (PAQ3O, PAQ4O), Activités liées au rythme et au mouvement (PAR3O, PAR4O) et Activités de plein air (PAD3O, PAD4O). La description de ces cours dans le prospectus de l'école devrait préciser le regroupement d'activités sur lequel le cours est axé. Les écoles peuvent, si elles le désirent, ajouter un sixième caractère au code du cours pour indiquer la spécialité ou pour préciser s'il s'agit d'un cours destiné aux filles, aux garçons ou aux deux.

L'école peut offrir plus d'une spécialité dans le cours « Vie active et santé » en 11^e et 12^e année; cependant, l'élève ne peut obtenir qu'un seul crédit pour chaque année d'études dans ce cours.

Éducation physique et santé, cours de 9^e et 10^e année

Année	Cours	Type	Code	Crédit
9 ^e	Vie active et santé	Ouvert	PPL1O PPF1O PPM1O	1
10 ^e	Vie active et santé	Ouvert	PPL2O PPF2O PPM2O	1

Remarque : Il n'y a pas de cours préalables pour les cours susmentionnés.

Organigramme des préalables en éducation physique et santé, de la 9^e à la 12^e année

Cet organigramme présente l'organisation des cours en fonction des préalables. Toutes les options de cheminement entre les cours ne sont cependant pas indiquées.

Éducation physique et santé, cours de 11^e et 12^e année

Année	Cours	Type	Code	Préalable
11 ^e	Vie active et santé	Ouvert	PPL3O	Aucun
11 ^e	Action santé	Ouvert	PPZ3O	Aucun
12 ^e	Vie active et santé	Ouvert	PPL4O	Aucun
12 ^e	Sciences de l'activité physique	Préuniversitaire	PSE4U	Tout cours ouvert du programme-cadre d'éducation physique et santé, 11 ^e ou 12 ^e année, ou tout cours préuniversitaire ou préuniversitaire/précollégial du programme-cadre de sciences, 11 ^e année
12 ^e	Leadership et animation récréative	Précollégial	PLF4C	Tout cours ouvert du programme-cadre d'éducation physique et santé, 11 ^e ou 12 ^e année

N.B. : Chacun des cours ci-dessus vaut un crédit.

Pour obtenir de plus amples renseignements, veuillez consulter le site <http://www.edu.gov.on.ca/fre/curriculum/secondary/health.html>.

20.7 Éducation coopérative et autres formes d'apprentissage par l'expérience (Programme cadre 2000)

Les programmes d'éducation coopérative allient l'enseignement théorique en classe à l'expérience pratique en milieu de travail. Les élèves peuvent obtenir des crédits en effectuant des stages de travail supervisés qui se rapportent aux cours à crédit suivis en classe.

Les cours d'éducation coopérative peuvent être organisés comme des cours à crédit unique ou à crédits multiples. Un grand nombre des politiques relatives aux cours d'éducation coopérative s'appliquent également à l'expérience de travail et sont appropriées pour des programmes connexes, comme les programmes de transition de l'école au monde du travail et le PAJO (Programme d'apprentissage pour les jeunes de l'Ontario).

Les notes et les crédits attribués à un cours d'éducation coopérative et au cours connexe du curriculum, ou du cours élaboré à l'échelon local et approuvé par le ministère, doivent être consignés séparément sur le bulletin scolaire et le relevé de notes de la façon suivante :

- Le cours d'éducation coopérative et le cours connexe seront inscrits séparément, à l'aide du titre du cours connexe et de son code de cours pour les deux cours.
- Le cours d'éducation coopérative sera désigné par la mention « (Éd. coop.) » après le titre du cours et, dans le relevé de notes, par la lettre « C » dans la colonne « Précisions ».
-

Les expériences d'apprentissage pratique qui ont lieu dans le milieu communautaire offrent aux élèves qui sont inscrits dans tout type de cours et dans toute discipline, l'occasion de renforcer leur programme scolaire. L'apprentissage par l'expérience peut aider tous les élèves, y compris les élèves en difficulté, à faire un choix de carrière et à développer les connaissances, les habiletés et les attitudes qui sont essentielles dans la société actuelle, quelle que soit leur destination postsecondaire.

Les élèves qui fréquentent les écoles secondaires ont la possibilité de mettre en pratique ce qui leur a été enseigné dans leurs cours en participant à des activités d'apprentissage en dehors de la salle de classe. De telles expériences d'apprentissage leur font mieux comprendre leurs options éducatives et professionnelles tout en leur donnant l'occasion de reconnaître les pratiques et les attentes particulières du monde du travail. Les élèves pourraient ainsi vérifier quel type d'emploi pourrait leur convenir et mieux préparer leur transition vers des études postsecondaires, des programmes d'apprentissage ou le monde du travail. Étant donné que les écoles de langue française recherchent des milieux où le français est utilisé, les élèves pourront aussi découvrir des entreprises ou des organismes qui considèrent la maîtrise du français comme un atout.

Voir, ci-dessous, les programmes qui peuvent être offerts :

- *Observation au poste de travail*
- *Expérience de travail*
- *Éducation coopérative* – Les stages offrent aux élèves en éducation coopérative

la chance d’obtenir des crédits additionnels dans une matière. Le programme comprend les éléments suivants : un plan individualisé, établi en fonction des attentes du curriculum pour ce cours et les attentes des applications pratiques du stage; la supervision des progrès des élèves par l’enseignante ou l’enseignant; des occasions pour les élèves d’analyser leur expérience pratique en milieu de travail et de l’intégrer à l’apprentissage fait en classe; un processus d’évaluation pour déterminer si l’élève a satisfait aux attentes du cours.

Formes d’apprentissage par l’expérience et programmes connexes

Durée	Crédits	Description	Éléments clés
Observation au poste de travail (p. ex., <i>Invitons nos jeunes au travail</i>)			
de 1/2 à 1 journée (dans certains cas, jusqu’à 3 jours)	aucun	observation individuelle d’un travailleur dans un lieu de travail	<ul style="list-style-type: none"> • jumelage d’un élève avec un travailleur qui occupe un emploi particulier • peut être intégrée à un cours ouvrant droit à un ou des crédits • peut faire partie d’un programme de transition de l’école au monde du travail
Jumelage			
de 1/2 à 1 journée	aucun	observation individuelle d’un élève d’un programme d’éducation coopérative dans le lieu du stage	<ul style="list-style-type: none"> • jumelage d’un élève avec un élève d’un programme d’éducation coopérative • peut être intégré à un cours ouvrant droit à un ou des crédits • peut faire partie d’un programme de transition de l’école au monde du travail

Expérience de travail

de 1 à 4 semaines	aucun	occasion d'apprentissage pratique dans le cadre d'un cours ouvrant droit à un ou des crédits, qui offre à l'élève des expériences de travail de courte durée, soit généralement une semaine ou deux et jamais plus de quatre semaines	<ul style="list-style-type: none">• stage de courte durée en rapport avec une discipline particulière• fait partie intégrante d'un cours particulier ouvrant droit à un ou des crédits• requiert une préparation au stage• requiert un plan d'apprentissage
----------------------	-------	---	--

Expérience de travail virtuel

l'équivalent de 1 à 4 semaines	aucun	expérience de travail simulée, dans le cadre de cours ouvrant droit à un ou des crédits, qui permet aux élèves, y compris ceux qui bénéficient de programmes d'enseignement ou de services à l'enfance en difficulté et ceux qui étudient dans les régions rurales, de se prévaloir d'expériences de travail plus variées que celles qui sont offertes par l'économie locale	<ul style="list-style-type: none">• stage de travail virtuel de courte durée en rapport avec une discipline particulière, qui est possible grâce à l'utilisation de logiciels et d'Internet• fait partie intégrante d'un cours particulier ouvrant droit à un ou des crédits• requiert une préparation au stage• requiert un plan d'apprentissage
-----------------------------------	-------	--	--

Éducation coopérative

une année entière ou un semestre entier, selon le cas	1 crédit pour chaque cours d'éducation coopérative de 110 heures ouvrant droit à un crédit, terminé avec succès	expérience d'apprentissage pratique permettant d'obtenir des crédits, qui intègre le travail théorique fait en classe et des expériences pratiques dans un lieu de travail pour permettre aux élèves d'appliquer et de raffiner les connaissances et les habiletés acquises dans un cours connexe du curriculum ou un cours élaboré à l'échelon local	<ul style="list-style-type: none">• requiert un plan d'apprentissage personnalisé• permet d'obtenir des crédits• requiert une préparation au stage• est suivie par l'enseignante ou l'enseignant de l'éducation coopérative• intègre l'apprentissage en classe et dans un lieu de travail• suppose une réflexion sur l'apprentissage• comprend une évaluation du rendement des élèves
---	---	---	---

Programme de transition de l'école au monde du travail (p. ex., programme *Passerelles*)

varie, mais le plus souvent dure au moins 2 ans (entre 3 et 4 semestres pendant les 11 ^e et 12 ^e années)	varie suivant le type d'expérience pratique dans un lieu de travail	combinaison d'éducation et de formation à l'école et au travail qui offre toute une gamme d'occasions d'apprentissage	<ul style="list-style-type: none">• est axé sur l'élève qui compte se joindre directement à la population active à la fin de ses études secondaires• requiert l'établissement de partenariats avec des employeurs• apporte un renforcement au curriculum grâce à la participation des employeurs• permet d'obtenir des crédits d'éducation coopérative
--	---	---	---

Programme d'apprentissage pour les jeunes de l'Ontario (PAJO)

varie, mais le plus souvent dure au moins 2 ans (entre 3 et 4 semestres pendant les 11 ^e et 12 ^e années)	varie suivant les occasions offertes	possibilité pour un élève de satisfaire aux conditions d'obtention du diplôme tout en prenant part à un métier relevant d'un programme d'apprentissage	<ul style="list-style-type: none">• vise les élèves de 16 ans et plus qui ont déjà obtenu 16 crédits en préparation au DESO• peut supposer l'inscription de l'élève à un programme d'apprentissage• requiert, de la part de l'élève et du superviseur, la consignation dans une documentation des compétences spécifiques acquises dans un métier• permet d'obtenir des crédits d'éducation coopérative
--	--------------------------------------	--	--

Pour obtenir de plus amples renseignements, veuillez consulter le site Web du ministère de l'Éducation

<http://www.edu.gov.on.ca/fre/document/curricul/secondary/coop/coopedf.pdf>.

20.8 Études autochtones (Programme cadre 9^e et 10^e, 1999 et 11^e et 12^e, 2000)

Les élèves peuvent prendre un des cours optionnels en études autochtones pour satisfaire aux exigences concernant les crédits additionnels obligatoires du Groupe n^o 1 pour l'obtention du diplôme.

Les cours d'études autochtones peuvent être offerts sous forme de demi-cours valant chacun un demi-crédit.

Ce programme s'adresse à tous les élèves. Deux cours d'études autochtones sont offerts en 9^e et 10^e année. Le cours de 9^e année, « Expression des cultures autochtones », offre un aperçu des diverses formes d'art utilisées par les peuples autochtones pour exprimer leur culture. Le cours de 10^e année, « Les peuples autochtones du Canada », porte sur l'histoire du XX^e siècle et traite des questions contemporaines du point de vue des peuples autochtones.

Études autochtones, cours de 9^e et 10^e année

Année	Cours	Type	Code	Crédit
9 ^e	Expression des cultures autochtones	Ouvert	NAC1O	1
10 ^e	Peuples autochtones du Canada	Ouvert	NAC2O	1

Remarque : Il n'y a pas de cours préalables pour les cours susmentionnés.

En 11^e et 12^e année, le programme-cadre d'études autochtones comprend huit cours : six en 11^e année et deux en 12^e année. Dans les cours de 11^e année, l'élève examine plus particulièrement comment les divers peuples autochtones se perçoivent, comment ils définissent leurs communautés et comment ils envisagent l'avenir. En 12^e année, l'élève se penche sur les questions politiques, sociales, économiques et culturelles concernant les peuples autochtones, tant au Canada que dans le reste du monde.

Études autochtones, cours de 11^e et 12^e année

Année	Cours	Type	Code	Préalable
11 ^e	Français : les voix autochtones contemporaines	Préuniversitaire	NBF3U	Français, 10 ^e année, cours théorique
11 ^e	Les questions autochtones d'actualité dans le contexte canadien	Préuniversitaire/ précollégial	NDA3M	Les peuples autochtones du Canada, 10 ^e année, cours ouvert, ou Histoire du Canada au XX ^e siècle, 10 ^e année, cours théorique ou appliqué
11 ^e	Les croyances, les valeurs et les ambitions des peuples autochtones dans la société contemporaine	Précollégial	NBV3C	Les peuples autochtones du Canada, 10 ^e année, cours ouvert, ou Histoire du Canada au XX ^e siècle, 10 ^e année, cours théorique ou appliqué
11 ^e	Français : les voix autochtones contemporaines	Précollégial	NBF3C	Français, 10 ^e année, cours théorique ou appliqué

11 ^e	Les croyances, les valeurs et les ambitions des peuples autochtones dans la société contemporaine	Préemploi	NBV3E	Les peuples autochtones du Canada, 10 ^e année, cours ouvert, ou Histoire du Canada au XX ^e siècle, 10 ^e année, cours théorique ou appliqué
11 ^e	Français : les voix autochtones contemporaines	Préemploi	NBF3E	Français, 10 ^e année, cours théorique ou appliqué
12 ^e	Les gouvernements autochtones : orientations émergentes	Préuniversitaire/ précollégial	NDG4M	Tout cours de 11 ^e année du programme-cadre d'études autochtones de la filière préuniversitaire, préuniversitaire/précollégiale ou précollégiale
12 ^e	Les questions indigènes d'actualité dans un contexte mondial	Préuniversitaire/ précollégial	NDW4M	Tout cours de 11 ^e année du programme-cadre d'études autochtones de la filière préuniversitaire, préuniversitaire/précollégiale ou précollégiale

Organigramme des préalables en études autochtones, de la 9^e à la 12^e année

Cet organigramme présente l'organisation des cours en fonction des préalables. Toutes les options de cheminement entre les cours ne sont cependant pas indiquées.

Pour obtenir de plus amples renseignements, veuillez consulter le site <http://www.edu.gov.on.ca/fre/curriculum/secondary/nativestudies1112curr.pdf>

20.9 Langues autochtones (Programme cadre 9^e et 10^e année, 1999 et 11^e et 12^e année, 2000)

Les élèves qui s'inscrivent au cours « Français : Les voix autochtones contemporaines », de la filière préuniversitaire, précollégiale ou préemploi, peuvent substituer le crédit de ce cours au crédit obligatoire de français de 11^e année.

Tous les cours de langues autochtones de la 9^e à la 12^e année sont des cours ouverts qui s'adressent à tous les élèves. Les cours de langues autochtones peuvent être offerts sous forme de demi-cours valant chacun un demi-crédit. Les universités détermineront pour leurs programmes les cours requis au secondaire, lesquels devront être offerts sous forme de cours donnant droit à un crédit entier afin de permettre aux élèves de satisfaire aux conditions d'admission.

De la 9^e à la 12^e année, cinq niveaux de cours de langues autochtones sont offerts. Ils portent sur les structures d'expression orale, de lecture et d'écriture, le vocabulaire, les conventions linguistiques et la grammaire ainsi que les technologies de l'information. Tous les cours de langues autochtones donnent à l'élève l'occasion de développer le sens de son identité culturelle et l'estime de soi. Les langues autochtones reconnues dans le programme sont les suivantes : **cayuga, cri, delaware, mohawk, ojibway, oji-cri et oneida**. Les trois premiers caractères des cours de langues autochtones sont les suivants :

Langues autochtones, cours de 9^e et 10^e année

Niveau	Cours	Type	Code	Crédit	Préalable
1	Programme de langues autochtones 1 (PLA1)	Ouvert	LNAAO-LNOAO	1	Connaissance très réduite ou nulle de la langue autochtone
2	Programme de langues autochtones 2 (PLA2)	Ouvert	LNABO-LNOBO	1	Au moins quatre années d'études de la langue autochtone au palier élémentaire, réussite du cours PLA1 ou compétence établie
3	Programme de langues autochtones 3 (PLA3)	Ouvert	LNACO-LNOCO	1	Réussite du cours PLA2 ou compétence établie

Le tableau ci-dessous donne l'éventail des codes de cours pour les niveaux 4 et 5 du programme-cadre de langues autochtones. Les codes de cours sont formés de cinq caractères : les trois premiers indiquent la langue, le quatrième précise le niveau du cours (soit D pour le niveau 4 et E pour le niveau 5) et le cinquième indique le type de cours (soit O pour les cours ouverts). Les trois premiers caractères des cours de langues autochtones sont les suivants :

LNA – cayuga LNM – mohawk
 LNC – cri LNN – oneida
 LND – delaware LNO – ojibway
 LNL – oji-cri

On devrait utiliser le code de cours approprié pour identifier chaque cours. Par exemple, le code LNNDO renvoie au cours ouvert du niveau 4 de la langue oneida, tandis que le code LNDEO renvoie au cours ouvert du niveau 5 de la langue delaware.

Langues autochtones, niveaux 4 et 5

Niveau	Cours	Type	Code	Préalable
4	Langues autochtones 4 (PLA4)	Ouvert	LNADO-LNODO	PLA3 ou compétence établie
5	Langues autochtones 5 (PLA5)	Ouvert	LNAEO-LNOEO	PLA4 ou compétence établie

N.B. : Chacun des cours ci-dessus vaut un crédit.

Organigramme des préalables pour les langues autochtones

L'élève peut commencer l'étude d'une ou de plusieurs langues autochtones à n'importe quel moment de ses études secondaires. C'est pourquoi la progression est indiquée par niveau et non par année.

Pour obtenir de plus amples renseignements, veuillez consulter le site <http://www.edu.gov.on.ca/fre/curriculum/secondary/nativelang.html>.

20.10 Orientation et formation au cheminement de carrière (Programme cadre 2006 révisé)

Les cours offerts

Le programme-cadre d'orientation et de formation au cheminement de carrière de la 9e à la 12e année propose des cours ayant pour but d'aider l'élève à développer ses compétences à communiquer en français et ses habiletés d'apprentissage, de gestion personnelle et de relations interpersonnelles. Ils lui permettent d'explorer divers métiers et professions ainsi que l'itinéraire d'études propre à chacun. On encourage l'élève à explorer et à évaluer ses compétences, ses forces, ses besoins et ses intérêts personnels en plus d'analyser une gamme de possibilités de métiers et de professions au fur et à mesure qu'elle ou il poursuit son itinéraire d'études et se prépare pour sa destination postsecondaire.

GLC20 (demi-cours obligatoire)

Ce cours porte sur l'exploration des possibilités de carrière dans lequel l'élève apprend à se fixer et à atteindre ses objectifs de carrière que ce soit au niveau de l'éducation, du travail ou de l'engagement communautaire. Ce cours à demi-crédit présente une introduction à l'autoévaluation et au développement des habiletés en matière de gestion personnelle et de relations interpersonnelles et des compétences ainsi qu'un aperçu général du processus de planification de carrière. En outre, l'élève identifie la connaissance des deux langues officielles du Canada comme un atout.

Tous les autres cours du programme-cadre d'orientation et de formation au cheminement de carrière sont optionnels, mais l'un ou l'autre peut être utilisé pour satisfaire à l'exigence de crédit obligatoire supplémentaire dans le groupe no 1 en vue de l'obtention du diplôme d'études secondaires de l'Ontario (DESO). Les détails de celle-ci se trouvent dans la note *Politique/Programmes no 139 sur les modifications* apportées à la circulaire Écoles secondaires de l'Ontario (ESO) pour appuyer la réussite des élèves et *l'apprentissage jusqu'à l'âge de 18 ans*. Cette note explique aussi que ces cours peuvent maintenant être utilisés pour remplacer un cours donnant droit à un crédit obligatoire afin de répondre aux besoins particuliers d'un élève et lui permettre d'obtenir son diplôme d'études secondaires de l'Ontario (DESO).

Stratégies d'apprentissage pour réussir à l'école secondaire, 9^e année (GLS10)

Ce cours vise le développement des connaissances, des habiletés et des compétences liées à la littératie et à la numératie qui aident l'élève à réussir ses études secondaires. L'élève de 9e année ayant un plan d'enseignement individualisé (PEI) peut profiter de ce cours étant donné qu'il peut être modifié pour répondre à ses besoins particuliers (code de cours GLE10). L'élève en 10e année ayant un PEI peut également profiter d'un deuxième cours se rapportant aux stratégies d'apprentissage (code de cours GLE20) en modifiant les attentes du cours GLS10 pour répondre à ses besoins d'apprentissage .

Découvrir le milieu de travail, 10^e année (GLD20)

Ce cours vise à développer chez l'élève les connaissances, les compétences essentielles et les habitudes de travail requises pour réussir dans le monde du travail. Il prépare l'élève à des expériences en milieu de travail et à d'autres formes d'apprentissage par l'expérience au sein de la communauté, en particulier de la communauté francophone de l'Ontario, qui peuvent faire partie de son programme scolaire.

En **11^e et 12^e année**, quatre cours sont offerts. L'un ou l'autre des cours du programme-cadre d'orientation et de formation au cheminement de carrière en 11^e et 12^e année peut être utilisé pour répondre à la condition d'obtention de crédit obligatoire supplémentaire pour un cours du groupe no 1 en vue de l'obtention du diplôme d'études secondaires de l'Ontario (DESO).

Leadership et entraide, 11^e année (GPP30)

Ce cours traite des habiletés interpersonnelles et incite l'élève à participer à la vie scolaire et communautaire, en particulier la communauté francophone.

Planifier son avenir, 11^e année (GWL30)

Ce cours permet à l'élève de préparer son programme d'éducation postsecondaire selon les perspectives d'emploi qu'elle ou il aura soigneusement définies. En 12^e année, le cours Saisir le milieu de travail (GLN40) aide l'élève à développer les compétences essentielles en milieu de travail et les habitudes de travail requises pour assurer son succès dans tous les secteurs d'emploi.

Stratégies d'apprentissage pour réussir après l'école secondaire, 12^e année (GLS40)

Ce cours est conçu pour préparer l'élève à réussir dans sa destination postsecondaire. Ce cours peut être modifié pour répondre aux besoins particuliers de l'élève en 12^e année (code de cours GLE40) et en 11^e année (code de cours GLE30) qui a un plan d'enseignement individualisé (PEI).

Orientation et formation au cheminement de carrière, cours de 9^e et 10^e année*

Année	Cours	Type	Code	Crédit	Préalable
9 ^e année	Stratégies d'apprentissage pour réussir à l'école secondaire	Ouvert	GLS1O**	1,0	Aucun
			GLE1O** (modifié pour l'élève en 9 ^e année ayant un PEI)	1,0	Approbation de la direction
			GLE2O** (modifié pour l'élève en 10 ^e année ayant un PEI)	1,0	Approbation de la direction
10 ^e année	Exploration de carrière	Ouvert	GLC2O***	0,5	Aucun
10 ^e année	Découvrir le milieu de travail	Ouvert	GLD2O	1,0	Aucun

*À l'exception du demi-cours obligatoire GLC2O, l'élève peut choisir un des cours du programme-cadre d'orientation et de formation au cheminement de carrière de 9^e et 10^e année pour répondre à la condition d'obtention d'un crédit obligatoire supplémentaire pour un cours du groupe n^o 1 en vue de l'obtention du diplôme d'études secondaires de l'Ontario (DESO). Ces cours peuvent également être utilisés pour remplacer un cours donnant droit à un crédit obligatoire (voir la note Politique/Programmes n^o 139)³.

**L'élève en 9^e année ne peut recevoir qu'un seul crédit pour le cours Stratégies d'apprentissage, soit GLS1O ou GLE1O pour l'élève ayant un PEI. L'élève en 10^e année ayant un PEI peut aussi recevoir un crédit de Stratégies d'apprentissage pour le cours GLE2O.

***Le cours de 10^e année Exploration de carrière (GLC2O) est un demi-cours obligatoire pour l'obtention du diplôme d'études secondaires de l'Ontario (DESO).

Orientation et formation au cheminement de carrière, cours de 11^e et 12^e année*

Année	Cours	Type	Code	Crédit	Préalable
11 ^e année	Leadership et entraide	Ouvert	GPP3O	1,0	Aucun
11 ^e année	Planifier son avenir	Ouvert	GWL3O	1,0	Aucun
12 ^e année	Saisir le milieu de travail	Ouvert	GLN4O	1,0	Aucun
12 ^e année	Stratégies d'apprentissage pour réussir après l'école secondaire	Ouvert	GLS4O**	1,0	Aucun
			GLE3O**	1,0	Approbation de la direction
			(modifié pour l'élève en 11 ^e année ayant un PEI)		
			GLE4O	1,0	Approbation de la direction
			(modifié pour l'élève en 12 ^e année ayant un PEI)		

*L'élève peut choisir un cours du programme-cadre d'orientation et de formation au cheminement de carrière de la 11^e et 12^e année pour répondre à la condition d'obtention d'un crédit obligatoire supplémentaire pour un cours du groupe n° 1 en vue de l'obtention du diplôme d'études secondaires de l'Ontario (DESO). Ces cours peuvent également être utilisés pour remplacer un cours donnant droit à un crédit obligatoire (voir la note Politique/Programmes n° 139)³.

** L'élève en 12^e année ne peut recevoir qu'un seul crédit pour le cours Stratégies d'apprentissage pour réussir après l'école secondaire, soit GLS4O ou GLE4O pour l'élève ayant un PEI. L'élève en 11^e année ayant un PEI peut aussi recevoir un crédit pour le cours GLE3O.

Organigramme des cours en orientation et formation au cheminement de carrière de la 9^e à la 12^e année

Cet organigramme présente l'organisation des cours. Toutes les options de cheminement entre les cours ne sont cependant pas indiquées.

Les domaines d'études

Les attentes des cours en orientation et formation au cheminement de carrière de la 9^e à la 12^e année se répartissent en six domaines. Ces domaines sont : habiletés d'apprentissage, compétences essentielles, connaissance de soi et gestion personnelle, savoir-faire en matière de relations interpersonnelles, exploration de ses possibilités et préparation au changement. Chacun des cours en 11^e et 12^e année comporte au moins trois des six domaines d'étude présentés ci-dessous.

11^e année

Cours	Leadership et entraide (GPP3O)	Planifier son avenir (GWL3O)
Domaines	<ul style="list-style-type: none"> • Connaissance de soi et gestion personnelle • Savoir-faire en matière de relations interpersonnelles • Exploration de ses possibilités 	<ul style="list-style-type: none"> • Connaissance de soi et gestion personnelle • Savoir-faire en matière de relations interpersonnelles • Exploration de ses possibilités • Préparation au changement

12^e année

Cours	Saisir le milieu de travail (GLN4O)	Stratégies d'apprentissage pour réussir après l'école secondaire (GLS4O)
Domaines	<ul style="list-style-type: none"> • Compétences essentielles • Connaissance de soi et gestion personnelle • Exploration de ses possibilités • Préparation au changement 	<ul style="list-style-type: none"> • Habiletés d'apprentissage • Connaissance de soi et gestion personnelle • Exploration de ses possibilités • Préparation au changement

Organigramme des cours en orientation et formation au cheminement de carrière de la 9^e à la 12^e année

Cet organigramme présente l'organisation des cours. Toutes les options de cheminement entre les cours ne sont cependant pas indiquées.

21. Équivalences pour des crédits obtenus à l'extérieur de l'Ontario

Les directeurs et directrices d'écoles secondaires sont responsables de l'évaluation des attestations d'études faites hors province ou à l'étranger et du placement approprié des élèves. La reconnaissance des acquis (RDA) est le processus officiel d'évaluation et d'allocation de crédits par lequel les élèves peuvent obtenir des crédits pour leurs acquis.

La RDA comporte deux volets : la revendication de crédits et l'octroi d'équivalences de crédits. La revendication de crédits consiste en une évaluation des acquis de l'élève afin de lui accorder le crédit pour un cours élaboré en fonction d'un programme-cadre provincial. Les instruments d'évaluation utilisés à cette fin doivent comprendre des tests officiels (comptant pour 70 % de la note finale) et une variété d'autres méthodes adaptées aux différents cours (comptant pour 30 % de la note finale). Ces autres méthodes peuvent comprendre l'évaluation du travail de l'élève, y compris les comptes rendus de laboratoire et les rédactions, ainsi que l'observation du rendement de l'élève.

Quant à l'octroi d'équivalences de crédit, il s'agit du processus par lequel on évalue l'apprentissage accompli dans d'autres établissements ou à l'extérieur de l'Ontario.

	9 ^e année	10 ^e année	11 ^e année	Au-delà de la 11 ^e année
Nombre d'années terminées avec succès dans un programme du palier secondaire	1	2	3	plus de 3
Nombre <i>minimum</i> de crédits à obtenir pour le DESO	22	14	7	4
Condition d'obtention du diplôme en matière de compétences linguistiques	requis	requis	requis	requis

Service communautaire	40 heures	*	*	*
------------------------------	-----------	---	---	---

Élèves des écoles de jour ordinaires

Dans le cas des élèves qui n'ont pas de crédits reconnus de l'Ontario (élèves provenant d'écoles privées non inspectées ou d'écoles situées à l'extérieur de l'Ontario), la direction de l'école utilisera le tableau suivant comme guide ainsi que la liste des conditions ci-dessous pour déterminer :

CONDITIONS POUR L'OBTENTION DU DIPLOME D'ÉTUDES SECONDAIRES DE L'ONTARIO (CONDITIONS ÉTABLIES PAR LE PRÉSENT DOCUMENT)

	Situation dans laquelle l'élève a terminé				
	8 ^e année	9 ^e année	10 ^e année	11 ^e année	plus que la 11 ^e année
Nombre d'années terminées avec succès dans un programme du palier secondaire	0	1	2	3	plus de 3
Nombre <i>minimum</i> de crédits à obtenir pour le diplôme	30	22	14	7	4
Nombre de crédits <i>obligatoires</i> à obtenir et conditions devant être remplies :					
– Français	4	3	2	1	1 ¹
– Mathématiques	3	2	1	0	0
– Sciences ou éducation technologique (de la 9 ^e à 12 ^e année) ²	3	2	1	0	0
– Test de compétences linguistiques	requis	requis	requis	requis	requis
– Service communautaire	40 heures	40 heures	*	*	*

1. L'élève doit obtenir un crédit pour le cours obligatoire de français de 12^e année s'il n'a pas l'équivalent.

2. L'élève doit obtenir deux crédits obligatoires en sciences. Il doit aussi obtenir un crédit supplémentaire pour un cours de sciences de 11^e année ou de 12^e année *ou* un crédit en éducation technologique pour un cours de la 9^e à la 12^e année.

* La direction d'école déterminera le nombre d'heures que l'élève devra consacrer à des activités communautaires.

Liste des conditions :

- l'équivalence totale en crédits, compte tenu des antécédents de l'élève, aux fins du placement;
- le nombre total de crédits, y compris les crédits obligatoires, que l'élève devra obtenir pour décrocher son diplôme d'études secondaires de l'Ontario (voir ESO, section 6.6).

* La direction de l'école déterminera le nombre d'heures que l'élève devra consacrer à des activités communautaires.

Élèves expérimentés

Le processus de revendication de crédits pour les élèves expérimentés consiste en une évaluation de leurs acquis afin de leur accorder le crédit pour un cours de 11^e ou de 12^e année élaboré en fonction d'un programme-cadre de l'Ontario publié en 2000 ou par la suite.

Pour l'élève expérimenté, il appartient à la direction de déterminer si celui-ci était inscrit auparavant dans le système de l'éducation secondaire de l'Ontario (en vertu de la circulaire ESO, de la circulaire EOCIS ou de la *Circulaire H.S.1, 1979-1981*) en se fondant sur des preuves écrites d'une inscription antérieure (p. ex., le Bulletin scolaire de l'Ontario, le Relevé de notes de l'Ontario).

Les nouvelles exigences relatives à la reconnaissance des acquis en vigueur le 1^{er} février 2004 s'appliqueront aux deux groupes suivants d'élèves expérimentés :

- les élèves expérimentés qui n'ont *pas* fréquenté d'école secondaire de l'Ontario avant le 1^{er} février 2004 et qui préparent le diplôme d'études secondaires de l'Ontario (DESO) en vertu des exigences de la circulaire ESO;
- les élèves expérimentés qui étaient *inscrits en tant qu'élèves d'une école de jour ordinaire* dans le système de l'éducation secondaire de l'Ontario et qui avaient été placés en 9^e année en 1999-2000 ou après, en 10^e année en 2000-2001 ou après, en 11^e année en 2001-2002 ou après, ou en 12^e année en 2002-2003 ou après et qui reprennent leurs études en tant qu'élèves expérimentés le 1^{er} février 2004 ou par la suite afin d'obtenir leur DESO en vertu des exigences de la circulaire ESO.
-

Certains groupes d'élèves expérimentés peuvent obtenir des équivalences de crédits en vertu de la section 6.14, « Équivalences accordées à l'élève d'âge adulte », du document intitulé *Les écoles de l'Ontario aux cycles intermédiaire et supérieur (7^e à 12^e année et CPO) – La préparation au diplôme d'études secondaires de l'Ontario, édition revue, 1989* (circulaire EOCIS).

Pour obtenir de plus amples renseignements sur la reconnaissance des acquis, veuillez consulter le site Web du ministère de l'Éducation en suivant les liens : > Élémentaire et secondaire > Politique et documents de références > Notes politiques/programmes > Note n^o 129 et Note n^o 132.

22. Personnes-ressources

En Ontario, chaque école élémentaire ou secondaire évalue les dossiers scolaires de ses nouveaux élèves. Si votre enfant ou vous-même venez d'arriver en Ontario, apportez ces documents (traduits en français ou en anglais, selon le cas) directement à l'école que votre enfant ou vous-même désirez fréquenter. L'école se servira de ces documents pour déterminer votre année d'études ou celle de votre enfant et le nombre de crédits qui manquent en vue de l'obtention du diplôme.

Si vous voulez obtenir de plus amples renseignements sur l'éducation en Ontario, vous pouvez consulter le site Web du ministère de l'Éducation à l'adresse suivante www.edu.gov.on.ca. Vous pouvez aussi communiquer avec le service des Renseignements généraux du ministère de l'Éducation aux coordonnées ci-dessous :

Renseignements généraux*Téléphone :*

Ligne sans frais en Ontario : 1 800 387-5514

Communauté urbaine de Toronto et ailleurs qu'en Ontario : (416) 325-2929

Courrier

Ministère de l'Éducation

Unité de la correspondance et des renseignements au public

Édifice Mowat, 14^e étage

900, rue Bay

Toronto (Ontario) M7A 1L2

Télécopieur

(416) 325-6348

Courriel

info@edu.gov.on.ca ou envoyez-nous vos commentaires et questions en utilisant notre formulaire en ligne.

Appareil de télécommunications pour malentendants (ATS)

1 800 263-2892