
#DéPensezBien

Intégrer la notion
de l’argent
dans la classe
Un livre électronique destiné aux enseignants

Intégrer la notion de l’argent dans la classe :

Un livre électronique destiné aux enseignants

Vous arrive-t-il de vous dire que vous auriez bien aimé avoir appris une notion quelconque à

l’école? S’agit-il souvent de questions se rapportant à l’argent?

Voici votre chance d’intégrer ces leçons de vie à votre salle de classe afin de les transmettre aux

générations de demain. Dans une société où 58 % des Néo-Brunswickois s’inquiètent que le

montant d’argent économisé pour leur retraite ne suffira pas, il est de plus en plus important

d’apprendre aux jeunes à bien gérer leur argent. À la FCNB, nous croyons qu’il n’est jamais trop

tôt pour entamer la discussion sur l’argent. En tant qu’enseignant, vous êtes la personne idéale

pour transmettre ce genre de connaissances aux élèves. Contrairement à ce qu’on peut croire,

l’éducation financière n’est pas exclusivement réservée aux cours de mathématiques. La variété

d’activités et de points de discussion vous permettra de constater que le sujet n’est pas

seulement pour les enseignants de mathématiques. Le présent livre électronique est destiné à

tous les groupes d’âge et à tous les types de salles de classe. Vous trouverez à la fin du guide le

schéma de votre programme d’enseignement afin que vous puissiez choisir des activités qui

correspondent au programme de votre classe. Voici votre chance d’aider la génération de

demain à devenir d’excellents élèves dans le domaine de la littératie financière.

En avril et en mai 2016, la FCNB a tenu un concours dans le cadre duquel les enseignants

devaient indiquer de quelles façons ils intègrent les leçons financières à leur classe. Des

enseignants de tous les niveaux scolaires et de partout dans la province se sont manifestés pour

faire connaître leurs idées créatives de plans de leçons, de présentations et de discussions dans

la classe.

Le présent livre électronique rassemble une collection de ces entrées pour vous inspirer à

trouver des moyens créatifs d’aider vos élèves à bâtir des aptitudes à la vie quotidienne

essentielles.

Table des matières
Budgétisation ..3

Magasiner intelligemment ...5

Gagner de l’argent ...7

Investissements ...9

Crédit et endettement ... 12

Épargne ... 14

Unité monétaire .. 16

Calculs monétaires ... 18

Fraude ... 20

Gestion de la classe .. 22

Collaborer avec des personnes-ressources .. 23

Autres ressources .. 24

Schéma du programme d’enseignement ... 25

Page 3 de 27

Budgétisation
Tout avenir financier solide repose sur la budgétisation. Un budget permet
d’assurer le suivi des dépenses et d’établir les priorités, d’éviter les dettes (ou les
rembourser), de se préparer aux urgences et d’économiser pour l’avenir. Si vous
apprenez aux élèves comment établir un budget, ils pourront créer des habitudes
responsables et mettre en pratique leurs nouvelles aptitudes avant de connaître
les conséquences majeures d’une erreur de budgétisation.

Entamez la conversation avec les sujets suivants :

 Besoins et désirs (Quand on a seulement un peu d’argent, est-ce plus
important de répondre à ses besoins ou à ses désirs?)

 Dépenses fixes et variables

 Pourquoi la valeur n’est-elle pas toujours liée au prix qui figure sur l’étiquette?

Remarque : Adaptez ces points de discussion au niveau scolaire de vos élèves et à leurs intérêts et
expériences afin de susciter leur attention et de les faire participer à la conversation.

Activités pratiques pour explorer le sujet :

École primaire

 Monter un « magasin » dans lequel les élèves doivent déterminer si les articles
correspondent à un besoin ou à un désir.

 Demander aux élèves de créer une tirelire couverte d’images et de mots (découpés dans
des magazines) qui représentent leurs valeurs et leurs objectifs d’économie.

École intermédiaire

 Demander aux élèves de calculer le coût d’un souper au restaurant (y compris les taxes
et le pourboire) pour une famille de quatre personnes. Les élèves pourront constater
pourquoi une sortie au restaurant marque une occasion spéciale pour la plupart des
familles. Télécharger Faites que ça compte et commencer par l’activité « au
restaurant ».

 Demander aux élèves de dresser une liste de magasinage et d’y inclure des choses dont
ils ont besoin et des choses qu’ils désirent. Les amener à trouver, par un remue-
méninges, des moyens d’économiser sur ces articles.

 Pendant la période des Fêtes, il est facile d’exagérer dans les dépenses, et c’est
pourquoi il est essentiel de prévoir et d’établir un budget pour les cadeaux. Demander
aux élèves d’établir un budget réaliste (fondé sur leur revenu d’emploi à temps partiel,
leur argent de poche ou leurs économies) et de trouver le coût total des cadeaux qu’ils
veulent acheter. Les coûts doivent comprendre les taxes, les frais d’expédition et

Assurez-vous

que vos élèves

comprennent la

base!

http://cms.bigsanto.com/Tools/file_direct_link.html?node_id=36765694

Page 4 de 27

l’emballage. Il s’agit d’une bonne occasion de mettre l’accent sur l’importance des
économies plutôt que de recourir au crédit pour acheter des articles qu’on ne peut pas
se permettre. Il est recommandé de seulement utiliser une carte de crédit quand il est
possible de rembourser le solde dans une assez courte période. On ne veut surtout pas
faire de ce temps de réjouissances une période de stress du fait qu’il faudra payer les
cadeaux pendant les 12 prochains mois.

 Demander aux élèves de faire un suivi de leurs dépenses mensuelles à l’aide de l’activité
de budgétisation dans le guide Faites que ça compte.

École secondaire

 Donner aux élèves une somme d’argent comme budget d’épicerie d’une semaine pour
une famille de quatre personnes. Leur demander de planifier trois repas par jour en
cherchant des recettes et le prix des aliments.

 Enseignez-vous un cours de techniques culinaires ou d’hygiène? Pour ajouter une
composante santé, vous pourriez leur demander de s’assurer que les recommandations
du Guide alimentaire canadien sont respectées pour toute la famille. Ensuite, les élèves
doivent préparer au moins un des repas qu’ils ont prévus.

 Faire un remue-méninges sur les avantages et les désavantages des différents moyens
de transport et sur la manière dont les élèves peuvent planifier le paiement de ces
différents moyens. Faire une recherche des coûts non seulement pour l’achat d’une
voiture, mais aussi pour son utilisation.

 Demander à la classe de voir sur quoi elle dépense la majorité de son argent. Y a-t-il des
moyens de diminuer la quantité d’argent qu’elle dépense? (P. ex. si les élèves dépensent
beaucoup d’argent sur la nourriture de la cafétéria, ils pourraient économiser en
préparant leur dîner quelques fois par semaine.)

http://cms.bigsanto.com/Tools/file_direct_link.html?node_id=36765694

Page 5 de 27

Magasiner intelligemment
Tout le monde aime économiser! Nous savons que les adultes adorent
économiser, mais les élèves devraient également y prendre goût. Saviez-vous
qu’en préparant son propre café à la maison plutôt que de passer chez
Tim Hortons, vous pourriez économiser environ 40 $ par mois? La présente
section du livre électronique ne traite pas seulement des moyens d’économiser,
elle aborde également des questions pratiques comme les produits taxables et la
différence entre un produit et un service. Les jeunes élèves ne connaissent peut-
être pas ces concepts, alors voici l’occasion idéale de leur donner un aperçu du
monde réel de l’argent et de leur permettre d’en apprendre
davantage sur le sujet.

Entamez la conversation avec les sujets suivants :

 Revoir la différence entre un besoin et un désir.

 Parler du syndrome FOMO (de l’anglais Fear of Missing Out, ou
crainte obsessionnelle de manquer à l’appel). Comment peut-il
nous faire dépenser excessivement? Quel rôle les médias sociaux jouent-ils dans cette
crainte obsessionnelle de manquer à l’appel?

 Discuter de la différence entre un produit et un service.

 Discuter des avantages et des désavantages du magasinage en ligne. Parler des taxes,
des taux de change et des frais d’expédition. Comment savoir si on visite un site Web
fiable?

 Quels genres de produits sont taxables? Quel est l’objectif de taxer les produits?

 De quelles façons peut-on économiser de l’argent? (p. ex. magasins d’aubaines,
vêtements d’occasion, coupons, soldes, etc.)

 Le prix le plus bas est-il toujours le meilleur?

 Pourquoi la valeur n’est-elle pas toujours liée au prix qui figure sur l’étiquette?

 Faire une recherche sur les droits des consommateurs. L’entreprise doit-elle rembourser
le prix du produit si le client n’est pas satisfait? Notre site Web est un excellent point de
départ!

Remarque : Adaptez ces points de discussion au niveau scolaire de vos élèves et à leurs intérêts
et expériences afin de susciter leur attention et de les faire participer à la conversation.

Conseil : Cherchez

#déPensezBien pour

davantage de

conseils pour

économiser de

l’argent.

http://fr.fcnb.ca/Remboursements-echanges.html

Page 6 de 27

Activités pratiques pour explorer le sujet :

École primaire

 Monter un « magasin » dans lequel les élèves doivent déterminer si les articles sont des
produits ou des services.

 Monter un « magasin » dans lequel les élèves doivent déterminer si les articles sont des
denrées d’épicerie ou des collations. Quelle catégorie est taxable?

 Monter un « magasin » dans lequel les élèves doivent acheter deux produits avec de
l’argent factice. Demander aux élèves quels produits coûteront plus cher que ce
qu’indique l’étiquette à cause des taxes qui s’ajoutent.

École intermédiaire

 Demander aux élèves de dresser une liste de souhaits et de trouver le prix de chaque
article avec les taxes et les frais d’expédition, le cas échéant. Leur faire faire des
recherches pour trouver des moyens d’économiser sur certains achats.

 Demander aux élèves de surveiller le prix d’un aliment à l’épicerie pendant plusieurs
semaines ou plusieurs mois et de noter les fluctuations et les tendances. Qu’ont-ils
appris?

École secondaire

 Dresser une liste de questions pour aider un élève de l’école intermédiaire à décider si
un certain produit est un besoin ou un désir.

 Diviser la classe en plusieurs groupes et attribuer une catégorie à chaque groupe (p. ex.
lessive, épicerie, essence, appareils électroniques, chauffage domestique, téléphones
cellulaires, forfaits d’appels, etc.). À l’aide de recherches et de remue-méninges, les
élèves devront trouver le meilleur endroit et le meilleur temps pour faire ces achats.
Quels éléments autres que le prix faut-il observer?

 Faire une recherche sur le prix de certains articles (p. ex. un pain) en 1920 dans la
région. Établir la courbe de l’augmentation au fil des décennies. Ensuite, comparer le
revenu moyen pendant les mêmes décennies. Y a-t-il des tendances ou des régularités?

Page 7 de 27

Gagner de l’argent
Nous avons tous besoin d’argent pour survivre et pour s’épanouir. Toutefois, le
fait de gagner de l’argent entraîne certaines responsabilités, comme payer des
impôts, comprendre un relevé de paie et lire des contrats de location. Il importe
de réfléchir à la manière dont on gagnera de l’argent puisque notre mode de vie
en dépendra.

Entamez la conversation avec les sujets suivants :

 Comment peut-on gagner de l’argent (cadeaux, argent de poche, emploi à temps partiel,
entrepreneuriat, bourses d’études, etc.)?

 Quelle sera la différence entre ton revenu et tes dépenses maintenant et dans 20 ans?
Gagneras-tu plus d’argent? Auras-tu plus de responsabilités financières (p. ex. plus tard,
il faudra payer des factures, économiser de l’argent, peut-être même faire vivre une
famille, etc.)?

 Pense à ton avenir. Combien d’argent devras-tu gagner par mois si tu veux déménager
et vivre seul immédiatement après l’école secondaire? Quel est le salaire moyen des
emplois qui t’intéressent, et ces salaires seront-ils suffisants pour te permettre de vivre
la vie que tu désires?

 Les emplois traditionnels (médecin, avocat, enseignant, etc.) représentent une façon de
gagner de l’argent, mais il existe une panoplie d’emplois différents. Les élèves doivent
apprendre qu’ils peuvent être leur propre patron. Plusieurs grandes marques ont vu le
jour ici même, dans les Maritimes. (East Cost Lifestyle Apparel a été
créée en Nouvelle-Écosse par des étudiants de l’Université Acadia, et
Wear Your Label, une entreprise qui travaille à réduire la stigmatisation
entourant les maladies mentales, a été fondée par des étudiants de
l’Université du Nouveau-Brunswick à Fredericton.)

 Utiliser Jouer... pour de vrai pour lancer la conversation.

Remarque : Adaptez ces points de discussion au niveau scolaire de vos élèves et à leurs intérêts
et expériences afin de susciter leur attention et de les faire participer à la conversation.

Activités pratiques pour explorer le sujet :

École primaire

 Que veux-tu être quand tu seras grand? Faire un remue-méninges de possibilités de
carrière avec les élèves et leur permettre de laisser aller leur imagination. Ensuite,
présenter d’autres possibilités de carrière auxquelles ils n’ont peut-être pas pensé.

 Montrer aux élèves des images de personnes exerçant différents emplois. Peuvent-ils
nommer l’emploi dont il s’agit?

Permettez aux

élèves de laisser

aller leur

imagination!

http://realgame.com/canadafr.html

Page 8 de 27

École intermédiaire

 Demander aux élèves de faire des recherches sur leur emploi de rêve. Quel est le salaire
moyen dans ce domaine au Nouveau-Brunswick? Et s’ils habitaient ailleurs? Demander
aux élèves de faire des recherches sur le coût de la vie dans cette ville. Le salaire moyen
de leur emploi de rêve leur permettra-t-il d’habiter là où ils veulent? Pourront-ils
subvenir à leurs besoins et rembourser leurs dettes?

École secondaire

 S’exercer à lire des talons de paie, des baux, des contrats de cartes de crédit et à remplir
des formulaires d’impôt – ce sont des compétences du monde réel dont les élèves
auront besoin.

 Mener l’exercice sur la recherche de l’emploi de rêve dans la catégorie « école
intermédiaire », mais en allant plus loin. À cet âge, les élèves doivent envisager qu’ils ne
voudront peut-être pas vivre seuls dans dix ans. Qu’en est-il des dépenses familiales?

Page 9 de 27

Investissements
Les investissements peuvent sembler intimidants pour vos élèves et ceux-ci
croient peut-être qu’il n’est pas nécessaire d’y penser pour l’instant, mais ils ont
tort. Il est important de parler d’investissement puisque beaucoup de gens ne
comprennent pas comment cela fonctionne ou ne savent pas comment s’en servir
à leur avantage. En commençant à investir tôt, vos élèves pourront mieux profiter
des intérêts composés. En outre, le fait de leur enseigner tôt sur le sujet leur
permet de s’ouvrir aux avantages de l’investissement et à connaître leurs limites.
L’enseignement sur l’investissement va de pair avec la prévention de la fraude
financière. Il s’agit d’un excellent moyen d’aider les élèves à mieux comprendre le
monde qui les entoure. Ils acquerront des compétences importantes pour éviter
de perdre leur argent si durement gagné.

Entamez la conversation avec les sujets suivants :

 Qu’est-ce que l’investissement et comment l’investissement peut
vous aider?

 Discuter des différences entre les intérêts simples et les intérêts
composés. Les intérêts composés, ce sont les intérêts calculés sur le
capital emprunté et les intérêts accumulés. Les intérêts simples
sont calculés uniquement sur le capital emprunté.

 Présenter l’idée de la règle de 72 (moyen d’estimer le nombre d’années requises
pour doubler un investissement à un taux annuel donné).

 Qu’est-ce qu’un REER, un REEE et un CELI et quelles sont leurs utilités? (Un REER n’est
pas un investissement proprement dit, mais plutôt un moyen de réaliser
l’investissement choisi.)

 Tenir une discussion générale sur la planification de l’avenir et demander aux élèves de
déterminer quels sont leurs grands objectifs de vie. Leur demander comment ils
entendent atteindre ces objectifs (en termes de financement). Veulent-ils faire un grand
voyage? Poursuivre des études postsecondaires? Réaliser des économies pour l’objectif
inévitable qu’est la retraite? Les investissements peuvent aider les élèves à atteindre ces
objectifs.

 À quel moment devrait-on commencer à investir et qui peut aider à la prise de décisions
d’investissement? Un conseiller peut vous aider, mais comment savoir lequel choisir?
Notre site Web est un bon outil de départ.

Remarque : Adaptez ces points de discussion au niveau scolaire de vos élèves et à leurs intérêts
et expériences afin de susciter leur attention et de les faire participer à la conversation.

Pas besoin de se

laisser intimider

par le mot

« investissement ».

http://fr.fcnb.ca/choisir-un-conseiller.html

Page 10 de 27

Activités pratiques pour explorer le sujet :

École primaire

 Demander aux élèves de créer une tirelire couverte d’images et de mots (découpés dans
des magazines) qui représentent leurs valeurs et leurs objectifs d’économie.

 Demander aux élèves de créer une liste de choses pour lesquelles ils seraient prêts à
investir temps et efforts (p. ex. se faire recruter dans une équipe sportive, mener une
collecte de fonds pour un voyage). Qu’obtiendront-ils de cet investissement? Vous
pourriez donner lieu à une discussion constructive en évaluant les raisons pour
lesquelles certains élèves ne voudraient pas investir dans certaines des possibilités
nommées.

École intermédiaire

 Tâche d’écriture créative : « Imagine que tu as remporté un prix de 1 000 $, mais que tu ne peux
pas le dépenser au complet en magasinant pour toi. Que ferais-tu avec l’argent? Pourquoi? » La
discussion qui s’ensuivra en classe pourrait porter principalement sur certaines options comme
faire un don, investir, rembourser des dettes, acheter quelque chose pour quelqu’un d’autre,
etc. La créativité de vos élèves risque de vous surprendre! Il s’agit également d’une bonne
occasion pour parler de « faire le bien avec notre argent ». Vous pouvez discuter des plus
démunis et des organisations qui dépendent des dons pour venir en aide à ces personnes. Ce
pourrait être une leçon de vie très importante allant au-delà de l’argent.

 L’investissement n’est pas une activité à court terme. Pour montrer à vos élèves la
valeur de la patience, de la planification à long terme et de la nécessité d’investir tôt,
demandez-leur ce qu’ils préfèrent entre recevoir 10 000 $ aujourd’hui ou un cent qui
double sa valeur chaque jour pendant un mois. Beaucoup d’élèves choisiront l’option
des 10 000 $. Si on fait le calcul, l’option du cent est évidemment gagnante.

Jour 1 : 0,01

Jour 2 : 0,02

Jour 3 : 0,04

Jour 4 : 0,08

Jour 5 : 0,16

Jour 6 : 0,32

Jour 7 : 0,64

Jour 8 : 1,28

Jour 9 : 2,56

Jour 10 : 5,12

Jour 11 : 10,24

Jour 12 : 20,48

Jour 13 : 40,96

Jour 14 : 81,92

Jour 15 : 163,84

Jour 16 : 327,68

Jour 17 : 655,36

Jour 18 : 1 310,72

Jour 19 : 2 621,44

Jour 20 : 5 242,88

Jour 21 : 10 485,76

Jour 22 : 20 971,52

Jour 23 : 41 943,04

Jour 24 : 83 886,08

Jour 25 : 167 772,16

Jour 26 : 335 544,32

Jour 27 : 671 088,64

Jour 28 : 1 242 177,28

Jour 29 : 2 684 354,56

Jour 30 : 5 368 709,12

Certes, l’option du cent qui double sa valeur chaque jour n’existe pas, mais c’est une bonne
façon d’apprendre à quel point les intérêts composés sont puissants. Cette leçon enseigne
également aux élèves l’importance de faire preuve de patience et d’allouer suffisamment
de temps pour que la somme fructifie.

Page 11 de 27

École secondaire

 La plupart des investissements comprennent des intérêts composés. Trouver dans
quelles situations réelles on calcule les intérêts simples.

 Dans le cours de mathématiques, calculer les intérêts simples et les intérêts composés.
(Vous pourriez demander aux élèves de calculer eux-mêmes l’exemple du cent qui
double ci-dessus.)

 Demander aux élèves d’effectuer plusieurs calculs des intérêts composés pour un
investissement en modifiant la somme initiale, la période et le taux d’intérêt pour qu’ils
puissent se rendre compte des répercussions de ces données sur l’investissement. On
peut également leur donner un objectif et leur demander d’adapter la formule des
intérêts composés pour calculer combien d’argent ils devraient investir aujourd’hui pour
atteindre cet objectif.

 Faire des recherches sur les REER, les REEE et les CELI. Quand faudrait-il commencer ces
régimes d’épargne? Qu’est-ce qu’il faut pour commencer? Y a-t-il des limites? Qu’en
est-il de l’impôt sur le revenu?

Page 12 de 27

Crédit et endettement
Les cartes de crédit sont utiles pour les urgences, mais les élèves doivent
connaître tous leurs aspects afin de s’en servir de façon responsable. Se procurer
une carte de crédit n’est pas une décision à prendre à la légère et s’accompagne
d’une grande part de responsabilités. Lorsque les élèves de l’école secondaire
deviennent des étudiants postsecondaires, on leur offre des cartes de crédit en
quantité industrielle. Les cartes de crédit sont utiles pour bâtir son crédit et
établir des antécédents de crédit sains, mais, si on ne s’en sert pas de façon
responsable, il est facile de crouler sous une dette exorbitante (ce qui nuit
sérieusement à la cote de crédit). Étant donné les taux d’intérêt élevés, les dettes
de carte de crédit ne sont pas de celles que l’on veut accumuler.

Entamez la conversation avec les sujets suivants :

 Est-ce plus avantageux d’économiser pour l’avenir, de rembourser ses dettes ou
d’investir? Incorporer des notions de mathématiques en observant les taux d’intérêt
(p. ex. si votre compte d’épargne ne cumule que 1 % d’intérêts, mais que vos dettes
vous en coûtent 19 % d’intérêts, qu’est-ce qui semble plus logique?). On peut se servir
du même exercice pour la question : « Devrais-je économiser, investir ou rembourser
mes dettes? »

 Souligner l’importance de ne faire des achats à crédit que lorsqu’on sait qu’on pourra les
rembourser rapidement. Discuter du fait qu’un article pourrait coûter beaucoup plus
cher au final si on ne fait que rembourser la somme minimale exigée du solde de la carte
de crédit chaque mois.

 Parler du syndrome FOMO (de l’anglais Fear of Missing Out, ou crainte obsessionnelle
de manquer à l’appel). Comment peut-il nous faire dépenser excessivement? Quel rôle
les médias sociaux jouent-ils dans cette crainte obsessionnelle de manquer à l’appel?

 Discuter de la puissance des intérêts et de la façon dont ils peuvent être avantageux
(économies ou investissements) ou désavantageux (dette de cartes de crédit).

Remarque : Adaptez ces points de discussion au niveau scolaire de vos élèves et à leurs intérêts
et expériences afin de susciter leur attention et de les faire participer à la conversation.

Activités pratiques pour explorer le sujet :

École primaire

 Créer une banque et un magasin fictifs. Remettre 10 jetons à chaque élève avec lesquels
ils peuvent faire des achats au magasin. S’ils n‘ont pas assez de jetons pour payer leur
achat, ils peuvent acheter des articles à crédit auprès de la banque de la classe, mais il
leur en coûtera un jeton supplémentaire par jour tant qu’ils n’auront pas payé leur

Page 13 de 27

solde. Leur demander de régler leur compte deux ou trois jours plus tard. Qui a connu la
plus grande augmentation?

École intermédiaire

 Demander aux élèves de faire une recherche sur les frais d’utilisation d’une carte de
débit dans un guichet d’une autre banque. Ensuite, calculer ce qu’il en coûte réellement
pour retirer 20 $ du guichet automatique d’une autre banque et en discuter.

École secondaire

 Faire une recherche sur l’argent que les grandes institutions financières font lorsque les
clients ne remboursent pas leur dette.

 Faire une recherche pour trouver la carte de crédit la plus avantageuse pour eux et à
quel moment ou stade de la vie se la procurer après les études secondaires. Indiquer les
raisons. Quels sont les frais et à quel moment faut-il les payer?

 Calculer les intérêts à rembourser si on ne paie pas sa facture de carte de crédit pendant
deux mois consécutifs. Demander aux élèves de tenir compte du solde, du taux d’intérêt
et des frais additionnels imputés pour non-paiement de la carte de crédit.

 Demander aux élèves de chercher un produit qu’on pourrait acheter avec une carte de
crédit (télévision, meuble, etc.). Leur demander de calculer le coût réel et le temps qu’il
faudrait pour payer en argent comptant et avec une carte de crédit si on paie seulement
le montant minimal chaque mois.

 Demander aux élèves de faire des recherches sur le coût total du programme d’études
postsecondaires qu’ils aimeraient suivre. Ensuite, leur demander de faire des recherches
sur le salaire moyen de la carrière qu’ils veulent exercer. S’ils versent le montant
minimum pour leur prêt étudiant chaque mois, combien de temps leur faudra-t-il pour
le rembourser en entier? Quel serait le paiement mensuel réaliste selon leur salaire et
leurs dépenses?

Page 14 de 27

Épargne
Les gros titres continuent de révéler que les Canadiens n’ont pas économisé
suffisamment pour vivre aisément à leur retraite. Beaucoup trop de gens
n’auraient pas assez d’économies pour vivre s’ils tombaient soudainement sans
emploi pour plus de quelques semaines. Mettre un peu d’argent de côté chaque
chèque de paie permet de prévoir les urgences (comme des réparations de
voiture imprévues), de se préparer pour l’avenir (études, voyages, achat d’une
maison, retraite) et d’assurer sa sécurité financière.

Entamez la conversation avec les sujets suivants :

 Besoins et désirs (Quand on a seulement un peu d’argent, est-ce
plus important de répondre à ses besoins ou à ses désirs?)
Devrait-on planifier et économiser de l’argent pour un besoin ou
pour un désir?

 Discuter de la différence entre un produit et un service.

 Pourquoi la valeur n’est-elle pas toujours liée au prix qui figure
sur l’étiquette?

 Discuter de l’importance d’avoir de l’argent « pour les urgences » (p. ex. qu’arrive-t-il si
la voiture tombe en panne et qu’on n’a pas mis de l’argent de côté? On doit tout de
même se rendre au travail ou à l’école).

 Quand devrait-on commencer à économiser? À quel âge et dans quelles circonstances?

 Tenir une discussion générale sur la planification de l’avenir. Parler de sujets comme la
quantité d’argent qu’il faut pour aller à l’université ou au collège. Combien d’argent
faut-il gagner par mois pour déménager et vivre seul immédiatement après l’école
secondaire? Faut-il commencer à économiser maintenant pour atteindre ses objectifs?
Quel est le salaire moyen des emplois qui t’intéressent, et ces salaires seront-ils
suffisants pour te permettre de vivre la vie que tu désires?

 Qu’est-ce qu’un investissement et de quelle façon peut-il t’aider? Pourquoi est-il bon de
faire des investissements?

 Discuter de la différence entre les intérêts simples et les intérêts composés (quelle est
l’utilité des intérêts composés lorsque tu économises de l’argent?).

 Qu’est-ce qu’un REER, un REEE et un CELI et quelles sont leurs utilités? Pourquoi est-il
bon de faire ce genre d’instruments d’épargne?

Remarque : Adaptez ces points de discussion au niveau scolaire de vos élèves et à leurs intérêts
et expériences afin de susciter leur attention et de les faire participer à la conversation.

Apprendre à

économiser de l’argent

aide les élèves à

établir de bonnes

habitudes financières

tôt dans la vie.

Page 15 de 27

Activités pratiques pour explorer le sujet :

École primaire

 Monter un « magasin » dans lequel les élèves doivent déterminer si les articles
correspondent à un besoin ou à un désir.

 Demander aux élèves de créer une tirelire couverte d’images et de mots (découpés dans
des magazines) qui représentent leurs valeurs et leurs objectifs d’économie.

 Faire un remue-méninges sur la différence entre dépenser et économiser. Comment
sait-on si on dépense ou si on économise? Quels sont les moyens d’économiser que tu
as vu d’autres personnes employer (p. ex. tirelire, compte d’épargne)? À part l’argent,
quels objets peut-on mettre de côté ou amasser (p. ex. matières recyclables, cartes de
baseball, photographies, musique, disques compacts) qui présentent une certaine
valeur?

École intermédiaire

 Dans le cours de mathématiques, calculer les intérêts simples et les intérêts composés.

 Imagine que tu gagnes 100 $ par semaine et que tu mets 15 % de côté chaque semaine
dans un autre compte en banque. Combien de temps te faudra-t-il pour acheter
quelque chose que tu veux vraiment?

 Proposer un thème pour un cours d’écriture créative (tout en incorporant la notion de
l’argent au programme d’étude) : « Imagine que tu as remporté un prix de 1 000 $, mais
que tu ne peux pas le dépenser au complet en magasinant pour toi. Que feras-tu avec
l’argent? » Après avoir laissé aller l’imagination des élèves, vous pouvez leur parler de
certaines options comme faire un don, investir, rembourser des dettes, acheter quelque
chose pour quelqu’un d’autre, etc. La créativité de vos élèves risque de vous surprendre! Il
s’agit également d’une bonne occasion pour parler de « faire le bien avec notre argent ».
Vous pouvez discuter des plus démunis et des organisations à qui on peut faire des dons
pour venir en aide à ces personnes. Ce pourrait être une leçon de vie très importante
allant au-delà de l’argent.

École secondaire

 Dans le cours de mathématiques, calculer les intérêts simples et les intérêts composés.

 Les experts financiers conseillent à tout le monde de mettre de côté au minimum 10 % de
chaque chèque de paie. Calculer combien d’argent sur chaque chèque de paie il faudrait
mettre dans un autre compte pour des économies. Faire un remue-méninges pour savoir à
quel moment il y a suffisamment d’argent économisé et à quel moment utiliser ces
économies. Ensuite, faire des recherches pour savoir ce que les experts recommandent.

Page 16 de 27

Unité monétaire
Il est important de pouvoir reconnaître sa monnaie, surtout pour les élèves qui
viennent d’arriver dans notre pays. En raison de notre proximité avec les États-
Unis, il s’avère également avantageux d’exposer les élèves à la monnaie
américaine. Les voyages sont beaucoup plus accessibles, et vos élèves voudront
peut-être voyager partout dans le monde. Sans connaître les différentes
monnaies et les taux de change, il sera difficile pour eux de gérer leur argent en
voyageant. Les taux de change peuvent vous avantager directement, mais il faut
bien en comprendre le fonctionnement si on veut éviter les risques et en tirer
avantage.

Entamez la conversation avec les sujets suivants :

 Discuter de l’apparence physique et de la valeur des coupures de l’argent canadien.

 Discuter de différents pays (ou groupes de pays) et de leur monnaie. Discuter de la
raison pour laquelle de nombreux pays d’Europe utilisent l’euro.

 Comment peut-on tirer avantage des taux de change de différentes monnaies?

 Quels sont les avantages et les désavantages du magasinage en ligne? N’oubliez pas de
parler des taxes, des frais d’expédition et du taux de
change.

Remarque : Adaptez ces points de discussion au niveau scolaire
de vos élèves et à leurs intérêts et expériences afin de susciter
leur attention et de les faire participer à la conversation.

Activités pratiques pour explorer le sujet :

École primaire

 Comparer l’argent canadien (apparence physique et coupures) à celui d’autres pays.

 S’exercer à rendre la monnaie avec de l’argent factice canadien et d’autres pays.

 Faire des recherches pour savoir, par exemple, combien coûte un sac de croustilles dans
un autre pays. Ensuite, les élèves doivent aller au magasin de la classe et faire semblant
d’acheter un sac de croustilles. Les élèves peuvent être tour à tour l’acheteur ou le
vendeur et s’exercer à compter la monnaie qu’ils donnent ou reçoivent.

Conseil : On peut

facilement parler de la

monnaie dans le cadre

d’une leçon de sciences

humaines en parlant du

Canada ou d’autres

pays.

Page 17 de 27

École intermédiaire

 Comparer l’argent canadien (apparence physique et coupures) à celui d’autres pays.

 Consulter les taux de change de plusieurs pays et faire la conversion entre le dollar
canadien et plusieurs autres monnaies. Vérifier le tout à l’aide des calculatrices en ligne
sur la plupart des sites Web des grandes banques.

 S’exercer à rendre la monnaie avec de l’argent factice d’un autre pays.

 Pendant la période des Fêtes, il est facile d’exagérer dans les dépenses, et c’est
pourquoi il est essentiel de prévoir et d’établir un budget pour les cadeaux. Demander
aux élèves d’établir un budget réaliste (fondé sur leur revenu) et de trouver le coût total
des cadeaux qu’ils veulent acheter. Les coûts doivent comprendre les taxes, les frais
d’expédition, l’emballage et le taux de change si l’article est acheté à l’extérieur du
Canada. Il s’agit d’une bonne occasion pour mettre l’accent sur l’importance de savoir
dans quel pays le site Web est fondé. Le prix pourrait être moins bon qu’on le croit une
fois converti en dollars canadiens.

École secondaire

 Mettre en pratique la conversion entre différentes monnaies.

 Tu pars en voyage en Europe la semaine prochaine. Tu vas à la banque pour obtenir
500 euros d’argent de poche. Combien devras-tu payer en argent canadien?

 Qu’arrive-t-il si, à la dernière minute, tu dois annuler ton voyage? Combien la banque te
donnera-t-elle en échange de tes euros? Auras-tu gagné ou perdu de l’argent dans ce
processus? Combien?

Page 18 de 27

Calculs monétaires
En intégrant l’argent au cours de mathématiques, l’enseignant permet aux élèves
d’acquérir des compétences qu’ils conserveront toute leur vie. L’argent est idéal
pour enseigner des concepts abstraits comme les fractions et les décimales parce
que l’idée se concrétise dans l’esprit des élèves et les compétences acquises leur
serviront tout au long de leur vie. Utilisez des pièces de monnaie (réelles ou
factices) pour permettre aux élèves de visualiser ces concepts, ce qui peut les
aider à faire les liens dont ils ont besoin. Le matériel concret sera avantageux pour
les apprenants tactiles.

Entamez la conversation avec les sujets suivants :

 Avez-vous déjà entendu les élèves plus vieux dire qu’ils ont
tellement hâte d’en avoir fini avec les cours de mathématiques?
En auront-ils vraiment fini avec les mathématiques pour
toujours?

 Donner plusieurs exemples de l’utilisation des fractions dans des
questions d’argent.

 Quel rôle joue la virgule décimale dans notre système numéral?

 Pourquoi utilisons-nous seulement deux décimales dans notre système monétaire?

 Crois-tu qu’il est important pour les grandes entreprises de s’attarder aux différences de
seulement un cent?

Remarque : Adaptez ces points de discussion au niveau scolaire de vos élèves et à leurs intérêts
et expériences afin de susciter leur attention et de les faire participer à la conversation.

Activités pratiques pour explorer le sujet :

École primaire

 Demander aux élèves de créer une tirelire couverte d’images et de mots (découpés dans
des magazines) qui représentent leurs valeurs et leurs objectifs d’économie.

 Demander aux élèves de nommer les quatre opérations mathématiques principales et
de trouver un exemple pour chacune dans une situation réelle impliquant de l’argent.

École intermédiaire

 Demander aux élèves de calculer le coût d’un souper au restaurant (y compris les taxes
et le pourboire) pour une famille de quatre personnes. Les élèves pourront constater
pourquoi une sortie au restaurant marque une occasion spéciale pour la plupart des

Montrez aux élèves à

quel point ils se servent

des mathématiques à

l’extérieur de l’école –

ils ne s’en rendent

peut-être même pas

compte!

Page 19 de 27

familles. Télécharger Faites que ça compte et commencer par l’activité « au
restaurant ».

 Pendant la période des Fêtes, il est facile d’exagérer dans les dépenses, et c’est
pourquoi il est essentiel de prévoir et d’établir un budget pour les cadeaux. Demander
aux élèves d’établir un budget réaliste (fondé sur leur revenu) et de trouver le coût total
des cadeaux qu’ils veulent acheter. Les coûts doivent comprendre les taxes, les frais
d’expédition et l’emballage. Il s’agit d’une bonne occasion de mettre l’accent sur
l’importance des économies plutôt que de recourir au crédit pour acheter des articles
qu’on ne peut pas se permettre. Il est recommandé de seulement utiliser une carte de
crédit quand on peut rembourser le solde dans une assez courte période. On ne veut
surtout pas faire de ce temps de réjouissances une période de stress du fait qu’il faudra
payer les cadeaux pendant les 12 prochains mois.

 Faire des recherches pour savoir quand et pourquoi les entreprises et les banques
canadiennes ou américaines tiendraient compte de plus de deux décimales dans
l’enregistrement des transactions.

École secondaire

 Donner aux élèves une somme d’argent comme budget d’épicerie d’une semaine pour
une famille de quatre personnes. Leur demander de planifier trois repas par jour en
cherchant des recettes et le prix des aliments.

 Enseignez-vous un cours de techniques culinaires ou d’hygiène? Pour ajouter une
composante santé, vous pourriez leur demander de s’assurer que les recommandations
du Guide alimentaire canadien sont respectées pour toute la famille. Ensuite, les élèves
doivent préparer au moins un des repas qu’ils ont prévus.

 Demander à la classe de voir sur quoi elle dépense la majorité de son argent. Y a-t-il des
moyens de diminuer la quantité d’argent qu’elle dépense (p. ex. en préparant leur dîner
quelques fois par semaine)?

http://cms.bigsanto.com/Tools/file_direct_link.html?node_id=36765694

Page 20 de 27

Fraude
Internet peut être un endroit formidable. Vous avez un accès rapide à
virtuellement tout ce que vous pouvez imaginer. Vous avez une question? Google
est là pour y répondre. Vous avez besoin d’un nouveau jeans? En un clic de souris,
il sera directement envoyé à votre porte. Plus que jamais, nous avons accès à de
l’information de partout dans le monde en quelques secondes. Avec la majorité
de la population du pays se branchant à Internet chaque jour, il existe toujours
des fraudeurs cherchant à exploiter les utilisateurs. Que vous mettiez des
éléments en ligne sur les réseaux sociaux ou que vous achetiez de nouvelles
chaussures, il est important de vous protéger et de protéger vos renseignements
personnels lorsque vous êtes en ligne.

Entamez la conversation avec les sujets suivants :

 Ne jamais utiliser de renseignements personnels comme votre date de naissance pour
votre NIP ou vos mots de passe en ligne. Il est facile pour les criminels de deviner ces
mots de passe et vous risquez l’exploitation financière.

 Discuter de l’importance de ne jamais dévoiler son NIP, même à la famille, aux amis ou
aux proches.

 Parler du contrat entre la banque et le client portant sur l’utilisation d’une carte de
débit. Que se produit-il si quelqu’un devient victime de fraude par carte de débit, mais
qu’il a donné son NIP à quelqu’un d’autre?

 L’hameçonnage est une forme commune de fraude que les cybercriminels utilisent pour
voler vos renseignements personnels et financiers. Ils communiquent souvent avec vous
à l’aide de faux courriels, de messages textes et de sites Web créés pour ressembler à
ceux d’organismes authentiques. Aborder différents moyens de reconnaître ces
courriels frauduleux (erreurs d’orthographe et de grammaire, demandes irréalistes, liens
qui envoient vers un autre site Web, etc.). Pour vous aider à vous protéger de la fraude
par hameçonnage et par courriel, soyez méfiant :

o des messages supposément envoyés par votre banque;
o des messages qui prétendent que vous avez gagné à la loterie ou remporté un

gros prix, alors que vous n’avez même pas acheté de billet;
o des demandes d’aide pour transférer des fonds d’un compte en banque étranger

(ou pour obtenir un héritage) en échange d’une récompense;
o des possibilités de travail à la maison qui vous demandent de faire parvenir des

renseignements personnels comme votre adresse et votre numéro d’assurance
sociale;

o des possibilités de placement sans risque.

 Toujours faire preuve de prudence lorsqu’on parle avec quelqu’un au téléphone ou en
ligne et éviter de donner des renseignements personnels.

Page 21 de 27

Remarque : Adaptez ces points de discussion au niveau scolaire
de vos élèves et à leurs intérêts et expériences afin de susciter
leur attention et de les faire participer à la conversation.

Activités pratiques pour explorer le sujet :

École primaire

 Qu’est-ce que la fraude?

 Dresser une liste de choses que les élèves ne devraient jamais dire à un étranger.
Évidemment, le tout peut faire partie d’une discussion beaucoup plus large que les
finances.

École intermédiaire

 Créer une liste de choses qu’une personne ne devrait pas publier dans les médias
sociaux (p. ex. combien d’argent elle a, des photos de vacances qui laissent supposer
qu’il n’y a personne à la maison). Évidemment, le tout peut faire partie d’une discussion
beaucoup plus large que les finances.

École secondaire

 Créer une affiche pour mettre en garde les jeunes élèves contre les escroqueries en
ligne.

 Créer une liste de choses qu’une personne ne devrait pas publier dans les médias
sociaux (p. ex. combien d’argent elle a, des photos de vacances qui laissent supposer
qu’il n’y a personne à la maison). Évidemment, le tout peut faire partie d’une discussion
beaucoup plus large que les finances.

 Faire une affiche pour aider les utilisateurs à reconnaître les courriels d’hameçonnage.

Il n’est jamais trop tôt

pour parler de sa

propre protection et

de la protection de son

argent.

Page 22 de 27

Gestion de la classe
Vous avez sans doute souvent entendu qu’il faut récompenser les bons
comportements. Et si vous enseigniez aux élèves que les bons comportements
étaient leur travail? Selon cette stratégie de gestion de la classe, les élèves
doivent prendre des décisions au début de l’année scolaire, comme louer ou
acheter leur pupitre. Ensuite, ils reçoivent une certaine somme d’« argent »
(billets) chaque semaine comme salaire lorsqu’ils réalisent des tâches en classe.
Les bons comportements leur permettent de gagner des « primes » (billets
supplémentaires) et les mauvais comportements engendrent des contraventions
(remettre des billets à l’enseignant). Les élèves peuvent se servir des billets
supplémentaires pour faire l’achat de prix ou ils peuvent les économiser et les
investir.

Cette stratégie peut être employée à n’importe quel niveau scolaire et on peut
l’adapter à toutes les salles de classe. Les possibilités qu’offre cette approche sont
infinies. Vos élèves profiteront de l’expérience directe et apprendront des leçons
de vie qui les guideront vers un avenir financier solide.

Page 23 de 27

Collaborer avec des personnes-ressources
Nous sommes conscients que, dans la vie, ce n’est pas tout le monde qui est à
l’aise de parler d’argent. Si c’est le cas pour vous, ne vous en faites surtout pas;
beaucoup d’autres personnes peuvent enseigner la notion de l’argent à vos
élèves. De nombreuses organisations peuvent visiter votre classe gratuitement
pour parler aux élèves des sujets financiers. Il peut s’agir d’un excellent moyen
d’offrir une nouvelle perspective aux élèves, de les exposer aux autres sujets
financiers et aptitudes à la vie quotidienne et même de leur faire découvrir de
nouvelles options de carrière.

 Les représentants d’une banque ou d’une caisse de la région peuvent discuter de
différents types de comptes et de services, de la sécurité des cartes de débit, des cartes
de crédit et des marges de crédit, et plus encore.

 Les conseillers financiers peuvent expliquer les différents types de produits
d’investissement (comme les fonds communs de placement, les obligations, les actions,
etc.) et d’autres sujets, comme les intérêts composés.

 Les agents immobiliers ou les courtiers en hypothèques peuvent présenter la différence
entre la location ou l’achat et le fonctionnement des hypothèques.

 Les conseillers en orientation connaissent bien les bourses et les prêts étudiants.

 Les professeurs ou les professionnels du milieu des affaires de l’université ou de la
collectivité locales peuvent s’adresser à la classe au sujet des mathématiques
financières, y compris du calcul de la valeur future des investissements et du
financement d’un véhicule (location ou achat).

 N’oubliez pas que la FCNB serait ravie de visiter votre salle de classe pour discuter des
sujets présentés dans ce livre électronique. Nous adapterons notre présentation aux
besoins de vos élèves.

Page 24 de 27

Autres ressources
Voici des liens vers d’autres ressources utiles que vous pourrez utiliser en tant
que matériel supplémentaire.

1. Site Web de la FCNB : http://fr.fcnb.ca/ConsommateursFinanciers.html
2. Talk With Our Kids About Money :

http://www.moneysense.ca/tag/twokam/ (en anglais seulement)
3. La Zone : https://www.laclikeconomik.gc.ca/theCity-

laZone/fra/ouverture-fra.aspx
4. CHAT to the Future : http://chattothefuture.ca/ (en anglais seulement)
5. Tes Affaires : http://www.tesaffaires.com/index.php/fr/
6. Agence de la consommation en matière financière du Canada :

http://www.fcac-acfc.gc.ca/Pages/Welcome-Bienvenue.aspx
7. Base de données sur la littératie financière : http://www.fcac-

acfc.gc.ca/Fra/ressources/Pages/FLRDSAT-
OAEBDRLF.aspx?WT.mc_id=CFLDHPBPERMENG

http://fr.fcnb.ca/ConsommateursFinanciers.html
http://www.moneysense.ca/tag/twokam/
https://www.laclikeconomik.gc.ca/theCity-laZone/fra/ouverture-fra.aspx
https://www.laclikeconomik.gc.ca/theCity-laZone/fra/ouverture-fra.aspx
http://chattothefuture.ca/
http://www.tesaffaires.com/index.php/fr/
http://www.fcac-acfc.gc.ca/Pages/Welcome-Bienvenue.aspx
http://www.fcac-acfc.gc.ca/Fra/ressources/Pages/FLRDSAT-OAEBDRLF.aspx?WT.mc_id=CFLDHPBPERMENG
http://www.fcac-acfc.gc.ca/Fra/ressources/Pages/FLRDSAT-OAEBDRLF.aspx?WT.mc_id=CFLDHPBPERMENG
http://www.fcac-acfc.gc.ca/Fra/ressources/Pages/FLRDSAT-OAEBDRLF.aspx?WT.mc_id=CFLDHPBPERMENG

Page 25 de 27

Schéma du programme d’enseignement
Mathématiques

Mathématiques au primaire (maternelle - 8eannée)

Domaine Résultat d’apprentissage général

Sections

Nombre  Démontrer une

compréhension du concept

du nombre et l’utiliser pour

décrire des quantités du

monde réel.

 Effectuer des opérations

avec différentes

représentations

numériques afin de

résoudre des problèmes du

monde réel.

Unité monétaire

Budgétisation

Magasiner intelligemment

Calculs monétaires

Mathématiques 30231A (10e année)

Domaine Résultats d’apprentissage

spécifiques

Sections

Nombre

1.1 Démontrer une compréhension

des diverses composantes liées à la

rémunération, au revenus des

particuliers et aux déductions

possibles.

1.2 Démontrer une compréhension

des diverses composantes liées aux

achats de biens et de services.

2.1 Estimer le résultat d’opérations

dans des contextes liés aux

finances.

2.2 Effectuer des opérations sur les

nombres rationnels
.

Budgétisation

Gagner de l’argent

Magasiner intelligemment

Mathématiques 30231BC (10e année)

Domaine Résultats d’apprentissage

spécifiques

Sections

Nombre 1.2 Modéliser et résoudre des

problèmes financiers liés à des

situations de la vie courante
.

Magasiner intelligemment

Crédit et endettement

Page 26 de 27

Mathématiques 30311A (11e année)

Domaine Résultats d’apprentissage

spécifiques

Sections

Nombre 1.2 Démontrer une compréhension

des diverses composantes liées aux

achats de biens et de services.

2.1 Estimer le résultat d’opérations

dans des contextes liés aux

finances.

2.2 Effectuer des opérations sur les

nombres rationnels
.

Budgétisation

Magasiner intelligemment

Crédit et endettement

Investissements

Mathématiques 30321A (11e année)

Domaine Résultats d’apprentissage

spécifiques

Sections

Nombre 1.1 Démontrer une compréhension

des diverses composantes liées à la

rémunération, au revenus des

particuliers et aux déductions

possibles.

1.3 Utiliser son raisonnement

logique dans diverses situations

ludiques.

2.1 Estimer le résultat d’opérations

dans des contextes liés aux

finances.

2.2 Effectuer des opérations sur les

nombres rationnels
.

Gagner de l’argent

Crédit et endettement

Mathématiques 30311B (11e année)

Domaine Résultats d’apprentissage

spécifiques

Sections

Nombre 2.3 Modéliser et résoudre des

problèmes financiers liés à des

situations de la vie courante.

Crédit et endettement

Page 27 de 27

Disciplines autres que les mathématiques

Cours Sections

Anglais langue seconde
(tous les niveaux)

Investissements (Tâche d’écriture créative)

Développement vie-
travail 12e 74411A

Gagner de l’argent
Épargne
Budgétisation

Entrepreneuriat 83411
11e et 12e

Gagner de l’argent
Investissements
Budgétisation

Formation personnelle et
sociale 10e 74211

Budgétisation
Magasiner intelligemment
Calcul monétaires
Gagner de l’argent
Crédit et endettement
Investissements

Formation personnelle et
sociale 9e 74111

Magasiner intelligemment
Crédit et endettement
Budgétisation
Gagner de l’argent

Formation personnelle et
sociale M-8e année

Budgétisation
Magasiner intelligemment

Français
(tous les niveaux)

Investissements (Tâche d’écriture créative)

Introduction à la cuisine
professionnelle 12e
06411 (version 2009)

Budgétisation
Magasiner intelligemment
Calculs monétaires

Introduction à la nutrition
11e 76311

Budgétisation
Magasiner intelligemment
Calcul monétaires

Introduction à la vente et
au service à la clientèle
12e 06411A

Magasiner intelligemment

Mieux-être 74411B Budgétisation
Crédit et endettement

	Table des matières
	Budgétisation
	Magasiner intelligemment
	Gagner de l'argent
	Investissements
	Crédit et endettement
	Épargne
	Unité monétaires
	Calculs monétaires
	Fraude
	Gestion de la classe
	Collaborer avec des personnes-ressources
	Autres ressources
	Schéma du programme d'enseignement

