

Ministère de l'éducation nationale

DIPLÔME APPROFONDI DE LANGUE FRANÇAISE

DALF C1

Niveau C1 du *Cadre européen commun de référence pour les langues*

SAVOIRS

ÉPREUVES COLLECTIVES	DURÉE	NOTE SUR
<p>1 Compréhension de l'oral</p> <p>Réponse à des questionnaires de compréhension portant sur des documents enregistrés :</p> <ul style="list-style-type: none"> • un document long (entretien, cours, conférence...) (<i>deux écoutes</i>) ; • plusieurs brefs documents radiodiffusés (flashes d'information, sondages, spots publicitaires...) (<i>une écoute</i>). <p><i>Durée maximale des documents : 10 minutes</i></p>	40 minutes environ	/25
<p>2 Compréhension des écrits</p> <p>Réponse à des questionnaires de compréhension portant sur un texte d'idées (littéraire ou journalistique), de 1 000 mots environ.</p>	50 minutes	/25
<p>3 Production écrite</p> <p>Épreuve en deux parties :</p> <ul style="list-style-type: none"> • synthèse à partir de plusieurs documents écrits d'une longueur totale d'environ 1 000 mots ; • essai argumenté à partir du contenu des documents. 	2 heures 30 minutes	/25

ÉPREUVE INDIVIDUELLE	DURÉE	NOTE SUR
<p>4 Production orale</p> <p>Exposé à partir de plusieurs documents écrits, suivi d'une discussion avec le jury.</p>	30 minutes <i>Préparation : 1 heure</i>	/25

Seuil de réussite pour obtenir le diplôme : 50/100
 Note minimale requise par épreuve : 5/25
 Durée totale des épreuves collectives : 4 heures

NOTE TOTALE

/100

Photocopier, photographier ou réutiliser les sujets du DELF et du DALF est interdit et entraînera des sanctions à votre égard.

CODE CANDIDAT

<input style="width: 100%; height: 100%;" type="text"/>	-	<input style="width: 100%; height: 100%;" type="text"/>												
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

→ Volet à rabattre pour préserver l'anonymat du candidat.

Nom :

Prénom :

4 Production orale

25 points

Préparation : 60 minutes

Passation : 30 minutes

DÉROULEMENT DE L'ÉPREUVE :

Vous tirez au sort deux sujets. Vous en choisissez un. Ensuite, vous disposez d'une heure de préparation. Lors de la passation, les deux parties s'enchaînent.

1 Exposé *avec préparation*

8 à 10 minutes

À partir des documents proposés, vous préparerez un exposé sur le thème indiqué et vous le présenterez au jury. Votre exposé présentera une réflexion ordonnée sur ce sujet. Il comportera une introduction et une conclusion et mettra en évidence quelques points importants (3 ou 4 maximum).

Attention : les documents sont une source documentaire pour votre exposé. Vous devez pouvoir en exploiter le contenu en y puisant des pistes de réflexion, des informations et des exemples, mais vous devez également introduire des commentaires, des idées et des exemples qui vous sont propres afin de construire une véritable réflexion personnelle. En aucun cas vous ne devez vous limiter à un simple compte rendu des documents.

L'usage de dictionnaires monolingues français / français est autorisé.

2 Entretien *sans préparation*

15 à 20 minutes

Le jury vous posera ensuite quelques questions et s'entretiendra avec vous à propos du contenu de votre exposé.