[image: image1.png]

[image: image2.png]

Écoute
Maternelle

	Feuilles de suivi de l’élève en francisation

	
	Palier 1
	Date
	Palier 2
	Date
	Palier 3
	Date
	Palier 4
	Date
	Palier 5
	Date

	Lexique
	Avec un appui constant et varié, comprend un nombre restreint de mots

· de fonctionnement de base

portant sur des contextes connus.
	
	Avec un appui fréquent et varié, comprend quelques mots

· de base

portant sur des contextes connus.
	
	Avec un appui intermittent et varié, comprend plusieurs mots qui se rapportent

· à la vie quotidienne et à
ses champs d’intérêt,

· aux thèmes étudiés en classe

dans des contextes connus.
	
	Avec un appui intermittent et varié, comprend une gamme plus vaste de mots qui
se rapportent

· à la vie quotidienne et
à ses champs d’intérêt,

· aux thèmes étudiés en classe

dans des contextes connus ou nouveaux.
	
	Avec un minimum d’appui,
com​prend une plus grande gamme de mots qui se rapportent
· à la vie quotidienne et
à ses champs d’intérêt,

· aux thèmes étudiés en classe.
	

	Morphosyntaxe
	Avec un appui constant et varié, comprend

· des consignes routinières,

· des phrases simples (sujet, verbe, complément)

portant sur des contextes connus.
	
	Avec un appui fréquent et varié, comprend
· des consignes comportant quelques détails,

· des phrases simples (sujet, verbe, complément),
· des questions simples,

· les terminaisons de nom indiquant le pluriel les plus courantes,

· l’information qu’apportent
les déterminants les plus courants

dans des contextes connus.
	
	Avec un appui intermittent et varié, comprend

· des consignes comportant plusieurs détails,

· des phrases déclaratives, interrogatives ou impératives simples, positives ou négatives, comportant quelques détails,

· les terminaisons de nom indiquant le pluriel les plus courantes,

· l’information qu’apportent
les déterminants les plus courants

dans des contextes connus.
	
	Avec un appui intermittent et varié, comprend

· des consignes détaillées,

· des phrases déclaratives, interrogatives ou impératives complexes, positives ou négatives,
· les terminaisons de nom et
de verbe indiquant le pluriel les plus courantes,

· l’information qu’apportent

les différents déterminants

dans des contextes connus ou nouveaux.
	
	Avec un minimum d’appui, comprend
· des consignes détaillées,

· des phrases déclaratives, interrogatives ou impératives complexes et détaillées, positives ou négatives
· les terminaisons de nom et
de verbe indiquant le pluriel les plus courantes,

· l’information qu’apportent
les différents déterminants.
	

	Stratégique :

clarification
	Demande des explications au moyen

· de l’imitation,

· de mots simples,

· de gestes ou d’appuis visuels.
	
	Participe aux routines de classe et aux activités

· en écoutant pour discerner
les mots clés,

· en imitant les autres,

· en ayant recours à des appuis visuels.
	
	Arrive à comprendre ce qui
se dit

· en écoutant pour discerner
les mots connus,

· en faisant des conjectures sur le sens des mots inconnus
à partir du contexte et d’appuis visuels,

· en posant des questions
fami​lières de clarification telles que
· quoi?

· où?

· qui?

· quand?

dans des contextes connus.
	
	Arrive à comprendre ce qui
se dit

· en écoutant pour discerner
les mots connus,

· en faisant des conjectures sur le sens des mots inconnus
à partir du contexte et d’appuis visuels,

· en reconnaissant
des expressions courantes,

· en posant des questions familières de clarification telle que
· pourquoi?

· comment?

dans des contextes connus ou nouveaux.
	
	Arrive à comprendre ce qui
se dit

· en faisant des conjectures sur le sens des mots inconnus
à partir du contexte et d’appuis visuels,

· en reconnaissant des détails liés aux sujets étudiés
en classe,

· en posant diverses questions ouvertes qui exigent
· une explication,

· une élaboration,

· une comparaison

dans des contextes connus ou nouveaux.
	

Près de chaque descripteur, notez la DATE à laquelle l’élève a montré à maintes reprises et dans divers contextes qu’il a acquis l’habileté indiquée.

Remarque :
On considère qu’il faut en moyenne sept ans pour acquérir les habiletés en langage cognitif en français. Chaque apprenant de la langue française progresse à un rythme différent.
Certains apprenants peuvent connaitre une certaine régression à des moments de leur parcours scolaire où les exigences linguistiques augmentent.

Agrafez une nouvelle feuille à la présente pour assurer le suivi des signes de progression ou de régression.

[image: image3.png]/a francisation
laffaire de tout le monde

Écoute
Maternelle

	Feuilles de suivi de l’élève en francisation

	
	Palier 1
	Date
	Palier 2
	Date
	Palier 3
	Date
	Palier 4
	Date
	Palier 5
	Date

	Sociopragmatique
	Réagit de manière appropriée
· à des salutations d’usage courant,

· à des gestes habituels,

· aux intonations

utilisés en classe et dans d’autres contextes scolaires.
À ce stade, l’élève n’est pas toujours conscient
des différences socioculturelles. Cependant, il apprend naturellement les particularités des comportements paralinguistiques
(p. ex., le regard, la proximité, le gestuel).
	
	Réagit de manière appropriée
· à des salutations d’usage courant,

· aux formules de politesse
les plus courantes,

· aux formes d’adresse les plus courantes,

· aux gestes habituels,

· aux intonations

utilisés en classe et dans d’autres contextes scolaires.

À ce stade, l’élève est conscient des différences socioculturelles les plus significatives. Cependant, il apprend naturellement les particularités des comportements paralinguistiques
(p. ex., le toucher, le silence,
le langage corporel).
	
	Réagit de manière appropriée
· à plusieurs salutations d’usage,

· aux formules de politesse
les plus courantes,

· à la convention des tours
de parole,

· aux formes d’adresse formelles et informelles
les plus courantes,

· aux intonations,

· à des formes d’humour explicites (jeux de mots simples, imitation),

· aux gestes habituels,

· aux intonations

dans des contextes sociaux et scolaires familiers.
	
	Réagit de manière appropriée
· à une plus grande gamme
de salutations d’usage,

· à la convention des tours
de parole,

· aux expressions d’accord,
de désaccord et d’excuses,

· aux formes d’adresse formelles et informelles
les plus courantes,

· à la différence entre
les registres formel et informel,

· à des formes d’humour explicites,

· au langage familier,

· aux intonations

dans des contextes formels et informels.
	
	Réagit de manière appropriée
· à une gamme de salutations d’usage,

· à la convention des tours
de parole,

· aux expressions d’accord,
de désaccord et d’excuses,

· aux formes d’adresse
formelles, informelles ou familières,

· aux clichés populaires,

· aux divers dialectes ou accents des interlocuteurs
de son milieu,

· à la différence entre
les registres formel, informel et familier,

· à des formes d’humour explicites,

· aux intonations

dans divers contextes.
	

	Discursive
	Avec un appui constant et varié, comprend
· des consignes courantes
d’un ou deux mots reliées par
les connecteurs et ou après
dans des contextes connus.
	
	Avec un appui fréquent et varié, comprend l’essentiel du message communiqué dans
· des consignes courantes d’une étape reliées par
le connecteur usuel
dans des contextes connus.
	
	Avec un appui intermittent et varié, comprend l’essentiel
du message et les idées principales de la phrase dans
· des consignes courantes
à deux étapes reliées
par le connecteur usuel
dans des contextes connus.
	
	Avec un appui intermittent et varié, comprend
· des consignes courantes et connexes à trois étapes,

· le message communiqué dans une discussion ou
une présentation dont
les idées principales sont reliées par le connecteur usuel

dans des contextes connus ou nouveaux.
	
	Avec un minimum d’appui, comprend
· l’idée principale d’un message communiqué dans
une discussion ou
une présentation,

· des détails et des exemples
à l’appui reliés par
le connecteur usuel.
	

	Discrimination auditive
	Reconnait
· la plupart des phonèmes qui sont différents de ceux
de sa langue dominante,

· des mots connus,

· les mots qui riment

dans les contextes sociaux et scolaires familiers.
	
	Reconnait
· les phonèmes en isolation,

· les syllabes dans un mot,

· les mots dans des phrases courantes,

· les mots qui riment

dans les contextes sociaux et scolaires familiers.
Distingue
· tous les phonèmes
du français.
	
	Reconnait
· les syllabes dans un mot,

· les mots dans des phrases courantes,

· les mots qui riment

dans les contextes sociaux et scolaires familiers.
Suit
· le rythme régulier
des conversations des personnes de son entourage portant sur des sujets familiers.
	
	Reconnait
· les phonèmes,

· les syllabes dans un mot,

· les mots dans des phrases courantes,

· les mots abrégés,

· les mots prononcés en liaison,

· les mots qui riment.

Suit
· le rythme régulier
des conversations des personnes de son entourage portant sur de nouveaux sujets.
	
	Suit
· le rythme régulier
des conversations
des personnes de son entourage portant sur
des sujets familiers ou nouveaux.

	

Près de chaque descripteur, notez la DATE à laquelle l’élève a montré à maintes reprises et dans divers contextes qu’il a acquis l’habileté indiquée.
Remarque :
On considère qu’il faut en moyenne sept ans pour acquérir les habiletés en langage cognitif en français. Chaque apprenant de la langue française progresse à un rythme différent.
Certains apprenants peuvent connaitre une certaine régression à des moments de leur parcours scolaire où les exigences linguistiques augmentent.

Agrafez une nouvelle feuille à la présente pour assurer le suivi des signes de progression ou de régression.

Expression orale
Maternelle
	Feuilles de suivi de l’élève en francisation

	
	Palier 1
	Date
	Palier 2
	Date
	Palier 3
	Date
	Palier 4
	Date
	Palier 5
	Date

	Lexique
	Avec un appui constant et varié, utilise un nombre restreint
de mots
· de fonctionnement de base,

· d’importance personnelle

pour
· exprimer des idées,
des préférences ou
des besoins

dans des contextes familiers.
	
	Avec un appui fréquent et varié, utilise quelques mots qui
se rapportent
· à la vie quotidienne et
à ses champs d’intérêt,

pour
· répondre à des questions simples,

· participer aux routines et
aux activités de la classe

dans des contextes familiers.
	
	Avec un appui intermittent et varié, utilise plusieurs mots qui se rapportent
· à la vie quotidienne et
à ses champs d’intérêt,

· aux thèmes étudiés en classe

pour
· poser des questions et répondre à des questions,

· exprimer ses idées,

· faire des énoncés

dans des contextes connus.
	
	Avec un appui intermittent et varié, utilise une gamme plus vaste de mots qui se rapportent
· à la vie quotidienne et
à ses champs d’intérêt,

· aux thèmes étudiés en classe

pour
· décrire,

· expliquer,

· raconter

dans des contextes familiers.
	
	Avec un minimum d’appui, utilise une gamme de mots qui se rapportent
· à la vie quotidienne et
à ses champs d’intérêt,

· aux thèmes étudiés en classe

pour
· réagir,

· comparer,

· établir un lien entre des idées.
	

	Morphosyntaxique
	Utilise
· des noms,

· des pronoms personnels,

· des verbes de base,

· des formes du pluriel

dans des énoncés d’un ou deux mots à la fois ou au moyen
de formulations de phrase familières comportant fréquemment des erreurs.
	
	Utilise
· des noms,

· des pronoms,

· des verbes de base,

· des formes du pluriel,

· des déterminants

dans des phrases simples comportant fréquemment
· des erreurs de genre,

· l’utilisation de l’infinitif et
du présent à la place
des autres formes du verbe,

· des erreurs dans l’utilisation des auxiliaires être et avoir dans des cas usuels,

· des anglicismes.
	
	Utilise
· des noms,

· des pronoms,

· des verbes de base,

· des formes du pluriel,

· des déterminants

dans des phrases simples déclaratives, interrogatives ou impératives comportant fréquemment
· des erreurs de genre et d’accord,

· des erreurs dans l’utilisation des auxiliaires être et avoir dans des cas usuels,

· des anglicismes.
	
	Utilise
· des noms,

· des pronoms,

· des adjectifs,

· des adverbes,

· des verbes de base
aux temps courants (du passé, du présent et du futur)

dans des phrases simples déclaratives, interrogatives ou impératives, positives ou négatives, comportant parfois des erreurs de genre et d’accord.
	
	Utilise
· des noms,

· des verbes de base aux temps courants (du passé,
du présent et du futur),

· des formes irrégulières
du pluriel,

· des prépositions

dans des phrases simples et détaillées, déclaratives, interrogatives ou impératives, positives ou négatives, comportant un minimum d’erreurs.
	

	Stratégique :
moyens pour faire

passer un message
	S’exprime au moyen
· de mots seuls,

· d’expressions d’usage,

· de phrases toutes faites,

· de modèles de question simples,

· de gestes,

· de mots de sa langue dominante insérés dans
ses phrases.
	
	Interagit au moyen
· d’expressions d’usage,

· de phrases toutes faites,

· de modèles de question simples,

· de gestes,

· de mots suggérés par
le contexte.
	
	Interagit spontanément au moyen de stratégies telles que
· la circonlocution,

· la simplification du message,

· l’emploi de questions pour confirmer sa compréhension,

· l’établissement de liens avec des expériences personnelles.
	
	Interagit spontanément au moyen de stratégies telles que
· la simplification du message,

· la circonlocution,

· l’emploi de questions pour confirmer sa compréhension,

· l’établissement de liens avec des expériences personnelles,

· l’association d’idées.
	
	Interagit spontanément au

moyen de stratégies telles que
· la circonlocution,

· le questionnement,

· l’établissement de liens avec des expériences personnelles,

· l’association d’idées,

· la clarification.
	

Près de chaque descripteur, notez la DATE à laquelle l’élève a montré à maintes reprises et dans divers contextes qu’il a acquis l’habileté indiquée.
Remarque :
On considère qu’il faut en moyenne sept ans pour acquérir les habiletés en langage cognitif en français. Chaque apprenant de la langue française progresse à un rythme différent.
Certains apprenants peuvent connaitre une certaine régression à des moments de leur parcours scolaire où les exigences linguistiques augmentent.

Agrafez une nouvelle feuille à la présente pour assurer le suivi des signes de progression ou de régression.

Expression orale
Maternelle

	Feuilles de suivi de l’élève en francisation

	
	Palier 1
	Date
	Palier 2
	Date
	Palier 3
	Date
	Palier 4
	Date
	Palier 5
	Date

	Sociopragmatique
	Utilise
· des salutations d’usage courant,

· des formules de politesse courantes,

· des gestes

pour interagir dans
des contextes sociaux et scolaires familiers.

À ce stade, l’élève n’est pas toujours conscient
des différences socioculturelles. Cependant, il apprend naturellement les particularités des comportements paralinguistiques
(p. ex., le regard, la proximité,
le gestuel).
	
	Utilise
· des salutations courantes,

· des formules de politesse courantes,

· les formes d’adresse les plus courantes,

· des gestes

pour interagir dans
des contextes sociaux et scolaires familiers.

À ce stade, l’élève est conscient des différences socioculturelles les plus significatives. Cependant il apprend naturellement les particularités des comportements paralinguistiques
(p. ex., le toucher, le silence,
le langage corporel).
	
	Utilise
· des salutations courantes,

· des formules de politesse courantes,

· les formes d’adresse les plus courantes,

· un langage familier,

· des gestes

pour interagir dans
des contextes sociaux et scolaires familiers.
	
	Utilise
· plusieurs salutations courantes,

· des formules de politesse,

· les formes d’adresse formelles et informelles
les plus courantes,
· des expressions d’accord,
de désaccord et d’excuses,
· des formes d’humour explicites,

· un registre de langue approprié
pour interagir dans
des contextes sociaux et scolaires familiers.
	
	Utilise
· une plus grande gamme
de salutations,

· des formules de politesse,

· les formes d’adresse formelles et informelles
les plus courantes,

· des expressions d’accord,
de désaccord et d’excuses,

· des formes d’humour explicites,
· un registre de langue approprié
de façon appropriée dans divers contextes.
	

	Discursive
	Avec un appui constant et varié, relie
· deux à trois mots

pour exprimer
· ses besoins,

· ses préférences,

· ses idées.
	
	Avec un appui fréquent et varié, relie des mots dans des énoncés courts et simples avec
· et ou après,
pour exprimer
· ses besoins,

· ses préférences,

· ses idées.
	
	Avec un appui intermittent et varié, réunit des mots dans
des phrases courtes et simples au moyen
· de marqueurs de relation usuels

pour exprimer
· ses besoins,

· ses sentiments,

· ses idées.
	
	Avec un appui intermittent et varié, relie des idées dans
des phrases plus détaillées
au moyen
· de marqueurs de relation

pour
· exprimer ses idées,

· raconter,

· poser des questions,

· établir un ordre,

· décrire,

· expliquer.
	
	Avec un minimum d’appui, relie des idées dans des phrases portant sur le même sujet
au moyen
· de marqueurs de relation

pour
· exprimer ses idées,

· raconter,

· poser des questions,

· établir un ordre,

· décrire,

· expliquer,

· comparer.
	

	Élocution
	Reproduit
· la plupart des phonèmes en isolation ou combinés

dans des contextes familiers ou dans des activités préparées.

Commet régulièrement
des erreurs de prononciation qui peuvent modifier le sens
de ses énoncés.
	
	Reproduit
· la plupart des phonèmes
français en isolation ou combinés,

· une intonation appropriée

dans des contextes familiers ou dans des activités préparées.

Commet des erreurs fréquentes de prononciation qui peuvent modifier le sens
de ses énoncés.
	
	S’exprime en respectant partiellement
· la prononciation,

· le débit normal,

· une intonation appropriée

dans divers contextes préparés ou spontanés.

De temps en temps, commet des erreurs de prononciation qui peuvent modifier le sens
de ses énoncés.
	
	S’exprime en respectant généralement
· la prononciation,

· le débit normal,

· une intonation appropriée

dans divers contextes préparés ou spontanés.

Commet un minimum d’erreurs de prononciation qui peuvent modifier le sens
de ses énoncés.
	
	S’exprime avec facilité et
un débit de plus en plus fluide en respectant généralement
· la prononciation,

· une intonation appropriée

dans divers contextes.

Pourrait avoir des traces d’accent étranger, ce qui ne présente aucun inconvénient pourvu que cet accent n’entrave pas la communication.
	

Près de chaque descripteur, notez la DATE à laquelle l’élève a montré à maintes reprises et dans divers contextes qu’il a acquis l’habileté indiquée.

Remarque :
On considère qu’il faut en moyenne sept ans pour acquérir les habiletés en langage cognitif en français. Chaque apprenant de la langue française progresse à un rythme différent.
Certains apprenants peuvent connaitre une certaine régression à des moments de leur parcours scolaire où les exigences linguistiques augmentent.

Agrafez une nouvelle feuille à la présente pour assurer le suivi des signes de progression ou de régression.

Nom de l’élève : 	 Nom de l’enseignant : 	

Nom de l’élève : 	 Nom de l’enseignant : 	

1
Feuilles de suivi de l’élève en francisation – Maternelle
© Alberta Education, Canada, 2015

