[image: image1.png]

[image: image2.png]

Écoute
De la 4e à la 6e année

	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
dans des contextes connus.
	
	Avec un appui fréquent et varié, comprend quelques mots
· de base,

· relatifs aux sujets étudiés
en classe

dans 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,

· qui sont relatifs aux sujets étudiés en classe,

· qui expriment des notions abstraites

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,

· de synonymes,
· d’antonymes,

· de mots relatifs aux sujets étudiés en classe,

· de mots qui expriment
des notions abstraites

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

· d’expressions idiomatiques courantes,

· d’expressions figurées courantes,

· de synonymes,

· d’antonymes,

· d’adjectifs,

· d’adverbes,

· de mots relatifs aux sujets étudiés en classe,

· de mots qui expriment
des notions abstraites,

· de mots polysémiques.
	

	Morphosyntaxe
	Avec un appui constant et varié, comprend
· des consignes routinières,

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

dans des contextes connus.
	
	Avec un appui fréquent et varié, comprend
· des phrases déclaratives simples (sujet, verbe, complément), positives ou négatives et comportant quelques détails,

· des consignes comportant quelques détails,

· des phrases déclaratives ou interrogatives simples, positives ou négatives et 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 comportant plusieurs détails,

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

· les terminaisons de nom et
de verbe 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 complexes déclaratives ou interrogatives, positives ou négatives,

· les indicateurs du pluriel dans les groupes nominaux et verbaux,

· l’information qu’apportent
les déterminants

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

· des phrases complexes déclaratives ou interrogatives, positives ou négatives,

· les indicateurs du pluriel dans les groupes nominaux et verbaux,

· l’information qu’apportent
les déterminants.
	

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 élèves 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.
Écoute
De la 4e à la 6e année

	Feuilles de suivi de l’élève en francisation

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

	Stratégique :
clarification
	Demande des explications
· en employant des mots et
des expressions d’usage courant

parfois accompagnés de gestes et d’expressions du visage.
	
	Arrive à comprendre ce qui se dit en posant des questions familières de clarification telles que
· quoi?

· quand?

· où?

· qui?

· combien?

dans des contextes connus.
	
	Arrive à comprendre ce qui se dit en posant des questions familières de clarification qui exigent
· une explication,

· une élaboration,

· une comparaison

dans des contextes connus ou nouveaux.
	
	Arrive à repérer et
à comprendre
· des détails liés aux sujets étudiés en classe

en posant diverses questions
de clarification.
	
	Démontre une capacité
à obtenir
· des renseignements importants liés aux sujets étudiés en classe

en posant des questions précises de clarification.
	

	Sociopragmatique
	Réagit de manière appropriée
· aux salutations courantes,

· aux formules de politesse élémentaires,

· aux gestes habituels,

· aux intonations.

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
· aux salutations courantes,

· aux formules de politesse
les plus courantes,

· aux conventions de base
des tours de parole,

· à l’usage des formes d’adresse les plus courantes,

· aux intonations

dans des contextes formels et informels.

À ce stade, l’élève est conscient des différences socioculturelles les plus significatives. De plus,
il apprend naturellement
les particularités
des comportements paralinguistiques
(p. ex., le toucher, le silence,
le langage du corps).
	
	Réagit de manière appropriée
· à une gamme de salutations,

· aux formules de politesse
les plus courantes,

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

· aux conventions des tours
de parole,

· à l’usage des formes d’adresse formelles et informelles les plus courantes,

· aux dictons et aux clichés populaires,

· aux intonations,

· à la différence entre les registres formel et informel,

· aux formes d’humour explicites (jeux de mots simples, imitation)
dans des contextes formels et informels.
	
	Réagit de manière appropriée
· à une gamme de salutations pour accueillir et pour prendre congé,

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

· aux conventions des tours
de parole,

· à l’usage des formes d’adresse formelles et informelles les plus courantes,

· aux dictons et aux clichés populaires,

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

· aux formes d’humour explicites

dans des contextes formels et informels.
	
	Réagit de manière appropriée
· à une gamme de salutations pour accueillir, présenter ou prendre congé,

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

· à la convention des tours
de parole,

· à l’usage de formes d’adresse formelles, informelles ou familières,

· aux proverbes, aux dictons et aux clichés populaires,

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

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

dans plusieurs contextes différents.
	

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 élèves 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.

Écoute
De la 4e à la 6e année

	Feuilles de suivi de l’élève en francisation

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

	Discursive
	Avec un appui constant et varié, comprend
· des consignes courantes
d’une étape,

· des descriptions d’objets concrets,

· l’essentiel du message communiqué

dont les parties sont reliées par
· les connecteurs et et après
dans des contextes connus.
	
	Avec un appui fréquent et varié, comprend
· des consignes courantes
à deux étapes,

· les idées principales

d’une phrase,

· l’essentiel du message communiqué dans
une discussion ou
une présentation

dont les parties sont reliées par
· des connecteurs usuels

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

· quelques détails,

· une suite
de phrases

dont les parties sont reliées par
· des connecteurs usuels

dans des contextes connus.
	
	Avec un appui intermittent et varié, comprend
· l’idée principale d’un message communiqué dans
une discussion ou une présentation portant sur
un thème inconnu,

· des détails,

· des exemples,

· les phrases d’un court message

dont les parties sont reliées par
· une gamme de connecteurs

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 portant sur
un thème inconnu,

· des détails spécifiques,

· des phrases complexes dans un discours

dont les parties sont reliées par
· une gamme de connecteurs plus précis.
	

	Discrimination auditive
	Reconnait
· la plupart des phonèmes,

· des mots connus,

· les mots qui riment

dans les contextes sociaux et scolaires familiers.
	
	Reconnait
· que l’attitude de l’énonciateur
a une incidence sur
le message communiqué,

· les mots abrégés,

· les mots prononcés en liaison et en enchainement

dans des contextes sociaux et scolaires familiers.

Distingue
· tous les phonèmes du français.
	
	Reconnait les mots
· abrégés,

· prononcés en liaison,

· apparentés

portant sur des sujets connus.
	
	Suit
· le rythme régulier
des conversations
des personnes
de son entourage

quand ces conversations portent sur des sujets connus.
	
	Suit
· le rythme régulier
des conversations de divers interlocuteurs qui s’expriment avec des accents différents

quand ces conversations portent sur des sujets 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 élèves 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]

Expression orale
De la 4e à la 6e année

	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,

pour
· exprimer une idée, un besoin ou une préférence,

· répondre à des questions simples en deux ou trois mots

dans des contextes connus.
	
	Avec un appui fréquent et varié, utilise quelques mots
· de base,
· relatifs aux sujets étudiés
en classe

pour
· exprimer un sentiment,
un besoin ou une préférence,

· répondre aux questions par une phrase simple
dans des contextes connus.
	
	Avec un appui intermittent et varié, utilise plusieurs mots
· qui se rapportent
à la vie quotidienne et
à ses champs d’intérêt,

· qui sont relatifs aux sujets étudiés en classe

pour
· exprimer des idées,

· poser des questions et répondre à des questions,

· produire 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,

· qui sont relatifs aux sujets étudiés en classe,

· qui expriment des notions abstraites

pour
· réagir,

· exprimer ses opinions,

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

· de dérivés,

· d’expressions idiomatiques courantes,

· d’expressions figurées courantes,

· de mots relatifs aux sujets étudiés en classe,

· de mots qui expriment
des notions abstraites

pour
· discuter,

· exprimer ses opinions,

· questionner,

· persuader.
	

	Morphosyntaxe
	Utilise
· des noms,

· des pronoms personnels,

· des verbes de base,

· quelques formes plurielles

dans des énoncés
· d’un ou deux mots à la fois,

· formulés au moyen
de modèles de phrase ou
de question

comportant fréquemment
des erreurs dans l’agencement des mots.
	
	Utilise
· des noms,

· des pronoms,

· des verbes de base,

· des formes plurielles,

· des déterminants

dans des phrases simples (sujet, verbe, complément) déclaratives, interrogatives ou impératives, comportant fréquemment
· des erreurs de genre,

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

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

· des anglicismes.
	
	Utilise
· des noms,

· des pronoms,

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

· des adjectifs,

· des adverbes

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

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

· des anglicismes.
	
	Utilise
· des noms,

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

· l’auxiliaire approprié avec
le participe passé dans
les cas usuels,

· des formes irrégulières
du pluriel,

· des prépositions,

· des mots de la même famille

dans des phrases détaillées simples ou complexes, déclaratives, interrogatives ou impératives, comportant quelques erreurs de genre et d’accord.
	
	Utilise
· le verbe à la personne et
au temps appropriés (présent, passé composé, imparfait ou futur simple),

· l’auxiliaire approprié avec
le participe passé (6e année),

· le bon genre et le bon nombre du nom, et des adjectifs systématiquement accordés

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

Expression orale
De la 4e à la 6e année

	Feuilles de suivi de l’élève en francisation

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

	Stratégique :

moyens pour faire

passer un message
	S’exprime au moyen
· d’expressions d’usage,

· de modèles de phrase,

· 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 modèles de phrase,

· de modèles de question simples,

· de gestes,

· de mots suggérés par
le contexte.
	
	Interagit spontanément au moyen de stratégies telles que
· l’emploi d’expressions d’usage,

· la simplification du message,

· la circonlocution,

· 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,

· l’emploi de questions pour confirmer sa compréhension,

· l’association d’idées,

· la reformulation,

· la demande de 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 élèves 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
De la 4e à la 6e année
	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 courantes,

· des formules de politesse élémentaires,

· 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,

· les formules de politesse
les plus 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. De plus,
à cet âge il apprend naturellement les particularités des comportements paralinguistiques
(p. ex., le toucher, le silence,
le langage du corps).
	
	Utilise
· une plus grande gamme
de salutations courantes,

· des conventions de base
des tours de parole,

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

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

· un registre de langue approprié,
· des formes d’humour explicites (jeux de mots simples),
· des gestes
pour interagir dans des contextes sociaux et scolaires familiers.
	
	Utilise
· une gamme de salutations courantes,

· des conventions des tours
de parole,

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

· les formes d’adresse formelles et informelles courantes,

· des dictons et des clichés populaires,

· le vouvoiement et
le tutoiement,
· des formes d’humour explicites
pour interagir dans des contextes sociaux et scolaires familiers.
	
	Utilise
· une gamme de salutations,

· des conventions des tours
de parole,

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

· les formes d’adresse formelles et informelles courantes,

· des dictons et des clichés populaires,

· le vouvoiement et
le tutoiement,
· des formes d’humour explicites et implicites (l’ironie),
· les registres de langue formel et informel

de façon appropriée dans divers contextes.
	

	Discursive
	Avec un appui constant et varié, relie les mots dans des énoncés courts et simples à l’aide
des connecteurs
· et ou après
en exprimant
· ses besoins,

· ses préférences,

· ses idées.
	
	Avec un appui fréquent et varié, relie ses idées dans des phrases au moyen
· de connecteurs usuels
en exprimant
· ses besoins,

· ses sentiments,

· ses idées
· sa volonté d’établir un ordre.
	
	Avec un appui intermittent et varié, relie des idées dans
des phrases au moyen
d’une gamme
· de connecteurs usuels
afin
· d’établir un ordre,

· d’exprimer ses idées,

· de raconter,

· de poser des questions,

· de décrire,

· d’expliquer.
	
	Avec un appui intermittent et varié, relie des idées dans
des phrases plus complexes
au moyen
· de connecteurs usuels
afin
· d’établir un ordre,

· d’exprimer ses idées,

· de raconter,

· de poser des questions,

· de décrire,

· d’expliquer,

· de comparer.
	
	Avec un minimum d’appui, relie des idées dans des phrases pour assurer la cohésion et
la progression du message
au moyen
· d’une gamme de connecteurs
afin
· d’établir un ordre,

· d’exprimer ses idées,

· de raconter,

· de poser des questions,

· de décrire,

· d’expliquer,

· de comparer,

· de persuader,

· de démontrer une relation
de cause à effet.
	

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 élèves 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
De la 4e à la 6e année

	Feuilles de suivi de l’élève en francisation

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

	Élocution
	Produit
· la plupart des phonèmes français en isolation ou
en combinaison

dans des contextes familiers ou dans des activités préparées.

Commet régulièrement

des erreurs de prononciation qui peuvent modifier le sens
de ses énoncés.
	
	Produit
· la plupart des phonèmes français en isolation ou
en combinaison,

· l’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,

· l’élision,

· l’accent de groupe de mots,

· l’intonation appropriée

dans divers contextes préparés ou spontanés.

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

· le débit normal,

· l’élision,

· l’accent de groupe de mots,

· l’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
en respectant généralement
· la prononciation,

· le débit et la fluidité normaux,

· l’intonation appropriée

dans divers contextes.

L’élève 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 élèves 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: image4.png]/a francisation
laffaire de tout le monde

Lecture
De la 4e à la 6e année

	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, reconnait et comprend

un nombre restreint de mots
· de fonctionnement de base,

· qui ont une orthographe commune dans une autre langue connue

dans des contextes connus.
	
	Avec un appui fréquent et varié, reconnait et comprend quelques mots
· de base,

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

· qui sont relatifs aux sujets étudiés en classe
dans des contextes connus.
	
	Avec un appui intermittent et varié, lit et comprend plusieurs mots
· qui se rapportent à la vie quotidienne et à ses champs d’intérêt,

· qui sont relatifs aux sujets étudiés en classe,

· qui expriment des notions abstraites

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

une gamme plus vaste
· de mots qui se rapportent
à la vie quotidienne et
à ses champs d’intérêt,

· de mots polysémiques,

· de synonymes et d’antonymes,

· d’expressions figurées courantes,

· de mots relatifs aux sujets étudiés en classe,

· de mots qui expriment
des notions abstraites.
	
	Avec un minimum d’appui, lit et comprend la plupart
· des mots qui se rapportent
à la vie quotidienne et
à ses champs d’intérêt,

· des mots polysémiques,

· des synonymes et
des antonymes,

· des expressions figurées courantes,

· des familles de mots relatifs aux sujets étudiés en classe,

· des mots qui expriment
des notions abstraites,
· des mots dont il cherche
à découvrir le sens au moyen d’indices contextuels.
	

	Morphosyntaxe
	Avec un appui constant et varié, comprend
· les phrases modèles,
· les phrases simples et courtes

portant sur des sujets connus.
	
	Avec un appui fréquent et varié, comprend
· les phrases simples,
· les titres,

· les entêtes,

· les légendes

portant sur des sujets connus.
	
	Avec un appui intermittent et varié, comprend
· les phrases simples et détaillées, déclaratives, interrogatives ou impératives,

dans des paragraphes courts

portant sur des sujets connus.
	
	Avec un appui intermittent et varié, comprend
· les phrases simples et détaillées, déclaratives, interrogatives et impératives,

· des structures de phrase complexes

dans une série de paragraphes courts portant sur des contextes connus ou nouveaux.
	
	Avec un minimum d’appui, comprend
· une gamme de structures
de phrase
dans des textes composés
de plusieurs paragraphes

portant sur des contextes nouveaux.
	

	Décodage et reconnaissance globale des mots
	Reconnait des mots
· perçus de façon globale,

· usuels.

Développe
· la conscience phonologique.

Connait
· les lettres de l’alphabet,
· l’ordre alphabétique,

· les principaux signes orthographiques,

· les significations de l’emploi des lettres majuscules.
	
	Utilise
· les familles de mots simples,

· les titres et les sous-titres (pour s’aider à identifier
les points importants)

pour saisir le sens des mots inconnus.

Connait
· la correspondance entre graphèmes et phonèmes.
	
	Utilise
· la conscience phonologique,

· les familles de mots,

· sa connaissance des lettres muettes courantes,

· les titres et les sous-titres (pour s’aider à identifier
les points importants).

Sait
· découper les mots en syllabes graphiques.
	
	Utilise
· les mots racines,

· les préfixes,

· les suffixes,

· les mots polysyllabiques,

· sa connaissance
des lettres muettes,

· les titres et les sous-titres (pour s’aider à identifier
les points importants).
	
	Utilise
· les mots d’orthographe irrégulière,

· les mots racines,

· les préfixes,

· les suffixes,

· les mots polysyllabiques,

· sa connaissance
des lettres muettes,

· les titres et les sous-titres (pour s’aider à identifier
les points importants).
	

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 élèves 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.

Lecture
De la 4e à la 6e année

	Feuilles de suivi de l’élève en francisation

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

	Stratégique : Compréhension
	Fait appel
· à ses expériences et
à ses connaissances reliées
 au sujet,

· à des personnes-ressources ou à des pairs,

· à des illustrations,

· à des phrases modèles,

· à sa langue et à sa culture dominantes,

· à des cartes ou diagrammes servant à illustrer les mots clés.
	
	Fait appel
· à ses expériences et
à ses connaissances reliées
au sujet,

· à ses représentations mentales du texte,

· à des personnes-ressources ou à des pairs,

· à des illustrations,

· à des mots connus,

· à des phrases modèles,

· aux signes typographiques et
à la ponctuation de base,

· à des cartes ou des diagrammes servant
à consigner les mots clés.
	
	Fait appel
· à ses expériences et
à ses connaissances reliées
au sujet,

· à ses représentations mentales du texte,

· à des personnes-ressources ou à des pairs,

· à la relecture,

· à la stratégie de poursuivre
la lecture malgré un bris
de compréhension,

· à la prédiction,

· à des mots connus,

· à des indices visuels,

· aux signes typographiques et
à la ponctuation de base,

· à des indices contextuels,
· à des cartes ou diagrammes servant à consigner
les concepts clés.
	
	Fait appel
· à ses expériences et
à ses connaissances reliées
au sujet,

· à ses représentations mentales du texte,

· à des personnes-ressources ou à des pairs,

· à la relecture,

· à la stratégie de poursuivre
la lecture malgré un bris
de compréhension,

· à l’autocorrection,

· à la prédiction,

· à des indices visuels,

· aux signes typographiques et
à la ponctuation,

· à des indices contextuels,
· à ses connaissances de base sur la structure des types
de texte,
· à son jugement qui lui permet de tirer des conclusions,

· à des tableaux ou schémas pour regrouper les idées principales.
	
	Fait appel
· à ses expériences et
à ses connaissances reliées
au sujet,

· au souvenir de l’objectif
de sa lecture,

· à ses représentations mentales du texte,

· à la relecture,

· à l’autocorrection,

· à la prédiction,

· à des indices visuels,

· aux signes typographiques et
à la ponctuation,

· à des indices contextuels,

· à ses connaissances de base sur la structure des types
de texte,
· à l’inférence,

· à son jugement qui lui permet de tirer des conclusions,

· à la stratégie de mettre
en relief ce qu’il trouve important dans un texte (mots soulignés, encadrés ou ombrés, copiés dans la marge).
	

Lecture
De la 4e à la 6e année

	Feuilles de suivi de l’élève en francisation

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

	Sociopragmatique
	Avec un appui constant et varié, comprend
· le sens littéral des phrases simples
dans des contextes connus.
À ce stade, l’élève n’est pas toujours conscient
des différences sociopragmatiques et peut bénéficier d’un appui pour comprendre les facteurs sociaux et culturels présentés dans
les textes.
	
	Avec un appui fréquent et varié, comprend
· les salutations courantes,
· les formules de politesse
les plus courantes,
· les formes d’adresse
les plus courantes
dans des textes simples portant sur des contextes connus.

À ce stade, l’élève est conscient des différences sociopragmatiques
les plus significatives, mais peut toujours bénéficier d’un appui pour comprendre les facteurs sociaux et culturels présentés dans les textes.
	
	Avec un appui intermittent et varié, comprend
· les salutations courantes,

· les formules de politesse
les plus courantes,

· les formes d’adresse courantes,

· qu’un texte reflète un registre de langue donné (formel ou informel)

dans une gamme de types
de textes simples portant sur
des contextes connus.
À ce stade, l’élève développe
sa connaissance des différences sociopragmatiques et bénéficie de discussions qui explorent
les particularités sociales, culturelles, historiques et régionales, ainsi que différents registres ou niveaux
de formalité de la langue, qui sont présents dans ces textes.
	
	Avec un appui intermittent et varié, comprend
· une gamme de salutations,

· les formes d’adresse,

· les formules de politesse,

· les différences entre
les registres de langue formel et informel

dans une gamme de types
de textes portant sur des contextes connus ou nouveaux.
À ce stade, l’élève continue
à approfondir sa connaissance des différences sociopragmatiques et bénéficie de l’exploration d’une gamme
de textes authentiques qui présentent des particularités sociales, culturelles, historiques et régionales, ainsi que
différents registres ou niveaux
de formalité de la langue, qui sont présents dans ces textes.
	
	Avec un minimum d’appui, comprend
· une gamme de salutations,

· les formes d’adresse,

· les formules de politesse,

· les dictons et les clichés populaires,

· les régionalismes
les plus courants,

· les différences entre

les registres de langue formel et informel,

· l’humour explicite
dans une gamme de types
de textes.

À ce stade, l’élève possède
une bonne connaissance
des différences sociopragmatiques mais bénéficie toujours de discussions qui explicitent les particularités sociales, culturelles, historiques et régionales, ainsi que
différents registres ou niveaux
de formalité de la langue, qui sont présents dans ces textes.
	

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 élèves 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.

Lecture
De la 4e à la 6e année
	Feuilles de suivi de l’élève en francisation

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

	Discursive
	Avec un appui constant et varié, comprend les énoncés simples liés par
· les connecteurs et ou après
dans des contextes connus.
	
	Avec un appui fréquent et varié, comprend les phrases simples liées par
· des connecteurs

dans des contextes connus.
	
	Avec un appui intermittent et varié, comprend l’idée principale et certains détails
d’un paragraphe composé
de phrases simples reliées par
· des connecteurs

dans des contextes connus.
	
	Avec un appui intermittent et varié, comprend l’idée principale et les détails d’un paragraphe composé de phrases reliées par
· divers connecteurs

dans des contextes connus ou nouveaux.
	
	Avec un minimum d’appui, comprend les idées connexes présentées dans plusieurs paragraphes et liées par divers connecteurs
· de cause ou d’explication,

· de conséquence,

· de comparaison,

· d’opposition

dans des contextes connus ou nouveaux.
	

	Lecture fluide
	Avec un appui constant et varié, lit
· lettre par lettre ou son par
son pour prononcer les mots,

· avec des pauses pour
se permettre d’examiner
les appuis visuels

de courtes phrases portant sur des sujets connus.
	
	Avec un appui fréquent et varié, lit
· mot à mot,

· avec pauses pour examiner
les appuis visuels,

· avec des relectures

de courts textes portant sur
des sujets connus.
	
	Lit avec de plus en plus
· d’expression et de cadence,

· de lecture par groupes
de mots,

· d’attention à la ponctuation courante,

· de substitutions sensées.
	
	Lit invariablement
· de façon expressive,

· avec cadence,

· par groupes de mots,

· en respectant la ponctuation
la plupart du temps,

· en faisant certaines liaisons,

· en effectuant des substitutions sensées,
· en s’autocorrigeant.
	
	Lit avec facilité et
· de façon expressive,

· avec cadence,

· en automatisant l’identification de groupes de mots,

· en tenant compte de la syntaxe de la phrase et du texte,
· en faisant la plupart
des liaisons,

· en respectant la ponctuation,

· en s’autocorrigeant.
	

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 élèves 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: image5.png]

Écriture
De la 4e à la 6e année

	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,

· qui ont une épellation semblable dans une autre langue connue

liés à des concepts connus.
	
	Avec un appui fréquent et varié, utilise quelques mots
· de base,

· relatifs aux sujets étudiés
en classe

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

· qui sont relatifs aux sujets étudiés en classe

liés à des concepts 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,

· d’homophones courants,

· de synonymes et d’antonymes,

· de mots relatifs aux sujets étudiés en classe

liés à des concepts connus et nouveaux.
	
	Avec un minimum d’appui, utilise une gamme
· de mots qui se rapportent
à la vie quotidienne et
à ses champs d’intérêt,

· d’adjectifs et d’adverbes,

· d’homophones courants,

· de mots ou d’expressions synonymes et antonymes,

· d’expressions idiomatiques courantes,

· d’exemples courants
du langage figuré,

· de mots relatifs aux sujets étudiés en classe

liés à des concepts connus et nouveaux.
	

	Morphosyntaxe
	Avec un appui constant et varié, écrit
· sans tenir compte
des conventions grammaticales,

· en surutilisant l’infinitif

dans des énoncés simples où il commet de nombreuses erreurs et omissions.

À ce stade, l’élève s’approprie
les éléments de base
de la langue et bénéficie
d’un appui constant sous
des formes variées telles que
des modèles de phrase ou
des diagrammes ou illustrations pour lesquels il faut compléter
les étiquettes.
	
	Avec un appui fréquent et varié, écrit
· en tenant compte du genre et du nombre des noms et
en accordant les déterminants et les adjectifs,

· en faisant quelques tentatives d’utiliser des verbes pour s’exprimer au présent, au passé et au futur,

· en surutilisant l’infinitif

dans des phrases simples déclaratives ou interrogatives où il commet encore beaucoup d’erreurs.

À ce stade, l’élève s’approprie
les éléments de base
de la langue et bénéficie
d’un appui varié et fréquent.
	
	Avec un appui intermittent et varié, écrit
· en tenant compte de façon plus constante du genre et
du nombre des noms et
en accordant les déterminants et les adjectifs,

· en tentant de choisir
des verbes pour s’exprimer
au présent, au passé et
au futur,

· en surutilisant les temps composés

dans des phrases simples détaillées, déclaratives ou interrogatives, positives ou négatives, formant
des paragraphes courts.

À ce stade, l’élève commet encore plusieurs erreurs et bénéficie d’un appui fréquent et varié.
	
	Avec un appui intermittent et varié, écrit
· en généralisant certaines règles sur le genre et
le nombre des noms et
sur l’accord des déterminants et des adjectifs,

· en utilisant intentionnellement le présent, le passé composé, l’imparfait et le futur

dans des structures de phrase variées (positives ou négatives, déclaratives ou interrogatives) dans une série de paragraphes courts.

À ce stade, l’élève commet parfois des erreurs de genre, d’accord et de concordance
des temps, et bénéficie
d’un appui intermittent et varié.
	
	Avec un minimum d’appui, écrit
· en faisant preuve
de discernement dans l’application des conventions grammaticales usuelles,

· en utilisant intentionnellement le temps de verbe qui convient (présent, passé composé, imparfait, futur simple,
conditionnel) pour exprimer
le sens temporel de façon appropriée,

· en choisissant l’auxiliaire convenable à employer avec
le participe passé dans les cas usuels (6e année)
pendant l’emploi de structures
de phrase variées dans
des textes cohérents et détaillés.

À ce stade, l’élève commet
plusieurs erreurs de conjugaison, mais ne requiert qu’un minimum d’appui.
	

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 élèves 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.

Écriture
De la 4e à la 6e année

	Feuilles de suivi de l’élève en francisation

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

	Stratégique
	(Ressources)

A recours
· à des personnes-ressources ou à des pairs,

· à un appui visuel pour écrire des mots courants,

· à des modèles de phrase.

(Stratégies)

Fait appel
· à une orthographe inventée qui reflète sa propre prononciation,

· à des mots de sa langue dominante.
	
	(Ressources)

A recours
· à des personnes-ressources ou à des pairs,

· à un appui visuel pour écrire des mots courants,

· à des modèles de phrase,

· à des listes de mots ou
à un référentiel personnel.

(Stratégies)

Fait appel
· à sa mémoire visuelle du mot,

· à l’orthographe de mots connus pour épeler des mots qui contiennent les mêmes phonèmes.
	
	(Ressources)

A recours
· à des personnes-ressources ou à des pairs,

· à des modèles de phrase,

· à des listes de mots,
à un référentiel personnel ou
à des outils de référence imprimés ou numériques,

· à des schémas organisationnels.

(Stratégies)

Fait appel
· à la circonlocution,

· à des familles de mots,

· à l’orthographe de mots connus pour épeler des mots qui contiennent les mêmes phonèmes.
	
	(Ressources)

A recours
· à des personnes-ressources ou à des pairs,

· à des modèles de phrase ou
de texte,

· à des listes de mots,
à un référentiel personnel,
à des outils de référence imprimés ou numériques ou
à des exemples d’utilisation
de ponctuation tirés de textes,

· à des schémas organisationnels.

(Stratégies)

Fait appel
· à la substitution de mots,

· à des familles de mots,

· à l’orthographe de mots connus pour épeler des mots qui contiennent les mêmes phonèmes.
	
	(Ressources)

A recours
· à des personnes-ressources ou à des pairs,

· à des listes de mots,
à un référentiel personnel,
à des outils de référence imprimés ou numériques ou
à des exemples d’utilisation
de ponctuation tirés de textes,

· à des schémas organisationnels,

· à des grammaires
de référence.

(Stratégies)

Fait appel
· à la substitution de mots,

· à des familles de mots,

· à l’orthographe de mots connus pour épeler des mots qui contiennent les mêmes phonèmes.
	

	Sociopragmatique
	Avec un appui constant et varié, écrit
· des mots connus,

· des énoncés,

· des phrases à partir
de modèles

dans des contextes connus.

À ce stade, l’élève s’approprie

les éléments de base
de la langue afin de s’exprimer
en français à l’écrit et n’est pas en mesure de tenir compte
des facteurs sociolinguistiques.
	
	Avec un appui fréquent et varié, écrit
· de courtes phrases simples pour répondre à une intention spécifique

dans des contextes connus.

À ce stade, l’élève s’approprie
les éléments de base
de la langue afin de s’exprimer
en français à l’écrit et n’est pas en mesure d’ajuster le registre pour un public cible.
	
	Avec un appui intermittent et varié, écrit
· des textes simples pour répondre à une intention spécifique qui comprennent des références
· à ses connaissances,
· à ses expériences,

· à ses champs d’intérêt

dans des contextes connus.

À ce stade, l’élève s’exprime
en français à l’écrit pour explorer son univers. Il commence à tenir compte des facteurs sociaux et culturels, surtout de ceux qui se rapportent à son vécu.
	
	Avec un appui intermittent et varié, écrit
· des textes plus détaillés pour répondre à une intention spécifique qui comprennent des références
· à ses connaissances,
· à ses expériences,

· à ses champs d’intérêt
dans des contextes connus ou nouveaux.

À ce stade, l’élève ajuste
son registre en fonction
d’un public cible.
	
	Avec un appui minimum, écrit
· des textes détaillés pour répondre à une intention spécifique qui comprennent des références
· à ses connaissances,
· à ses expériences,

· à ses champs d’intérêt
· des dictons ou
des clichés populaires et courants

dans des contextes connus ou nouveaux.

À ce stade, l’élève tient compte
· du public cible,

· du genre ou type de texte,

· d’un registre ou niveau
de langue approprié.
	

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 élèves 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.

Écriture
De la 4e à la 6e année

	Feuilles de suivi de l’élève en francisation

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

	Discursive
	Avec un appui constant et varié, écrit des énoncés simples liés par
· des connecteurs usuels

dans des contextes connus.
	
	Avec un appui fréquent et varié, écrit des phrases simples reliées par
· des connecteurs usuels

dans des contextes connus.
	
	Avec un appui intermittent et varié, écrit des phrases courtes

et étroitement liées au moyen
· de connecteurs
dans des contextes connus.
	
	Avec un appui intermittent et varié, relie des idées dans
des phrases en utilisant
· une gamme de connecteurs
dans des contextes connus ou nouveaux.
	
	Avec un minimum d’appui, enchaine des idées dans un texte cohérent et bien organisé à l’aide
· d’une gamme de connecteurs.
	

	en révision
	Avec un appui constant et varié, révise les éléments suivants :
· l’emploi de la majuscule
au premier mot de la phrase,

· l’emploi du point à la fin
de la phrase,

· l’orthographe des mots étudiés en classe.
	
	Avec un appui fréquent et varié, révise les éléments suivants :
· l’emploi des majuscules,

· la ponctuation à la fin
des phrases (point, point d’exclamation, point d’interrogation),

· l’orthographe des mots étudiés en classe,

· le genre et le nombre
des noms étudiés en classe,

· l’emploi du présent et du passé des verbes.
	
	Avec un appui intermittent et varié, révise les éléments suivants :

· l’emploi des majuscules,

· la ponctuation de base,

· l’accord du verbe avec le sujet,

· l’emploi de certains temps
de verbe (le présent, le passé composé, l’imparfait et le futur simple),

· l’orthographe des mots,

· le genre et le nombre du nom et l’accord de l’adjectif.
	
	Avec un appui intermittent et varié, révise les éléments suivants :

· l’emploi des majuscules,

· la ponctuation de base,

· l’emploi des virgules dans
une liste,

· l’accord du verbe avec le sujet,

· l’emploi de certains temps
de verbe (le présent, le passé composé, l’imparfait et le futur simple),

· l’orthographe des mots,

· le genre et le nombre du nom et l’accord de l’adjectif,

· le choix des mots pour préciser le sens.
	
	Avec un minimum d’appui, révise les éléments suivants :

· l’emploi de la majuscule
pour les noms propres,

· la ponctuation de base,

· l’accord du verbe avec le sujet,

· l’emploi de certains temps
de verbe (le présent, le passé composé, l’imparfait et le futur simple),

· l’orthographe des mots,

· le genre et le nombre du nom et l’accord de l’adjectif,

· le choix des mots pour préciser le sens,

· le contenu, pour répondre
à l’intention d’écriture,

· l’organisation des idées.
	

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 élèves 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 : 	

Niveau scolaire de l’élève : 	

Ni De la 1re à la 3e année

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

Niveau scolaire de l’élève : 	

Ni De la 1re à la 3e année

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

Niveau scolaire de l’élève : 	

Ni De la 1re à la 3e année

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

Niveau scolaire de l’élève : 	

Ni De la 1re à la 3e année

1
Feuilles de suivi de l’élève en francisation – De la 4e à la 6e année

© Alberta Education, Canada, 2015

