

Résultats d'apprentissage spécifiques
Indicateurs de rendement
Exemples de référentiels
Français maternelle

Document d'appui en littératie – septembre 2015

Dans ce document, le genre masculin est utilisé comme générique, dans le seul but de ne pas alourdir le texte

COMMUNICATION ORALE

COMPRÉHENSION ET RÉACTION

A1. Comprendre des messages de diverses formes et fonctions et y réagir dans un contexte significatif.

RAS	Indicateurs	Référentiel
A1.1 appliquer quelques stratégies d'attention et d'écoute active	L'élève peut : <ul style="list-style-type: none"> • regarder la personne qui parle; • utiliser des gestes pour montrer son écoute (par exemple, placer les mains sur les genoux et bien regarder le visage de la personne qui parle); • attendre son tour avant de parler. 	Pour bien écouter et comprendre : <ul style="list-style-type: none"> • J'arrête et je regarde la personne qui parle. • J'ouvre grand mes oreilles. • J'attends mon tour pour parler. • J'évite les distractions (par exemple, mon ami qui veut me parler). • Je ne fais pas de bruit, je garde le silence. • Je pense au message (j'active mon cerveau). Je peux : <ul style="list-style-type: none"> • Écouter ce que les amis disent. Je peux attendre mon tour pour parler. <ul style="list-style-type: none"> • Je pense que... • Selon moi... • J'aime _____ aussi parce que... • Est-ce que tu peux répéter s'il te plait?
A1.2 relever le sujet d'une courte communication et utiliser un vocabulaire simple pour agir selon des directives	L'élève peut : <ul style="list-style-type: none"> • identifier l'intention du locuteur; • agir en fonction de l'intention du locuteur; • exprimer par différents moyens sa compréhension du message; • utiliser certaines structures langagières enseignées et pratiquées pour parler du sujet. 	J'écoute et je me pose la question : <ul style="list-style-type: none"> • De quoi parle-t-on? J'identifie l'intention du message : <ul style="list-style-type: none"> • Pour me faire rire. • Pour m'expliquer quelque chose. • Pour me raconter un évènement ou une histoire. • Pour donner une consigne. J'écoute bien pour les mots clés. J'agis selon la situation.

A2. Produire des messages variés avec ou sans échange, en fonction de la situation de communication.

RAS	Indicateurs	Référentiel
<p>A2.1 communiquer ses besoins, ses émotions, ses opinions et ses idées</p>	<p>L'élève peut :</p> <ul style="list-style-type: none"> • utiliser des gestes pour mieux communiquer; • utiliser des structures langagières enseignées et pratiquées pour exprimer : <ul style="list-style-type: none"> ○ ses besoins, ○ ses émotions, ○ ses opinions, ○ ses idées; • prendre la parole spontanément (dans un contexte informel, comme une conversation avec un ami ou l'enseignant). 	<p>J'utilise différents gestes pour m'aider à communiquer, par exemple :</p> <ul style="list-style-type: none"> • J'utilise mes mains pour pointer. • J'utilise mes bras pour m'exprimer. • J'utilise mon visage pour m'exprimer. <p>J'utilise les structures langagières suivantes selon la situation :</p> <p>Pour parler de mes expériences</p> <ul style="list-style-type: none"> • J'ai fait... Voici ce que j'ai... Cela me rappelle... <p>Pour parler de mes projets</p> <ul style="list-style-type: none"> • Je veux... J'ai... J'aimerais... <p>Pour parler de mes besoins</p> <ul style="list-style-type: none"> • J'ai besoin de... • Est-ce que je peux... • J'aimerais... <p>Pour établir le contact (commencer une conversation)</p> <ul style="list-style-type: none"> • Excuse-moi, excusez-moi... <p>Pour parler de mes émotions</p> <ul style="list-style-type: none"> • Je me sens heureux/triste/content/fâché/frustré... parce que, quand... <p>Pour parler de mes opinions</p> <ul style="list-style-type: none"> • J'aime, j'adore, je déteste, je préfère, je choisis... parce que... • Je n'aime pas... parce que... • J'ai... je n'ai pas... parce que... <p>Pour partager mes idées</p> <ul style="list-style-type: none"> • À mon avis... • Je pense que... • Je crois que... • J'aimerais ajouter que... <p>Je m'engage dans la discussion.</p> <ul style="list-style-type: none"> • Je regarde la personne ou les personnes à qui je parle. • Je parle clairement. • Je prends la parole. • Je pose des questions. • Je respecte le temps de parole des autres. • Je donne mon opinion.

		<ul style="list-style-type: none"> • Je réagis selon la situation.
RAS	Indicateurs	Référentiels
A2.2 employer de nouveaux mots et des expressions d'usage courant	<p>L'élève peut :</p> <ul style="list-style-type: none"> • utiliser des structures langagières et les mots enseignés et pratiqués pour : <ul style="list-style-type: none"> ○ décrire ce qui l'entoure, ○ décrire ses sentiments, ○ décrire ses préférences et ses goûts, ○ parler de ses besoins, ○ raconter ou redire quelque chose. 	<p>[Utiliser les images pour aider les élèves à apprendre les nouveaux mots et les expressions. Fournir beaucoup d'occasions pour l'expression orale, par exemple, le jeu, les saynètes, les marionnettes.]</p>
A2.3 préparer et présenter, seul et en groupe, une courte présentation	<p>L'élève peut, en groupe et seul :</p> <ul style="list-style-type: none"> • préparer une courte présentation : <ul style="list-style-type: none"> ○ identifier un sujet, ○ trouver des idées à partager, ○ trouver des objets pour l'aider à communiquer, ○ répéter plusieurs fois sa présentation. • présenter sa courte présentation : <ul style="list-style-type: none"> ○ établir le contact visuel avec l'auditoire, ○ employer quelques techniques (enseignées et pratiquées) pour se faire comprendre (parler avec un bon débit et un bon volume, bien articuler), ○ utiliser quelques moyens (enseignés et pratiqués) pour rendre sa présentation intéressante (utiliser ses mains, un appui visuel, etc.), ○ utiliser les structures langagières enseignées et pratiquées. 	<p>Pour préparer une présentation :</p> <ul style="list-style-type: none"> • Je pense à ce que je vais dire. • Je trouve des objets pour m'aider à communiquer (dessin, livre, jouet, etc.). • Je répète ce que je vais dire avec les objets. <p>Pour faire une présentation :</p> <ul style="list-style-type: none"> • Je me tiens bien droit. • Je regarde les personnes qui m'écoutent. • Je parle au bon volume (selon l'échelle 2-3-4). • Je ne parle pas trop lentement ni trop rapidement. • J'utilise des mimiques, des gestes ou des objets pour m'aider.

LECTURE

PRÉLECTURE		
B.1 Planifier ses lectures en cernant l'intention de lecture et en explorant le texte à lire selon cette intention.		
RAS	Indicateurs	Référentiel
B1.1 définir, en groupe, l'intention de lecture	<p>L'élève peut, en groupe :</p> <ul style="list-style-type: none"> • poser des questions pour déterminer l'intention de lecture (pourquoi lire le livre); • regarder le livre et chercher des indices (poser des questions pour déterminer si le livre répond à l'intention de lecture). 	<p>Voici les questions que je me pose avant de lire :</p> <ul style="list-style-type: none"> • De qui ou de quoi va-t-on parler dans ce livre? • Qu'est-ce que je pense sera le sujet du livre? • Est-ce que c'est un livre d'information ou un livre d'histoires ou de poèmes? • Pourquoi vais-je lire ce livre? <ul style="list-style-type: none"> – Pour le plaisir? – Pour m'informer? – Pour apprendre? – Pour trouver la réponse à une question?
B1.2 faire des prédictions, seul et en groupe, à partir de la structure et des éléments d'organisation du texte afin de déterminer le contenu	<p>L'élève peut, en groupe et seul :</p> <ul style="list-style-type: none"> • utiliser la couverture du livre, le titre et les illustrations pour faire des prédictions; • utiliser ses connaissances antérieures pour faire des prédictions; • poser des questions pour déterminer le genre de texte : fiction (une histoire) ou non-fiction (pour de l'information). 	<p>Pour déterminer le genre de texte :</p> <ul style="list-style-type: none"> • Je regarde la page couverture. <ul style="list-style-type: none"> – Est-ce que c'est de la fiction ou de la non-fiction? • Je regarde l'organisation du texte. <ul style="list-style-type: none"> – Est-ce qu'il y a des titres? – Est-ce qu'il y a une table des matières? • Je me pose des questions. <ul style="list-style-type: none"> – Qu'est-ce que ces indices me disent? <p>Est-ce que c'est un poème? Une histoire? Un texte informatif? Un message du jour?</p> <p>Avant de lire et en lisant :</p> <ul style="list-style-type: none"> • Je regarde la page couverture et je pense fort. <ul style="list-style-type: none"> – Je pense... de quoi va-t-on parler ? Quel sera le sujet? <p>Je fais des prédictions.</p> <ul style="list-style-type: none"> • Je regarde dans le livre, aux illustrations et je pense fort. <ul style="list-style-type: none"> – Je pense... de quoi va-t-on parler? Quel sera le sujet? – Qu'est-ce que je connais sur ce sujet? – Qui pourraient être les personnages? <p>Je fais des prédictions.</p> <ul style="list-style-type: none"> • Pour parler de mes prédictions, je dis... <ul style="list-style-type: none"> – Je pense que... parce que... – Je prédis que... parce que...

LECTURE

B2. Lire divers textes imprimés ou électroniques en mettant sa connaissance du système de l'écrit et de stratégies de lecture au service de la construction de sens.

RAS	Indicateurs	Référentiel
<p>B2.1 montrer, à l'aide de l'enseignant et de ses pairs, sa compréhension des concepts entourant les livres</p>	<p>L'élève peut, avec l'aide de son enseignant et de ses pairs :</p> <ul style="list-style-type: none"> • bien tenir le livre; • tourner les pages; • montrer où commencer à lire; • montrer comment faire le retour à la ligne suivante; • indiquer où se retrouvent : <ul style="list-style-type: none"> ○ le titre, ○ les illustrations, ○ le nom de l'auteur et de l'illustrateur. 	<p>Je peux expliquer/montrer :</p> <ul style="list-style-type: none"> • je tiens le livre comme ceci ; • je sais où commencer à lire; • je sais faire le retour à la ligne suivante; • je sais que je lis la page gauche avant la page droite. <p>Je peux expliquer/montrer :</p> <ul style="list-style-type: none"> • le titre; • les illustrations; • le nom de l'auteur et de l'illustrateur.
<p>B2.2 montrer, en groupe, sa compréhension des concepts de l'imprimé, du concept du mot et de la lettre, et de certaines conventions de l'écrit</p>	<p>L'élève peut, en groupe, identifier :</p> <ul style="list-style-type: none"> • une lettre, • un mot, • une phrase, • les espaces entre les mots, • le mouvement directionnel, • la limite de la phrase. 	<p>Je peux identifier :</p> <ul style="list-style-type: none"> • ce qu'est une lettre • ce qu'est un mot • ce qu'est une phrase • les espaces entre les mots <p>Je sais :</p> <ul style="list-style-type: none"> • qu'un mot se lit de gauche à droite • qu'une phrase se lit de gauche à droite • qu'une phrase commence avec une lettre majuscule et se termine avec un signe de ponctuation (. ! ?)

RAS	Indicateurs	Référentiel
B2.3 reconnaitre globalement des mots fréquents en contexte et en isolation	L'élève peut : <ul style="list-style-type: none"> lire quelques mots fréquents (enseignés et pratiqués) sans faire beaucoup de résolution de problèmes (c'est-à-dire, rapidement). (Voir la liste de mots fréquents.)	Pour lire un mot rapidement... (Voir la liste de mots.) <ul style="list-style-type: none"> Voici ce que je fais pour lire des mots fréquents : <ul style="list-style-type: none"> Je survole rapidement le mot et j'essaie. Je regarde la forme du mot. Je visualise le mot (je le mets dans ma tête). Je me rappelle où j'ai déjà vu ce mot. Je regarde le mur de mots. J'essaie le mot et je vérifie si le mot est bien.
B2.4 lire, seul et en groupe, des textes de fiction et de non-fiction	L'élève peut, seul et en groupe : <ul style="list-style-type: none"> participer activement à la lecture partagée en lisant des passages répétés; imiter la façon que l'enseignant lit un texte; lire des livrets simples à caractère répétitif (niveaux visés : 0 à 2) avec : <ul style="list-style-type: none"> fluidité avec une attention particulière aux mots, précision. 	Lorsque je lis : <ul style="list-style-type: none"> Je vais essayer de lire comme je parle. Je vais lire avec énergie. Je vais lire les mots qui se trouvent sur la page.
B2.5 utiliser, en groupe, un ensemble de stratégies de compréhension et s'en servir avant, pendant et après la lecture pour soutenir et approfondir sa compréhension du texte	L'élève peut, en groupe (les stratégies à travailler davantage sont celles en caractères gras) : <ul style="list-style-type: none"> utiliser une variété de stratégies de compréhension avant, pendant et après la lecture : <ul style="list-style-type: none"> Faire des prédictions, Activer ses connaissances antérieures, Relever les points importants, Créer des liens, Se poser des questions, Visualiser, Inférer, Analyser, Faire la synthèse. 	Faire des prédictions <ul style="list-style-type: none"> Je me demande : <ul style="list-style-type: none"> De quoi parlera ce texte? Quel est le sujet de ce texte? Je pense fort à ce que je connais déjà sur le sujet. Je regarde le titre et les illustrations et je fais une prédiction. Je me sers de ces informations pour anticiper la suite du texte en réfléchissant : <ul style="list-style-type: none"> Je me demande si... Je pense que... Qui sont les personnages? Activer ses connaissances antérieures <ul style="list-style-type: none"> Je me demande : <ul style="list-style-type: none"> Qu'est-ce que je connais à propos de ce sujet? Est-ce que j'ai déjà lu ou vu quelque chose de semblable? Est-ce que j'ai déjà vécu des expériences semblables? Relever les points importants <ul style="list-style-type: none"> Je suis capable de ressortir les mots clés.

Suite...
B2.5
utiliser, en groupe, un ensemble de stratégies de compréhension et s'en servir avant, pendant et après la lecture pour soutenir et approfondir sa compréhension du texte

Suite...
L'élève peut, en groupe (les stratégies à travailler davantage sont celles en caractères gras) :

- utiliser une variété de stratégies de compréhension avant, pendant et après la lecture :
 - **Faire des prédictions,**
 - **Activer ses connaissances antérieures,**
 - Relever les points importants,
 - **Créer des liens,**
 - Se poser des questions,
 - Visualiser,
 - Inférer,
 - Analyser,
 - Faire la synthèse.

- Je suis capable de ressortir les idées principales et secondaires à l'aide de ces questions.

Texte de fiction	Texte de non-fiction
<ul style="list-style-type: none"> • Qui? • Où? • Quand? • Quoi? • Pourquoi? 	<ul style="list-style-type: none"> • Quoi? (2-3 faits ou éléments importants) • Où? • Pourquoi? • Comment?

Créer des liens

- Je pense à ce que je sais...
 - Texte-Moi : Est-ce que j'ai déjà vécu une situation semblable?
 - Cela me rappelle quand j'ai...
 - Texte-Texte : Est-ce que j'ai déjà lu un livre sur le même sujet?
 - Cela me rappelle du texte...
 - Texte-Monde : Est-ce qu'il y a un évènement qui se passe dans le monde qui est semblable?
 - Cela me rappelle... qui se passe...

Se poser des questions

Voici les questions que je me pose avant, pendant et après ma lecture.

- Je lis une phrase, un paragraphe ou quelques pages et je m'arrête.
 - Je me demande si...?
 - Je me demande quand...?
 - Je me demande pourquoi...?
 - Je me demande comment...?
 - Est-ce que...? Qu'est-ce que...?

Visualiser

- Je lis une phrase, un paragraphe ou quelques pages et je m'arrête.
- Je me fais dans la tête des images des lieux, des personnages ou des idées de cette phrase ou de ce paragraphe.
 - Qu'est-ce que je vois? Quelles images est-ce que je vois?
 - Qu'est-ce que j'entends?
 - Qu'est-ce que je sens?
 - Qu'est-ce que je peux goûter?
 - Qu'est-ce que je peux toucher?
- J'imagine que ce que je lis est un film qui se déroule dans ma tête.

Inférer (en groupe seulement)

- Pour faire des inférences :

<p>Suite... B2.5 utiliser, en groupe, un ensemble de stratégies de compréhension et s'en servir avant, pendant et après la lecture pour soutenir et approfondir sa compréhension du texte</p>	<p>Suite... L'élève peut, en groupe (les stratégies à travailler davantage sont celles en caractères gras) :</p> <ul style="list-style-type: none"> • utiliser une variété de stratégies de compréhension avant, pendant et après la lecture : <ul style="list-style-type: none"> ○ Faire des prédictions, ○ Activer ses connaissances antérieures, ○ Relever les points importants, ○ Créer des liens, ○ Se poser des questions, ○ Visualiser, ○ Inférer, ○ Analyser ○ Faire la synthèse. 	<ul style="list-style-type: none"> – Je deviens un lecteur détective. – Je pense fort, je suppose en lisant et je regarde bien les images. <ul style="list-style-type: none"> • En lisant le texte : <ul style="list-style-type: none"> – Je me pose des questions, par exemple : <ul style="list-style-type: none"> ○ Quels indices m'aident à déterminer comment le personnage se sent? (pour inférer les sentiments des personnages) ○ Quels indices m'aident à déterminer quand et où se passe l'action? – Je lis entre les lignes... Je pense que... parce que... – Je fais des prédictions et je vérifie si cela a du sens. <ul style="list-style-type: none"> ○ D'après ce que je sais, je pense... – Je regarde bien les images pour faire des inférences. <p>Analyser (en groupe seulement)</p> <ul style="list-style-type: none"> • En lisant un texte, je suis capable de m'arrêter et je compare : <ul style="list-style-type: none"> – C'est comme ça... parce que... – C'est différent... parce que... <p>Faire une synthèse (en groupe seulement)</p> <ul style="list-style-type: none"> • Après avoir lu un texte : <ul style="list-style-type: none"> – Je suis capable de résumer dans mes propres mots les parties importantes (l'essentiel de ce que j'ai lu). – Je suis capable d'appliquer l'information que j'ai lue dans un autre contexte ou une autre situation. – Je peux tirer des conclusions logiques basées sur le contenu.
<p>B2.6 commencer à se servir d'indices graphophonétiques (visuel), sémantiques (sens) et syntaxiques (structure) pour décoder et construire le sens du texte</p>	<p>L'élève peut :</p> <ul style="list-style-type: none"> • se poser une série de questions en lisant : <ul style="list-style-type: none"> ○ Est-ce que cela a du sens? ○ Est-ce qu'on peut dire cela? ○ Est-ce que ça semble correct? ○ Est-ce que ce mot existe? Est-ce un vrai mot? ○ Est-ce que je comprends ce que je lis? ○ Quels sons font ces lettres? • décoder et comprendre son texte (niveaux 0 à 2). 	<p>Quand je lis, je me demande...</p> <ul style="list-style-type: none"> • Est-ce que cela a du sens? • Est-ce qu'on peut dire cela? Est-ce que ce mot existe? Est-ce un vrai mot? • Est-ce que ça semble correct? • Est-ce que je comprends ce que je lis? <p>Si oui, je continue. 😊</p> <p>Si non :</p> <ul style="list-style-type: none"> • Je regarde l'image pour m'aider. • Je pense à ce qui aurait du sens. • Je décèle les nouveaux mots. • Je fais les sons des premières lettres et je continue jusqu'à la fin du mot. • Je relis et j'essaie de nouveau.

RAS	Indicateurs	Référentiels
B2.7 reconnaitre, différencier et manipuler à l'oral les phonèmes par l'entremise de comptines, de chansons et d'activités de conscience phonologique	L'élève peut : <ul style="list-style-type: none"> • reconnaître la plupart des 36 phonèmes en français à l'oral; • reconnaître la rime dans des comptines (à l'oral) et des lectures partagées; • segmenter une phrase en mots, les mots en syllabes et les syllabes en phonèmes à l'oral; • identifier une syllabe ou un phonème en position initiale, médiane et finale à l'oral; • fusionner des syllabes ou des phonèmes pour former un mot à l'oral; • enlever une syllabe ou un phonème dans un mot à l'oral; • ajouter une syllabe ou un phonème pour faire un mot à l'oral. 	Puisque le tout se fait à l'oral, il n'y a pas de référentiel.

ébauche

RÉACTION À LA LECTURE

B3. Comprendre divers textes imprimés ou électroniques et y réagir pour satisfaire ses besoins d'imagination et d'information et pour développer des aspects culturels et identitaires.

RAS	Indicateurs	Référentiel
<p>B3.1 montrer, en groupe, sa compréhension des textes en répondant oralement à des questions faisant appel à divers niveaux d'habiletés de la pensée</p>	<p>L'élève peut, en groupe :</p> <ul style="list-style-type: none"> • repérer de l'information; • sélectionner de l'information; • regrouper de l'information; • juger de la valeur de l'information; • faire des inférences; • imaginer le contenu, la suite, etc.; • évaluer l'information. 	<p>Quand je comprends un texte, je peux :</p> <ul style="list-style-type: none"> • trouver de l'information (Qui est le personnage principal? Où et quand se déroule l'histoire?) • expliquer une information (Quel est le problème du personnage principal?) • comparer de l'information (C'est semblable à... C'est différent de...) • juger de la valeur de l'information (Il a fait cela parce que... C'est important parce que...) • faire des inférences (Je pense que... parce que...) • imaginer la suite de l'histoire (J'imagine que...) • évaluer l'information (Je suis d'accord parce que... Je questionne... J'ai appris que...)
<p>B3.2 montrer, seul et en groupe, sous une autre forme, sa compréhension du texte lu</p>	<p>L'élève peut, seul et en groupe :</p> <ul style="list-style-type: none"> • montrer, sous différentes formes (par exemple, un dessin ou un mime), sa compréhension de textes lus. 	<ol style="list-style-type: none"> 1. Après ma lecture, je réfléchis à l'idée principale et aux informations importantes et secondaires. 2. Je décide comment je peux partager ces idées clés : <ul style="list-style-type: none"> – un dessin – un mime – un modèle – une présentation informatique (PowerPoint, Prezi) – un tableau, un graphique 3. Je peux expliquer mes idées clés.
<p>B3.3 comparer, en groupe, son intention de lecture initiale avec les objectifs atteints</p>	<p>L'élève peut, en groupe :</p> <ul style="list-style-type: none"> • identifier son but de lecture (voir RAS B1.1); • expliquer comment le texte a pu servir pour répondre à l'intention de lecture (le but fixé). 	<p>Quel était mon but de lecture?</p> <ul style="list-style-type: none"> • Je voulais lire ce texte... <ul style="list-style-type: none"> – pour apprendre – pour trouver de l'information, etc. – pour m'amuser • Après avoir lu, je pense que... <ul style="list-style-type: none"> – C'était intéressant/ce n'était pas intéressant parce que... – C'était amusant/ce n'était pas amusant parce que... – J'ai appris que...

RAS	Indicateurs	Référentiel
B3.4 discuter, en groupe, des œuvres d’auteurs et d’illustrateurs acadiens et francophones et en partager l’appréciation	L’élève peut, en groupe : <ul style="list-style-type: none"> • expliquer ce qu’il « a aimé, un peu aimé ou pas aimé » ainsi que la raison : <ul style="list-style-type: none"> ○ des personnages, ○ des illustrations, ○ des découvertes. 	Après avoir lu une œuvre ou un livre d’un auteur ou d’un illustrateur acadien ou francophone, je parle de ce que j’ai aimé ou pas aimé et pourquoi. <ul style="list-style-type: none"> • J’ai aimé, un peu aimé, pas aimé... parce que... • Je peux parler : <ul style="list-style-type: none"> – des personnages – des illustrations – de mes découvertes – de mes sentiments
B3.5 identifier et créer des liens, en groupe, avec les personnages, les expressions, les activités et les objets dans les textes qui sont spécifiques aux Acadiens et aux autres francophones	L’élève peut, en groupe : <ul style="list-style-type: none"> • repérer les référents culturels dans un texte avec appui; • faire le lien entre ces référents culturels et les expériences vécues en classe, à la maison et dans la communauté. Par exemple : <ul style="list-style-type: none"> ○ la nourriture, ○ les festivals, ○ les activités, ○ les objets (l’artisanat), ○ les expressions/la langue, ○ les arts. 	Je crée des liens entre ce texte (chanson, film, poème, pièce de théâtre) et la culture. <ul style="list-style-type: none"> • Je peux parler : <ul style="list-style-type: none"> – de la nourriture acadienne et francophone – des festivals acadiens et francophones – des activités acadiennes et francophones – des objets acadiens et francophones – de certaines expressions spécifiques aux Acadiens et aux autres francophones – des artisans – de la musique [Dresser la liste de référents culturels que les élèves connaîtraient : mets, musique, danses, activités communautaires, communautés, traditions familiales.]
B3.6 exprimer et justifier, en groupe, son appréciation d’un texte	L’élève peut, en groupe : <ul style="list-style-type: none"> • partager son opinion et justifier son appréciation des : <ul style="list-style-type: none"> ○ personnages, ○ illustrations, ○ découvertes, ○ sentiments suscités. 	Après avoir lu une œuvre ou un livre, je partage ce que j’ai aimé, un peu aimé ou pas aimé et pourquoi. <ul style="list-style-type: none"> • les personnages <ul style="list-style-type: none"> – Mon personnage préféré/moins préféré est... parce que... • les illustrations <ul style="list-style-type: none"> – L’illustrateur... • mes découvertes <ul style="list-style-type: none"> – J’ai aimé apprendre... parce que... – À mon avis, le message était... parce que... • mes sentiments <ul style="list-style-type: none"> – J’ai trouvé intéressant, bizarre... parce que...

ÉCRITURE

PLANIFICATION		
C1. Planifier ses projets d'écriture en utilisant des stratégies et des outils de préécriture.		
RAS	Indicateurs	Référentiel
C1.1 se montrer intéressé et disposé à faire des tentatives d'écriture	L'élève peut : <ul style="list-style-type: none">partager ses idées;mettre ses propres idées sur papier;utiliser des mots et des dessins pour communiquer.	<ul style="list-style-type: none">Je pense à une idée que j'aime, que je connais et qui m'intéresse.Je répète l'histoire dans ma tête (ou à voix basse) et je formule mentalement mes idées.Je prends mon crayon et j'essaie de mon mieux.Après l'écriture, je relis ce que j'ai écrit et je me demande si c'est tout.Je suis un scripteur! Je peux écrire des histoires!
C1.2 participer, en groupe, à l'utilisation de quelques stratégies pour générer et représenter des idées, et pour explorer les structures et le vocabulaire reliés au sujet	L'élève peut, en groupe : <ul style="list-style-type: none">faire un remue-méninges à partir d'un sujet;consulter diverses ressources pour de l'information;utiliser une variété d'outils (créer une toile sémantique, faire un dessin et l'étiqueter, faire un pictogramme).	<ul style="list-style-type: none">Je pense aux mots, aux expressions et aux idées qui me viennent en tête.Je consulte différentes sources (des livres, mes 5 sens, mes connaissances antérieures, des sites internet, des images, etc.) pour m'inspirer.Je formule mentalement mes idées et je communique ces idées à mon groupe ou à moi-même.Je peux utiliser des outils (une représentation graphique : qui, quoi, où, comment, pourquoi, Début-Milieu-Fin, etc.).

RÉDACTION

C2. Produire à la main et à l'ordinateur des textes variés présentant les caractéristiques des formes de discours et des genres de textes à l'étude.

RAS	Indicateurs	Référentiels
<p>C2.1 faire preuve d'une connaissance de base du mouvement directionnel, de gauche à droite et de haut en bas, le retour à la ligne suivante et les espaces entre les mots</p>	<p>L'élève peut :</p> <ul style="list-style-type: none"> • écrire en respectant : <ul style="list-style-type: none"> ○ le mouvement directionnel (gauche à droite et haut en bas) <ul style="list-style-type: none"> – des lettres, – des mots, – des phrases, ○ l'espace entre les mots; ○ le retour à la ligne suivante. 	<p>Écrire </p> <ul style="list-style-type: none"> • Je commence à écrire en haut à gauche. • Je commence à gauche et je continue vers la droite (comme je fais lorsque je lis). ☺ • Je laisse de l'espace entre chaque mot. • Quand je finis d'écrire une ligne, je continue sur la ligne en dessous. <p>Pour écrire un mot</p> <ul style="list-style-type: none"> • Je colle les lettres ensemble. • Pour écrire un mot, je vais de gauche à droite. • Pour former mes lettres, je vais de haut en bas et de gauche à droite.
<p>C2.2 bien former les lettres et utiliser un mélange d'orthographe inventée ou approchée et conventionnelle pour les mots fréquents et les mots familiers de la salle de classe</p>	<p>L'élève peut :</p> <ul style="list-style-type: none"> • bien écrire les lettres de l'alphabet (majuscules et minuscules); • écrire correctement quelques mots fréquents et familiers; • utiliser l'orthographe inventée ou approchée pour les autres mots; • créer une variété de textes en utilisant une combinaison d'illustrations, de symboles et de mots. 	<ul style="list-style-type: none"> • J'écris rapidement la première lettre et les autres lettres. • Je pense à la forme du mot. • Je dis le mot lentement et à voix basse (lorsque c'est possible). • Je regarde le mur de mots ou mon dictionnaire personnel. • Je demande à un ami.
<p>C2.3 utiliser, en groupe et seul, une variété de stratégies pour écrire les mots</p>	<p>L'élève peut :</p> <ul style="list-style-type: none"> • orthographier des mots à l'aide des stratégies suivantes : <ul style="list-style-type: none"> • la relation son/symbole; • la structure morphologique du mot; • la généralisation ou l'analogie; • la segmentation du mot; • la fusion des sons/syllabes. 	<p>Pour écrire un mot, je peux :</p> <ul style="list-style-type: none"> • Étirer le mot comme un élastique pour bien entendre tous les sons. • Dire le mot lentement. • Prononcer le mot à voix basse ou dans ma tête en l'écrivant. • Penser aux mots que je connais pour en créer d'autres. Par exemple : si je peux écrire jour, je peux écrire tour. • Utiliser le mur de mots ou le dictionnaire. • Penser où j'ai déjà vu ce mot (dans un livre, sur une affiche, etc.) et aller voir. • Fermer les yeux pour visualiser le mot. • Demander à un ami. • Faire un essai.

RÉVISION**C3. Réviser ses textes dans le but d'améliorer le contenu, de clarifier les idées et de mieux se faire comprendre.**

RAS	Indicateurs	Référentiels
C3.1 participer, en groupe, à la révision d'un texte	L'élève peut, en groupe : <ul style="list-style-type: none">• identifier un but de relecture;• poser des questions pour clarifier le message ou l'histoire;• ajouter et modifier le texte en fonction du but de relecture.	Pour réviser, je peux me poser des questions : <ul style="list-style-type: none">• Est-ce que cela a du sens? Sinon, qu'est-ce que je peux faire?• Est-ce que les idées et les informations sont claires?• Est-ce que je peux ajouter des détails?• Est-ce que j'ai écrit toutes les idées que je voulais écrire?

ébauche

CORRECTION**C4. Corriger ses textes en y laissant des traces de sa pratique réflexive de la grammaire du texte et de la phrase.**

RAS	Indicateurs	Référentiels
C4.1 corriger, en groupe et seul, un aspect de son texte en tenant compte des connaissances et habiletés grammaticales étudiées (voir Notions grammaticales à l'étude en maternelle)	L'élève peut, en groupe et seul : <ul style="list-style-type: none">• corriger son texte en fonction d'une connaissance grammaticale ciblée (enseignée et pratiquée);• laisser des traces de sa correction d'un aspect de son texte selon les notions enseignées et pratiquées.	Majuscule et point <ul style="list-style-type: none">• J'entoure la première lettre de la phrase.<ul style="list-style-type: none">○ Je m'assure que cette lettre est une majuscule.• J'entoure le point à la fin de la phrase.

PUBLICATION**C5. Publier et diffuser ses textes.**

RAS	Indicateurs	Référentiels
C5.1 publier divers textes	L'élève peut : <ul style="list-style-type: none">• choisir un format de présentation;• organiser son texte en fonction des critères établis.	Avant de publier, je dois penser à : <ul style="list-style-type: none">• Qui va lire/voir mon texte?• Où sera exposé mon texte?• Comment puis-je rendre mon texte beau et facile à comprendre/lire?• Comment puis-je bien utiliser l'espace sur la feuille?