	
Grille de vérification des apprentissages (le récit)

FL1 – 4e année
	Nom de l’élève :

	

	RAG É4
	L’élève sera capable d’écrire des textes divers pour satisfaire ses besoins d’imaginaire et d’esthétique.

	RAS
	L’élève rédige un récit dans lequel il ou elle développe les composantes de la structure narrative :

la situation initiale, l’élément déclencheur, le développement et le dénouement.

	
	Description

d’un récit réussi
	Description du récit de l’élève

(Insérer la date de chaque évaluation; utiliser une couleur différente pour chacune des évaluations.)
Veuillez cocher toutes les phrases qui décrivent le récit de l’élève.
	Interventions pour aider l’élève

à réussir son récit

(voir l’annexe 3)

	
	
	
	

	Choix

et organisation

des idées
	
	
	
	

	· Les composantes du récit
· une situation initiale

· un élément déclencheur (ce qui fait démarrer le récit : un évènement ou un problème)

· un développement (actions et réactions à l’élément déclencheur)

· un dénouement

	Il est facile de suivre le déroulement de l’histoire.

Les détails précisent et renforcent le déroulement de l’histoire.

Il est facile de suivre le déroulement de l’histoire. Les détails précisent et renforcent le déroulement de l’histoire.

Il est facile de suivre le déroulement de l’histoire. Cependant, le texte a peu de détails qui précisent et renforcent le déroulement de l’histoire. Il peut y avoir des détails superflus.

Il est difficile de suivre le déroulement de l’histoire parce qu’il y a des détails qui manquent ou des détails superflus.

L’histoire est peu développée.

L’histoire est incompréhensible.

La tâche n’a pas été respectée.

Le résultat d’apprentissage (rédiger un récit) n’a pas été respecté.
	
	

	
	
	
	
	

	
Grille de vérification des apprentissages (le récit)

	
	Description

d’un récit réussi
	Description du récit de l’élève

(Insérer la date de chaque évaluation; utiliser une couleur différente pour chacune des évaluations.)
Veuillez cocher toutes les phrases qui décrivent le récit de l’élève.
	Interventions pour aider l’élève

à réussir son récit

(voir l’annexe 3)

	
	
	
	

	Style

	
	
	
	

	· Ton du texte

· les mots qui rendent le texte drôle, triste, dramatique, etc.
	Le texte a un ton qui suscite l’intérêt du public cible.

Le texte a un ton qui suscite l’intérêt du public cible.

Le texte tient compte du public cible.

Le texte est peu intéressant pour le public cible.

Le texte ne parvient pas à intéresser le public cible.

	
	

	· Vocabulaire

· les mots qui décrivent :
les adjectifs,
les compléments,
les groupes compléments,
les adverbes
	Le vocabulaire est juste et varié, donnant de la vie au récit.

Le vocabulaire est juste et varié, donnant de la vie au récit.

Le vocabulaire est juste et quelque peu varié.

Le vocabulaire est peu varié; il peut manquer de précision ou peut être répétitif.

Le vocabulaire est limité ou répétitif.
	
	

	· Effets créés

· les mots qui évoquent des émotions et qui font appel aux cinq sens

· les jeux de mots,
les jeux de phrases, les comparaisons, les synonymes, etc.
	Des effets ont été créés.

Des effets ont été crées.

Il y a des tentatives pour créer des effets et certaines sont réussies.

Les tentatives pour créer des effets ne sont pas réussies.

Il n’y a aucune tentative pour créer des effets.

	
	

	Grille de vérification des apprentissages (le récit)

	
	Description

d’un récit réussi
	Description du récit de l’élève

(Insérer la date de chaque évaluation; utiliser une couleur différente pour chacune des évaluations.)
Veuillez cocher toutes les phrases qui décrivent le récit de l’élève.
	Interventions pour aider l’élève
à réussir son récit

(voir l’annexe 3)

	
	
	
	

	Connaissance de
la langue1
	
	
	
	

	· Respect des règles retenues de la 1re à la
4e année

· l’orthographe

· la ponctuation et les majuscules

· les accords de verbes

· les accords en genre et en nombre (adjectifs et noms)
	La majorité des règles sont appliquées, mais il peut y avoir quelques erreurs.

La majorité des règles sont appliquées, mais il peut y avoir quelques erreurs.

Plusieurs règles sont appliquées, mais il y a des
erreurs.

Quelques règles sont appliquées, mais il y a plusieurs erreurs. Il peut y avoir des mots à graphie inventée.

Peu de règles sont appliquées et il y a plusieurs erreurs qui nuisent souvent à la compréhension du texte; il y a souvent des mots à graphie inventée.
	
	

	· Construction des phrases

· l’ordre des mots

· la présence de mots essentiels au sens de la phrase
· la phrase complète
	En général, les phrases sont bien construites, mais il peut y avoir quelques lacunes.

En général, les phrases sont bien construites, mais il peut y avoir quelques lacunes.

Certaines phrases sont mal construites, mais il est possible de comprendre le sens de ces phrases.

Plusieurs phrases sont mal construites; il est difficile de comprendre le sens de certaines phrases.

La plupart des phrases sont mal construites; il est souvent impossible de comprendre le sens de la phrase.
	
	

	· Absence de mots anglais ou d’anglicismes
	Il n’y a pas ou presque pas de mots anglais ni d’anglicismes.

Il n’y a pas ou presque pas de mots anglais ni

d’anglicismes.

Il y a quelques mots anglais ou quelques anglicismes.

Il y a plusieurs mots anglais ou plusieurs anglicismes.

Il y a beaucoup de mots anglais ou beaucoup d’anglicismes.
	
	

1
Se référer à la page suivante.

Éléments1 à considérer lors de la vérification du critère :
Connaissance de la langue

1. Respect des règles retenues de la 1re à la 4e année

· L’orthographe :

· orthographe d’usage

· homophones (considérer ceux qui se trouvent dans le matériel de la 1re à la 4e année)
· La ponctuation et les majuscules :

· accents, tréma et cédille

· point, point d’interrogation et point d’exclamation

· virgule dans l’énumération

· la majuscule dans les noms propres et au début de la phrase

· Les accords de verbes :

· l’accord des verbes usuels au présent quand le sujet précède immédiatement le verbe

· Les accords en genre et en nombre des déterminants, des adjectifs et des noms :

· « e » pour le féminin

· « s » pour le pluriel

2. Construction des phrases

· L’ordre des mots dans les séquences suivantes :

· déterminant + adjectif + nom

· déterminant + nom + adjectif

· sujet + ne + verbe aux temps simples + pas/jamais

· sujet + verbe + adverbe

· sujet + verbe + complément

· sujet + verbe + attribut

· adverbe + adjectif

3. Absence de mots anglais ou d’anglicismes

· Considérer comme erreur les mots anglais qui sont inacceptables en français. Les mots anglais qui sont acceptables d’après les dictionnaires français ne doivent pas compter comme erreur (par exemple baseball, parking, etc.).

1
Liste compilée à partir de l’ouvrage : Éducation et Formation professionnelle Manitoba : Les résultats d’apprentissage en français langue première (M-S4),Winnipeg, Division du Bureau de l’éducation française, 1996.

Outils pour l’évaluation des récits des élèves FL1 4e année Janvier 2004 Éducation, Citoyenneté et Jeunesse Manitoba 2

Outils pour l’évaluation des récits des élèves FL1 4e année Janvier 2004 Éducation, Citoyenneté et Jeunesse Manitoba 1

Outils pour l’évaluation des récits des élèves FL1 4e année Janvier 2004 Éducation, Citoyenneté et Jeunesse Manitoba 3

2

