
72 Cadre des résultats d’apprentissage/Framework of Outcomes

L’élève :
•	 lit des textes thématiques pour

en comprendre le sens dans le cadre
d’un apprentissage très structuré;

•	 lit des textes courts et simples;
•	 comprend des textes simples et répétitifs

qui ont une image;
•	 réagit au texte à l’oral, par écrit et avec une image;
•	 lit à haute voix des textes modélisés par son enseignant

afin de travailler l’aisance et la précision de la
prononciation, de l’intonation et du rythme.

L’élève :
•	 commence à développer ses aptitudes à écouter

et à s’exprimer;
•	 écoute et participe à des conversations simples

ayant trait à sa vie personnelle;
•	 comprend des questions simples;
•	 répond avec des phrases complètes et simples;
•	 développe son vocabulaire de base, des

structures et la prononciation tels
que modélisées par son enseignant;

•	 parle de ses préférences, ses souhaits et ses
besoins en employant principalement le présent.

L’élève :
•	 rédige des phrases courtes et simples sur des

sujets familiers et décrivent ses préférences,
ses souhaits et ses besoins dans le cadre
d’un apprentissage guidé et structuré;

•	 rédige le texte en suivant le modèle
de son enseignant;

•	 rédige des phrases au présent;
•	 utilise le mur de mots ou sa

banque de mots;
•	 révise son texte avec l’aide

de son enseignant.

A - Description du cadre (suite)

P o r t r a i t d e l ’ a p p r e n a n t e n 4 e a n n é e

3
- L

’É
CR

IT
URE

1 - LA COM
M

UNICATIO
N O

RALE

Je suis élève
en 4e année

2 - LA LECTURE

LA CULTURE
L’élève :
•	 découvre, explore et étudie

des cultures francophones
contemporaines et traditionnelles;

•	 fait des observations et établit des
liens personnels avec des cultures
francophones;

•	 commence à identifier les raisons
pour apprendre le français;

•	 commence à valoriser les
langues et les cultures dans
sa vie.

* À noter :
En parlant de sa vie au sein de
la salle de classe et en faisant
des liens personnels avec son
apprentissage du français, l’élève
est en mesure de communiquer en
français de façon authentique hors
de la salle de classe. De la 4e à la
8e année, l’élève peut réaliser des
actes de communication tels que :
•	 se présenter
•	 décrire ses préférences, un

objet, une personne
•	 parler des activités quotidiennes,

de son environnement immédiat
•	 évoquer des sujets qui

correspondent à ses besoins
immédiats

•	 demander un renseignement
•	 donner des directives.

Cadre des résultats d’apprentissage/Framework of Outcomes 73

Students:
• read for meaning and interact with

theme-based text in highly structured
learning situations;

• read very short and simple texts;
• read and understand simple sentences

supported by an illustration or photo;
• respond to text orally, visually, and in writing,

making personal connections;
• read texts aloud modeled by the teacher in order

to develop fluency and accuracy in pronunciation,
intonation and rhythm.

Students:
• begin to develop their listening and speaking

skills;
• listen and participate in simple conversations

related to their personal lives;
• understand simple questions;
• respond in simple complete sentences;
• develop basic vocabulary, structures and

correct pronunciation for communication as
modeled by the teacher;

• communicate their likes, dislikes, wants and
needs primarily in the present tense.

Students:
• write sentences about familiar topics, and

describe their likes, dislikes, wants and needs
in structured learning situations;

• write text following the teacher’s model;
• write sentences in present tense;
• use classroom word walls and

personal word banks to support
writing;

• revise texts with the help of
the teacher.

read for meaning and interact with
theme-based text in highly structured

read very short and simple texts;
read and understand simple sentences
supported by an illustration or photo;
respond to text orally, visually, and in writing,

read texts aloud modeled by the teacher in order
to develop fluency and accuracy in pronunciation,

• understand simple questions;
• respond in simple complete sentences;
• develop basic vocabulary, structures and

correct pronunciation for communication as
modeled by the teacher;

• communicate their likes, dislikes, wants and
needs primarily in the present tense.

write sentences about familiar topics, and
describe their likes, dislikes, wants and needs
in structured learning situations;
write text following the teacher’s model;
write sentences in present tense;
use classroom word walls and
personal word banks to support

revise texts with the help of

3
- W

rI
tI

Ng

1 - OrAL COM
M

u
N

ICAtIO
N

I am a student
in Grade 4

2 - reAdINg

A - Description of the Framework (continued)

p o r t r a i t o F t h e l e a r n e r : g r a d e 4

rAL

- re

CuLture
Students:
• discover, explore and experience

contemporary and traditional
aspects of francophone cultures;

• make observations about
francophone cultures and make
personal connections to the
aspects explored;

• begin to identify the benefits of
learning French;

• start to value languages and
cultures in own lives.

* Note:
By talking about their lives in the
classroom and by making personal
connections to learning French,
students are able to go out in the
world and communicate in French
in real and meaningful ways. From
Grades 4 to 8 students can carry
out acts of communication such as:
• introducing themselves
• describing personal preferences,

an object or a person
• talking about every day

activities and their immediate
surroundings

• discussing subjects related to
their immediate needs

• asking for information
• giving instructions.

