
Cadre des résultats d’apprentissage/Framework of Outcomes76

L’élève :
•	 lit des textes thématiques  

pour en comprendre le sens  
dans le cadre d’un apprentissage  
guidé par l’enseignant;

•	 réagit aux textes de manière  
visuelle, à l’oral et par écrit, en  
établissant des liens personnels;

•	 lit et comprend des textes simples,  
constitués de plusieurs phrases et qui ne  
sont pas toujours accompagnés d’une illustration  
ou d’une photo;

•	 lit à haute voix des textes courts modélisés par l’enseignant 
afin d’améliorer l’aisance et la précision de la prononciation, 
de l’intonation et du rythme.

L’élève :
•	 continue à développer des aptitudes  

à écouter et à s’exprimer;
•	 écoute et participe à de courtes 

conversations ayant trait à sa vie 
personnelle;

•	 comprend des questions simples;
•	 répond en phrases complètes simples 

ou composées;
•	 développe son vocabulaire, des 

structures et sa prononciation tels  
que modélisés par son enseignant;

•	 communique en employant le présent 
et utilise le passé et le futur selon les 
besoins communicatifs et avec l’aide 
de l’enseignant;

•	 parle de ses préférences, ses envies  
et ses besoins;

•	 fait des pauses afin de chercher des 
mots de vocabulaire et des structures 
pour communiquer son message.

L’élève :
•	 rédige des paragraphes courts sur des sujets  

familiers liés à sa vie personnelle;
•	 rédige un texte en suivant le modèle de son  

enseignant;
•	 rédige des phrases simples et composées  

en employant le présent et les formes  
affirmative, négative et interrogative; 

•	 utilise d’autres temps de verbe,  
dans certains cas, si approprié  
(avec l’aide de l’enseignant); 

•	 utilise le mur de mots ou sa  
banque de mots pour  
appuyer son écriture;

•	 révise son texte avec  
l’aide de l’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  5 e  e t  6 e  a n n é e s

3 
- L

’É
CR

IT
URE

1 - LA COM
M

UNICATIO
N O

RALE

Je suis élève 
en 5e/6e année

2 - LA LECTURE

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

des cultures francophones 
contemporaines et traditionnelles;

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

•	 identifie des raisons pour 
apprendre le français;

•	 valorise les langues et les  
cultures.

* 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 77

Students:
•	 read for meaning and interact with 	

theme-based text in modeled learning 	
situations guided by the teacher;

•	 respond to text orally, visually and in 	
writing, making personal connections;

•	 read and understand simple, multi-sentence 	
text that is not always supported by an image;

•	 read aloud short texts that have been modelled by 	
the teacher in order to increase fluency and 	
accuracy in pronunciation, intonation and rhythm.

Students:
•	 continue to develop their listening 

and speaking skills;
•	 listen and participate in short 

conversations related to their 
personal lives;

•	 understand simple questions.
•	 respond in simple and compound 

sentences;
•	 develop vocabulary, structures, and 

correct pronunciation as modeled 
by the teacher;

•	 communicate in the present tense 
and use the past and future tenses 
as required with support from the 
teacher;

•	 communicate their likes, dislikes, 
wants, and needs;

•	 pause to search for vocabulary and 
structures to communicate their 
message.

Students:
•	 write short paragraphs on familiar topics related 

to their personal lives;
•	 write text following the teacher’s model;
•	 write simple and compound sentences in 	

the present tense, using the affirmative, 	
negative and interrogative forms;

•	 use the future and past tenses 	
with support from the 	
teacher to address 	
communicative needs;

•	 use classroom word walls 	
and personal word	
banks to support writing;

•	 revise texts in guided 	
situations.

3 
- W

RI
TI

NG

1 - Oral Com
m

u
n

icatio
n

I am a student 
in Grades 5 & 6

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 s  5  &  6 

CULTURE
Students:
•	 discover, explore and experience 

aspects of francophone cultures both 
contemporary and traditional;

•	 make observations about francophone 
cultures and make personal connections 
with francophone cultures;

•	 identify similarities and differences 
between their own culture and a 
francophone culture;

•	 identify the benefits of learning French;
•	 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.


