

RATTRAPAGE - FRANÇAIS

RAFRA

Direction du projet : Bernard Lavallée
Claire Trépanier
Recherche documentaire : Bernadette LeMay
Rédaction : Irène Beausoleil
Lyse Anne Papineau
Consultation : Annick Gaudreau
Annie Chartrand
Première relecture : Centre franco-ontarien de ressources pédagogiques

Le ministère de l'Éducation de l'Ontario a fourni une aide financière pour la réalisation de ce projet mené à terme par le CFORP au nom des douze conseils scolaires de langue française de l'Ontario. Cette publication n'engage que l'opinion de ses auteures et auteurs.

Permission accordée au personnel enseignant des écoles secondaires de langue française de l'Ontario de reproduire ce document.

TABLE DES MATIÈRES

Aperçu global du cours	5
Renseignements sur le module 1 : Jeunes d'aujourd'hui	13
Renseignements sur le module 2 : Sports	18
Renseignements sur le module 3 : Planètes et étoiles	26
Renseignements sur le module 4 : Météorologie	33
Renseignements sur le module 5 : Espace	38
Renseignements sur le module 6 : Histoires d'autrefois	46
Renseignements sur le module 7 : Autrefois : raconte-moi	53
Renseignements sur le module 8 : Vers l'an 2025	61
Renseignements sur le module 9 : Adolescent/adolescente de demain	69
Renseignements sur le module 10 : Personnages héroïques	78
Renseignements sur le module 11 : Mon héros	85
Renseignements sur le module 12 : L'art de faire rire	92
Renseignements sur le module 13 : Musique	98
Renseignements sur le module 14 : Poésie	105
Renseignements sur le module 15 : Vive les vacances!	110

Directives

Section 1

L'aperçu global du cours est une synthèse du cours de rattrapage. Celui-ci peut être remis aux parents de l'élève qui désire s'inscrire à ce cours.

Les 15 modules ont tous une durée de quatre heures. Sachant que certains conseils de district organisent le cours en session d'une durée différente, il importe que l'enseignant ou l'enseignante fasse les modifications nécessaires aux modules.

Section 2

La grille a été conçue afin de connaître les forces et les faiblesses de l'élève. Afin de faciliter la tâche de la personne responsable du cours d'été, nous recommandons que l'enseignant ou l'enseignante de 8^e année de l'élève qui désire s'inscrire au cours de rattrapage remplisse la grille d'**Évaluation des compétences essentielles de l'élève** (Annexe B1). Par la suite, l'élève devrait présenter la grille dûment remplie à la personne responsable du cours d'été.

À la fin du cours, l'enseignant ou l'enseignante du cours de rattrapage portera un jugement sur les compétences de l'élève en remplissant la dernière section de la grille. Nous suggérons que l'enseignant ou l'enseignante remette la copie originale de la grille dûment remplie à l'élève et envoie une copie à l'école secondaire que l'élève fréquentera en septembre.

APERÇU GLOBAL DU COURS RAFRA

Espace réservé à l'école (à remplir)

École :

Conseil scolaire de district :

Personne(s) révisant le cours :

Date :

Date de publication : 1999

Description/fondement

Dans ce cours de rattrapage, l'élève développe les compétences essentielles en lecture, en écriture et en communication orale. Les modules, basés sur des thèmes variés et intéressants, permettent à l'élève d'employer les processus pour accomplir une tâche d'écriture, de lecture ou de communication orale. En plus, l'élève reconnaît et rédige des types de textes courants et littéraires tels le journal de bord, le compte rendu, le reportage, le rapport de recherche, la légende, l'entrevue ainsi que le récit.

Description des modules

Module 1 : Jeunes d'aujourd'hui

Durée : 4 heures

Ce module porte sur l'étude du processus de lecture et du compte rendu. L'élève se familiarise avec la définition et les caractéristiques du journal de bord, du processus de lecture et du compte rendu, interprète divers articles pour montrer sa compréhension, utilise les stratégies appropriées pour lire et prépare un compte rendu.

Module 2 : Sports

Durée : 4 heures

Dans ce module, l'élève présente oralement le compte rendu d'un texte, d'un article ou d'une émission qui traite des sports et livre une réflexion écrite de sa présentation orale dans son journal de bord.

Module 3 : Planètes et étoiles

Durée : 4 heures

Dans ce module, à l'aide des copies types, l'élève se familiarise avec les quatre niveaux de rendement et l'évaluation des compétences et développe ses habiletés d'écriture en rédigeant un rapport de recherche sur un thème particulier qui traite de l'espace.

Module 4 : Météorologie**Durée : 4 heures**

Dans ce module, l'élève écoute un reportage sur la météo et, de manière que ses compétences en écriture et en communication orale puissent être vérifiées, rédige un reportage sur la météo d'une ville dans le monde et le présente oralement.

Module 5 : Espace**Durée : 4 heures**

Dans ce module, l'élève lit un récit (p. ex., *La chasseuse de comètes*, *Les aurores boréales*) qui se rapporte à l'espace, dans le but de montrer sa compréhension. En équipe, l'élève doit rédiger une conclusion au récit qu'elle ou il a lu.

Module 6 : Histoires d'autrefois**Durée : 4 heures**

Ce module porte sur l'étude de la légende. L'élève interprète deux légendes de différents genres pour en montrer sa compréhension, utilise les stratégies appropriées pour lire efficacement un texte et utilise des éléments visuels pour exprimer son imaginaire et sa créativité.

Module 7 : Autrefois : raconte-moi**Durée : 4 heures**

Ce module porte sur l'étude de la légende. L'élève écoute ou visionne des légendes du Canada français et rédige une légende en en retenant les composantes essentielles.

Module 8 : Vers l'an 2025**Durée : 4 heures**

Ce module porte sur l'étude d'une situation courante telle que passer une entrevue. L'élève interprète des textes variés se rapportant au futur pour en montrer sa compréhension et présente oralement une entrevue pour exprimer son imaginaire et sa créativité.

Module 9 : Adolescent/adolescente de demain**Durée : 4 heures**

Ce module porte sur l'étude du récit. L'élève interprète un récit de science-fiction afin d'en montrer sa compréhension et rédige un récit cohérent et bien structuré pour explorer le langage, créer un univers imaginaire et exprimer sa créativité.

Module 10 : Personnages héroïques**Durée : 4 heures**

Ce module porte sur l'étude de divers textes courants tels que le reportage. L'élève interprète des textes variés se rapportant aux personnages héroïques, résume un texte en ses propres mots, trace le plan en en répertoriant les idées principales et quelques idées secondaires, utilise diverses stratégies de lecture pour en construire le sens et le lit en ajustant son intonation et son débit.

Module 11 : Mon héros/héroïne**Durée : 4 heures**

Ce module porte sur l'étude du compte rendu. L'élève interprète des textes variés se rapportant à des personnages héroïques, visionne ou écoute des documentaires, rédige un compte rendu basé sur un personnage héroïque pour en faire une présentation orale en utilisant les méthodes de travail appropriées à la communication orale.

Module 12 : Faire rire**Durée : 4 heures**

Dans ce module, l'élève fait la lecture de divers récits humoristiques dans le but de découvrir ce qui nous fait rire. Afin de développer ses habiletés en écriture, elle ou il rédige un récit drôle qu'elle ou il présentera oralement à la classe.

Module 13 : Musique**Durée : 4 heures**

Dans ce module, l'élève écoute et interprète des chansons en langue française, de divers styles, de différents chanteurs et de différentes chanteuses (p. ex., Céline Dion, France D'Amour, Bruno Pelletier, Éric Lapointe) pour en faire ressortir les éléments poétiques. Dans une discussion, l'élève présente un auteur ou une auteure, un compositeur ou une compositrice, ou encore un ou une interprète.

Module 14 : Poésie**Durée : 4 heures**

Dans ce module, l'élève lit et interprète divers poèmes de différents genres pour en montrer sa compréhension en utilisant les stratégies appropriées à la lecture. L'élève rédige un poème qui fera partie du recueil de poèmes de la classe.

Module 15 : Vive les vacances!**Durée : 4 heures**

Dans ce module, l'élève réfléchit sur le cours et fait une dernière entrée dans son journal de bord dont elle ou il fait part oralement à la classe. En équipes, les élèves improvisent diverses situations se rapportant aux vacances d'été.

Stratégies d'enseignement et d'apprentissage

Dans ce cours, l'enseignant ou l'enseignante privilégie diverses stratégies d'enseignement et d'apprentissage. Parmi les plus adaptées à ce cours, il convient de noter les suivantes :

- le remue-méninges
- l'apprentissage coopératif
- les échanges verbaux
- l'écriture dirigée
- les centres d'apprentissage
- la lecture dramatique
- la narration
- le système de pairage
- l'activité dirigée en lecture
- la lecture dirigée
- l'improvisation
- les explications orales
- le jeu de rôle

Évaluation du rendement de l'élève

« Un système d'évaluation et de communication du rendement bien conçu s'appuie sur des attentes et des critères d'évaluation clairement définis. » (*Planification des programmes et évaluation-PPE*, p. 12) Dans ce sens, le programme-cadre présente une grille d'évaluation du rendement propre à sa discipline. Selon le besoin, l'enseignant ou l'enseignante utilise une variété de stratégies se rapportant aux types d'évaluation suivants :

évaluation formative

- évaluation continue, individuelle ou de groupe (p. ex., observation, mise en commun, fiche ou grille de contrôle, commentaires anecdotiques, évaluation par les pairs)

évaluation sommative

- évaluation à l'aide d'une grille adaptée (programme-cadre) comportant des critères précis de rendement en écriture, en lecture et en communication orale

Ressources

L'enseignant ou l'enseignante fait appel à quatre types de ressources à l'intérieur du cours. Ces ressources sont davantage détaillées dans chaque module. **Dans ce document, les ressources suivies d'un astérisque (*) sont en vente à la Librairie du Centre du CFORP.**

Tél. : (613) 747-1553, téléc. : (613) 747-0866, site Web : <http://www.cforp.on.ca>

Celles suivies de trois astérisques (*) ne sont en vente dans aucune librairie. Aller voir dans votre bibliothèque scolaire.**

Manuels pédagogiques

BÉDARD, Louise, et Diane RACETTE, *Canada, mon pays, mon héritage*, Lidec, 1991, 314 p.

BETOLINO, Daniel, *Légendes indiennes du Canada*, Paris, Flammarion, 1982, 92 p.

BONIN, Éric, *et al.*, *Synthèse, Stratégies de lecture et d'écriture, Notions et connaissances grammaticales*, éd. du Phare&Mondia, 1998, 255 p.

BRIÈRE-CÔTÉ, *et al.*, *La bande à Plumot et à Trimousse*, coll. Complices 2, éd. du Phare&Mondia, 1996, 125 p.

CHARTRAND, Daniel, *Brisez la glace! - Organisation d'une ligue d'improvisation*, Théâtre Action, 1996. *

DESFOSSÉS, Nicole, *et al.*, *Mots de passe, Projet de communication*, 2^e secondaire, Partie 1, Mondia Éditeurs, 1998, 275 p.

DESROCHERS-MEURY, Huguette, *Action liaison 1*, tome 1, Québec, Éditions HRW, 1997, 188 p.

DULUDE, Françoise, *Signet, Livre A*, Éditions du Renouveau pédagogique, 1998, 248 p. *

DUSSAULT, Marie-France, et Claude SAINT-LAURENT, *Entre amis*, Montréal, coll. Clé Anne-Marie Connoly, Guérin, 1986, 446 p.

FAUBERT, Jacqueline, *Vivre le français par cœur*, Lire et s'exprimer 2, Montréal, Guérin, 1979, 384 p.

- NEAUMET, Jane, *et al.*, *Le livre Guinness des records 1999*, Guinness Média, Paris, Éditions Philippine, 1998, 285 p.
- ROUSSELLE, James, Michèle BOURDEAU et Michel MONETTE, *Repères*, 2^e dossier, Montréal, Centre Éducatif et Culturel, 1984,
- ROUSSELLE, James, Michèle BOURDEAU et Michel MONETTE, *Repères, Demain*, Troisième dossier, Montréal, Centre Éducatif et Culturel, 1985, 48 p.
- ROUSSELLE, James, *Pour lire pour écrire, Mon encyclopédie*, Anjou, 1996, 203 p.
- TRONCHOT, Alain, *Étoiles et planètes, Les clés de la connaissance*, Paris, Éditions Nathan, 1996, 63 p.
- WHITE, A. T., *Mythes et légendes*, Paris, Éditions des deux coqs d'or, 1960, 156 p.

Personnes-ressources

- météorologue d'une station de radio ou de télévision

Ouvrages généraux de référence et de consultation

- Exemples de travaux d'élèves en écriture, ministère de l'Éducation et de la Formation, 1999
 - Guide de conjugaison, dictionnaires, grammaires, articles, revues, encyclopédies, livres
 - La trousse d'expression dramatique, Théâtre Action, 1996.
- BURROUGHS, William J., *et al.*, *Guide pratique de la météorologie*, France, Sélection du Reader's Digest, 1996, 287 p. *
- DAVID, Michel, *Dis-moi, Guide pédagogique*, coll. Clé Anne-Marie Connoly, Montréal, Toronto, Guérin, 1987, 498 p.
- DAVID, Michel, *Français Plus, Cahier d'activités d'enrichissement et de récupération*, 1^{re} année du secondaire, Guérin, 1989, 297 p.
- DEMERS, Claire, et Ginette TREMBLAY, *Fiches en communication écrite*, Éditions L'artichaut, 1998, 7 p
- ONTARIO, MINISTÈRE DE L'ÉDUCATION ET DE LA FORMATION, *Banque d'instruments de mesure de l'Ontario, Guide d'utilisation, Le discours informatif 7^e*, Toronto, 1993, 101 p. *
- OUELLETTE, Rolland, *Excursions, Guide pédagogique, Module III*, Éditions FM, 1990, 202 p.
- ROUSSELLE, James, *et al.*, *Nouveaux parcours, 2^e itinéraire, Première étape, Dossier*, Montréal, Centre Éducatif et Culturel, 1990, 88 p.

Médias électroniques

- La femme d'hiver*, TFO, 000037, coul., 25 min, (*Série Légendes indiennes - du Canada*).
- La Conquête de la lune*, TFO, BPN 503312, coul., 15 min, (*Série Didavision*).
- La Planète Terre*, TFO, BPN 503351, coul., 15 min, (*Série Didavision*).
- La boîte magique*, TFO, 001140, coul., 25 min, (*Série Indiens - Amérique du Nord*).
- Le Système solaire*, TFO, BPN 503348, coul., 15 min, (*Série Didavision*).
- Le retour de l'enfant*, TFO, 000037, coul., 25 min, (*Série Légendes indiennes - du Canada*).
- Les Comètes*, TFO, BPN 503313, coul., 15 min, (*Série Didavision*).
- Les Vaisseaux d'exploration spatiale*, TFO, BPN 503314, coul., 15 min, (*Série Didavision*).
- Les Satellites*, TFO, BPN 503339, coul., 15 min, (*Série Didavision*).

Moowis, où es-tu Moowis?, TFO, 001141, coul., 25 min, (*Série Légendes indiennes - du Canada*).

Plein feu sur le système solaire, TFO, BPN 625108, coul., 30 min, (*Série C'est pas sorcier*).

Qu'est-ce que le soleil?, TFO, BPN 503338, coul., 15 min, (*Série Didavision*).

Qu'est-ce qu'une étoile?, TFO, BPN 503315, coul., 15 min, (*Série Didavision*).

Voyager dans l'espace, TFO, BPN 503311, coul., 15 min, (*Série Didavision*).

Agence spatiale canadienne, (consulté le 5 novembre 1999)

<http://www.space.gc.ca/welcomef.html>

AstroLab du Mont-Mégantic, (consulté le 5 novembre 1999)

http://www.astrolab.interlinx.qc.ca/Accueil_frame.htm

Astronomie, (consulté le 5 novembre 1999)

<http://www.moselle-est.com/Divers/Dec/astro/DEFAULT.HTM>

Baguette virtuelle, (consulté le 5 novembre 1999)

<http://www.baguette.com/cur/index/maquette/french/>

Carrefour.net, (consulté le 5 novembre 1999)

<http://www.carrefour.net/>

Chez Safarir, Le magazine francophone d'humour, (consulté le 5 novembre 1999)

<http://www.safarir.com/>

Cyber Espace, (consulté le 5 novembre 1999)

<http://www.wdplus.com/cyber/cyberespace.html>

Cybersciences, La sciences et technologie pour tous, (consulté le 5 novembre 1999)

http://www.cybersciences.com/Cyber/0.0/0_0_0.asp

FrancoMédia, Quoi de neuf, (consulté le 5 novembre 1999)

<http://francomedia.qc.ca/nouveautes.html>

Festival Juste pour rire, (consulté le 5 novembre 1999)

<http://www.hahaha.com>

L'Escale, La correspondance scolaire, (consulté le 5 novembre 1999)

<http://www.globetrotter.net/escale/poesie/>

L'humanité, (consulté le 5 novembre 1999)

<http://www.humanite.presse.fr/journal/index.html>

L'île de Calliope, Site de poésie, (consulté le 5 novembre 1999)

<http://pages.infinet.net/calliope/>

L'inforoute franco-ontarienne, (consulté le 5 novembre 1999)

<http://www.inforoute.on.ca/accueil.html>

La liberté, Un journal en français du Manitoba, (consulté le 5 novembre 1999)

<http://www.presse-ouest.mb.ca/>

La libération, (consulté le 5 novembre 1999)

<http://www.liberation.fr/>

Lunar rendez-vous, Un site sur l'observation de la lune, (consulté le 5 novembre 1999)

<http://www.cam.org/~lunarweb/>

La liberté, Un journal en français de la Suisse, (consulté le 5 novembre 1999)

<http://www.laliberte.ch/>

La toile du Québec, Outil de recherche, (consulté le 5 novembre 1999)

<http://www.toile.qc.ca>

Lacroix Caricaturiste, (consulté le 5 novembre 1999)
<http://pages.infinit.net/lacroix/home.htm>

Le Monde Interactif, (consulté le 5 novembre 1999)
<http://www.lemonde.fr/>

Le Devoir, un journal de Montréal, (consulté le 5 novembre 1999)
<http://www.ledevoir.com/>

Le Web pour rigoler, (consulté le 5 novembre 1999)
<http://www.rigoler.com/>

Le Journal de Montréal, (consulté le 5 novembre 1999)
<http://www.journaldemontreal.com/>

Le petit-bouquet, un quotidien électronique, (consulté le 5 novembre 1999)
<http://www.le-petit-bouquet.com./une.html>

Le voir, (consulté le 5 novembre 1999)
<http://www.voir.ca/>

LeDroit, (consulté le 5 novembre 1999)
<http://www.ledroit.com>

Les neufs planètes, une visite multimédia, (consulté le 5 novembre 1999)
<http://www.cam.org/~sam/billavf/nineplanets/nineplanets.html>

Les nuages, (consulté le 5 novembre 1999)
<http://www.quebectel.qc.ca/eldorado/parc/nuages02.htm>

Lycos, un outil de recherche, (consulté le 5 novembre 1999)
<http://www.lycos.fr/>

MSN Canada, Le Web sur une page, (consulté le 5 novembre 1999)
<http://ca.msn.com/runonce/runonce2.htm#1>

Musée national des sciences et de la technologie, (consulté le 5 novembre 1999)
<http://www.science-tech.nmstc.ca/mainindex.cfm?language=french&museum=sat&idx=128>

Notre système solaire, (consulté le 5 novembre 1999)
<http://www.pwd.qc.ca/syssol/>

Palais de la découverte, France, (consulté le 5 novembre 1999)
<http://www.palais-decouverte.fr/html/index.htm>

Perdu dans les étoiles, (consulté le 5 novembre 1999)
<http://www.tfo.org/mega/astro.html?>

Poète en herbe, page de poésie, (consulté le 5 novembre 1999)
<http://www.total.net:8080/~sito/herbe.htm>

Évaluation du cours

L'évaluation du cours est un processus continu. Les enseignantes et les enseignants évaluent l'efficacité de leur cours de diverses façons, dont les suivantes :

- évaluation continue du cours par l'enseignant ou l'enseignante : ajouts, modifications, retraits tout au long de la mise en œuvre de l'esquisse du cours (sections des stratégies d'enseignement et d'apprentissage ainsi que des ressources, activités, applications à la région);

- évaluation du cours par les élèves : sondages au cours de l'année ou du semestre;
- rétroaction à la suite du testing provincial;
- examen de la pertinence des activités d'apprentissage et des stratégies d'enseignement et d'apprentissage (dans le processus des évaluations formative et sommative des élèves);
- échanges avec les autres écoles utilisant l'esquisse de cours;
- autoévaluation de l'enseignant et de l'enseignante;
- visites d'appui des collègues ou de la direction et visites aux fins d'évaluation de la direction;
- évaluation du degré de satisfaction des attentes et des contenus d'apprentissage par les élèves (p. ex., après les tests de fin d'unité et l'examen synthèse).

De plus, le personnel enseignant et la direction de l'école évaluent de façon systématique les méthodes pédagogiques et les stratégies d'évaluation du rendement de l'élève.

Annexes

(espace réservé à l'enseignant ou à l'enseignante pour l'ajout de ses propres annexes)

RENSEIGNEMENTS SUR LE MODULE 1 (RAFRA)

Jeunes d'aujourd'hui

1. Durée

4 heures

2. Description

Ce module porte sur l'étude du processus de lecture et du compte rendu. L'élève se familiarise avec la définition et les caractéristiques du journal de bord, du processus de lecture et du compte rendu, interprète divers articles pour montrer sa compréhension, utilise les stratégies appropriées pour lire et prépare un compte rendu.

3. Compétences essentielles

Domaine : Écriture

Attentes

- Mettre ses textes au propre en y intégrant des éléments visuels.
- Rédiger un journal de bord.
- Structurer son message de façon cohérente de sorte que les idées en soient repérables.
- Faire un compte rendu.
- Bien organiser son travail en équipe et bien fonctionner dans ce cadre.

Contenus d'apprentissage

- Ordonner correctement tous les mots nécessaires au sens dans les phrases affirmatives et interrogatives.
- Orthographier correctement les mots d'usage courant.
- Changer la finale des noms et des adjectifs (er-ère, f-ve).
- Former le pluriel des noms et des adjectifs (eau, eu, au).
- Apparenter un mot nouveau à des mots de la même famille.
- Utiliser correctement les verbes aux temps courants
- Respecter les conventions linguistiques.

Domaine : Lecture

Attentes

- Lire divers textes courants, simples ou complexes, dont le contenu est à la portée de l'élève.
- Utiliser et évaluer diverses stratégies de lecture pour construire le sens d'un texte.

Contenus d'apprentissage

- Dégager les informations explicites et sélectionner celles qui sont utiles à la tâche assignée.
- Anticiper le contenu d'un texte en le survolant, en y repérant des indices dans les éléments d'organisation (p. ex., titres, sous-titres) et en déterminant la nature du texte (p. ex., texte informatif).
- Consulter des ouvrages de référence, pour trouver le sens des expressions et des mots inconnus ainsi que des renseignements qui facilitent la compréhension du texte.

4. Notes de planification

- Préparer le matériel nécessaire au jeu de brise-glace.
- Préparer un journal de bord fictif.
- Recueillir une série d'articles de journaux ou de revues (minimum de trois) qui traitent du thème « Les jeunes ».
- S'assurer d'avoir le matériel suivant : plumes-feutres, papier grand format (affiche), ruban adhésif.
- Préparer une grille d'évaluation pour le compte rendu.

5. Déroulement du module

Mise en situation

- Faire un jeu de brise-glace où l'élève se présente (p. ex., sur une liste d'intérêts ou de particularités individuelles, l'élève signe près d'une caractéristique qui lui convient) (voir Annexe RAFRA 1.1).
- Discuter des intérêts de l'élève.
- Discuter de ses attentes par rapport à ce cours.
- Présenter les attentes et les contenus du cours (participation, travaux, présentations, motivation, etc.).
- Présenter un extrait d'un journal de bord fictif (p. ex., humoristique, cocasse, invraisemblable).
- Chercher une définition collective du terme *journal de bord* en faisant un remue-méninges.
- Énumérer les caractéristiques d'un journal de bord à partir d'un modèle.
- Demander à l'élève de préparer un journal de bord (il lui faudra noter ses réflexions à la fin de chaque module pour fins d'évaluation formative ou sommative).
- Faire un remue-méninges sur le thème « Les jeunes » dans le monde actuel.
- Aviser l'élève qu'il lui faudra faire le compte rendu d'un article.

Exploration/manipulation/expérimentation

- Lire collectivement un article simple, au présent si possible, traitant du thème. L'enseignant ou l'enseignante modélise le processus de lecture sans indiquer les étapes du processus (voir Boîte à outils - 9^e année).

- À partir de la lecture du texte faite par l'enseignant ou l'enseignante, inviter l'élève, par un remue-méninges ou un travail d'équipe, à énumérer les étapes du processus de lecture et les tâches effectuées au moment de la modélisation par l'enseignant ou l'enseignante :
 - planifier sa lecture;
 - lire le texte;
 - réagir au texte;
 - évaluer sa démarche de lecture.
- Faire un retour sur les processus de lecture et ajouter les notions manquantes.
- Distribuer le deuxième texte à l'élève pour une étude collective afin de comprendre le texte.
- En suivant le processus de lecture, se poser les questions suivantes afin de relever collectivement les éléments clés d'un article :
 - Pourquoi? (Intention de l'émetteur ou de l'émettrice)
 - Qui? (Personnage)
 - Quoi? (Idée principale)
 - Où? (Lieu)
 - Quand? (Temps)
 - Comment? (Déroulement)
- Présenter les caractéristiques d'un compte rendu.
- Regrouper les élèves en dyades ou en équipes, où chacune devra relever les éléments clés de l'article pour en faire un résumé d'une à deux phrases simples ou complexes.
- Revoir et commenter collectivement les écrits des équipes.
- Présenter certaines conventions linguistiques. Les conventions présentées peuvent être relevées des textes préparés par les équipes (temps de verbes, changer la finale des noms et des adjectifs, ordonner correctement tous les mots nécessaires au sens dans les phrases affirmatives et interrogatives et apparenter un mot nouveau à des mots de la même famille).
- Remettre un troisième article à l'élève.
- Présenter la grille d'évaluation du compte rendu.
- Inviter l'élève à lire le texte individuellement en suivant le processus de lecture, en se posant des questions (pourquoi, qui, quoi, où, quand, comment) et de relever les éléments clés de l'article afin d'en faire un résumé de deux phrases selon les conventions présentées.

Objectivation/évaluation

- Revoir brièvement la définition et les éléments du journal de bord présentés au début du module.
- Guider l'élève dans la rédaction de sa première entrée dans le journal de bord.
- Suggérer diverses pistes de réflexion (p. ex., thème du module, articles lus, activité vécue, certaines difficultés rencontrées).

Réinvestissement

- Inviter l'élève à faire une présentation orale de son compte rendu.
- Inviter l'élève à faire une recherche sur les utilisateurs du compte rendu (nouvelles, météo, etc.).

6. Évaluation du rendement de l'élève

Dans cette activité, l'enseignant ou l'enseignante emploie les stratégies d'évaluation suivantes afin d'évaluer les compétences et les connaissances de l'élève :

évaluation diagnostique

- remue-méninges, appel à l'expérience de vie ou aux connaissances de l'élève

évaluation formative

- observation du travail d'équipe
- mise en commun
- commentaires anecdotiques
- vérification du journal de bord à l'aide de divers moyens (observations, mise en commun, autocorrection ou commentaires)

évaluation sommative

- à l'aide d'une grille d'évaluation, évaluer le court texte de l'élève

7. Annexes

(espace réservé à l'enseignant ou à l'enseignante pour l'ajout de ses propres annexes)

RAFRA 1.1 : Exercice de brise-glace

Exercice de brise-glace

« Je m'appelle _____, et toi? Signe à la suite de ce qui te décrit.
»

Je suis une personne...

a) qui est très athlétique _____

b) qui aime lire _____

c) qui aime les jeux vidéo _____

d) qui aime faire des recherches à l'ordinateur _____

e) qui joue beaucoup au basket-ball _____

f) qui demeure tout près de l'école _____

g) qui aime les activités de plein air _____

h) qui est sociable _____

i) qui est fanatique du hockey _____

j) qui aime écouter de la musique _____

k) qui aime sortir avec ses amis/es _____

l) qui aime regarder la télévision _____

m) qui aime lire les journaux _____

n) qui aime déguster des fruits de mer _____

RENSEIGNEMENTS SUR LE MODULE 2 (RAFRA)

Sports

1. Durée

4 heures

2. Description

Dans ce module, l'élève présente oralement le compte rendu d'un texte, d'un article ou d'une émission qui traite des sports et livre une réflexion écrite de sa présentation orale dans son journal de bord.

3. Compétences essentielles

Domaine : Communication orale

Attentes

- Faire un compte rendu.
- Structurer son message de façon cohérente de sorte que les idées en soient repérables.
- Retenir l'essentiel d'une communication dont le message est simple.
- Utiliser un vocabulaire précis, varié et correct.
- Réagir ou donner suite à un message de façon appropriée.
 - S'exprimer clairement.
 - Demander des éclaircissements.
 - Reformuler.
 - Synthétiser.
 - Respecter le travail, la contribution et les opinions des autres et veiller à ne pas les offenser.
- Bien organiser son travail en équipe et bien fonctionner dans ce cadre.

Contenus d'apprentissage

- Ordonner correctement les mots de divers types de phrases, notamment des phrases interrogatives.
- Respecter les conventions de la langue.
- Utiliser les verbes aux temps suivants : présent, futur, passé.
- Utiliser les bons articles au masculin ou au féminin et en faisant l'élision.
- Soigner sa prononciation.
- Ajuster son intonation, son expression faciale et sa gestuelle pour la phrase interrogative.

Domaine : Lecture

Attentes

- Lire divers textes courants ou littéraires, simples ou complexes, dont le contenu est à la portée de l'élève.
- Montrer sa compréhension du texte en en relevant les idées principales et secondaires.
- Utiliser et évaluer diverses stratégies de lecture pour construire le sens d'un texte.

Contenus d'apprentissage

- Anticiper le contenu d'un texte en le survolant, en repérant des indices dans les éléments d'organisation (titres, sous-titres, table des matières) et en faisant appel à ses connaissances sur le sujet.
- Dégager les informations explicites et implicites et sélectionner celles qui sont utiles à la tâche assignée.

Domaine : Écriture

Attentes

- Rédiger des textes structurés (p. ex., journal de bord) dont les idées sont formulées de façon cohérente et liées à l'intention d'écriture et aux destinataires.
- Composer correctement divers types de phrases et en varier la longueur.

Contenu d'apprentissage

- Utiliser correctement le pronom personnel.

4. Notes de planification

- Préparer l'équipement audiovisuel pour visionner l'émission télévisée ou le film.
- Sélectionner des émissions, des articles ou des textes qui traitent des sports.
- Photocopier tous les documents (p. ex., grille d'évaluation) afin de les remettre aux élèves.
- Relever et définir les caractéristiques d'un compte rendu à l'aide des ressources.

5. Déroulement du module

Mise en situation

- Enquêter auprès de l'élève pour connaître son(s) sport(s) ou son(s) athlète(s) préféré(e(s)).
- Faire une mise en commun des résultats.
- Revoir la définition et les caractéristiques d'un compte rendu.
- Préciser à l'élève qu'il lui faudra préparer une présentation orale d'un compte rendu à partir d'un texte ou d'un article qui traite des sports.

Exploration / manipulation / expérimentation

- Prendre un article traitant des sports, le lire aux élèves en leur montrant les étapes du processus de communication (voir annexe RAFRA 2.2). Ensuite, en faire un compte rendu oral, à titre d'exemple.
- Présenter la tâche de préparation d'un compte rendu et de sa présentation orale.
- Faire la tâche suivante à titre d'exemple :
 - Préciser qu'à l'étape de la préparation, l'élève devra :
 - préciser l'intention de communication (p. ex., informer);
 - désigner les destinataires (p. ex., frère, sœur, parents, amis ou amies);
 - indiquer et définir la forme de communication orale (p. ex., présenter un compte rendu);
 - relever le sujet;
 - préciser la durée de la présentation orale (p. ex., deux minutes).
 - Écrire les questions suivantes au tableau : qui? quoi? où? quand? et comment?
 - Demander à l'élève de chercher les réponses aux questions pendant le visionnement de l'émission (p. ex., *Avoir 16 ans au Brésil* - un mordu du soccer qui réussit à quitter les bidonvilles de Rio pour jouer au sein de l'équipe Flamengo, un des clubs les plus prestigieux du Brésil ou *Dis donc...* - écoutez les jeunes qui parlent de la violence dans les sports).
 - Faire une mise en commun des réponses aux questions qui? quoi? où? quand? et comment?
 - Énumérer au tableau les événements de l'émission en ordre chronologique.
 - Préciser qu'à l'étape de la planification (Annexe RAFRA 2.2), l'élève devra :
 - choisir avec ses collègues les meilleures idées pour rédiger le compte rendu;
 - planifier et organiser les idées;
 - vérifier la clarté et la pertinence des idées;
 - relever les grandes lignes de la présentation (p. ex., introduction, développement et conclusion).
 - Énumérer ensemble les grandes lignes de la présentation (introduction, développement et conclusion) à partir des informations soulevées lors de l'émission, de la lecture du texte ou de l'article.
 - Préciser qu'à l'étape de la révision (Annexe RAFRA 2.2), l'élève devra :
 - vérifier le contenu ainsi que le déroulement de la présentation à l'aide d'une fiche de contrôle (Annexe RAFRA 2.3).
 - s'assurer que le vocabulaire et les structures de phrases sont justes.
 - relever les verbes et vérifier leur conjugaison.
 - vérifier si on a bien utilisé les articles au féminin et au masculin et si on a fait l'élision (p. ex., l'arbre plutôt que le arbre).
 - s'assurer que l'ordre de présentation est logique.
 - vérifier si la présentation répond à l'intention (p. ex., informer) et aux destinataires (p. ex., frère, sœur, parents, amis ou amies).
 - réviser les grandes lignes de la présentation (p. ex., introduction, développement et conclusion).
 - Remettre une fiche de contrôle à l'élève pour qu'elle ou il puisse réviser les grandes lignes de la présentation orale (Annexe RAFRA 2.3).

- Présenter l'étape de la répétition (Annexe RAFRA 2.2) en identifiant les éléments prosodiques essentiels à une présentation orale.
- Choisir un ou une volontaire qui répète sa présentation orale du compte rendu en y appliquant des éléments prosodiques (p. ex., le regard, les gestes, les arrêts, le ton de la voix, l'intonation et le débit).
- Demander à l'élève de réagir à la présentation orale en y apportant des modifications.
- Présenter les deux dernières étapes (présentation et réflexion).
- Remettre à l'élève un texte à partir duquel il lui faudra préparer, individuellement, un compte rendu et le présenter à une personne de sa classe.
- Revoir à l'aide de la grille (Annexe RAFRA 2.1) les critères d'évaluation de cette tâche.

Objectivation/évaluation

- Évaluer chaque présentation orale et chaque compte rendu selon les compétences énumérées dans la grille d'évaluation (Annexe RAFRA 2.1).
- Demander à l'élève d'évaluer personnellement sa présentation à l'aide d'une fiche d'objectivation.
- Demander à l'élève d'inscrire dans son journal de bord des commentaires constructifs au sujet de sa présentation orale (p. ex., comment puis-je améliorer mes prochaines présentations?) ou de faire une réflexion sur son apprentissage durant ce module.

Réinvestissement

- Inviter un ou une athlète de la région qui peut donner un compte rendu de sa carrière ou d'un événement qu'elle ou il a vécu en exerçant son sport.

6. Évaluation du rendement de l'élève

Dans cette activité, l'enseignant ou l'enseignante emploie les stratégies d'évaluation suivantes afin d'évaluer les compétences et les connaissances de l'élève :

évaluation formative

- évaluation continue, individuelle ou de groupe (p. ex., observation, mise en commun, fiche ou grille de contrôle, commentaires anecdotiques, évaluation par les pairs)

évaluation sommative

- évaluation de la présentation orale et du compte rendu à l'aide d'une grille adaptée (programme-cadre) comportant des critères précis de rendement en communication orale (voir Annexe RAFRA 2.1)

7. Annexes

(espace réservé à l'enseignant ou à l'enseignante pour l'ajout de ses propres annexes)

RAFRA 2.1 : Grille d'évaluation du rendement - Communication orale (adaptation de la grille d'évaluation du rendement dans le programme-cadre de français, p. 9)

RAFRA 2.2 : Tableau des étapes du processus de communication orale formelle

RAFRA 2.3 : Grille d'objectivation qui permet à l'élève de porter un regard critique sur sa présentation orale

Nom de l'élève : _____

Annexe RAFRA 2.1

Évaluation sommative du rendement en communication orale

Attentes

- Faire un compte rendu.
- Structurer son message de façon cohérente de sorte que les idées en soient repérables.
- Utiliser un vocabulaire précis, varié et correct.

Compétences	Niveau 1	Niveau 2	Niveau 3	Niveau 4
Raisonnement - montrer sa compréhension de la tâche en présentant oralement des idées pertinentes tirées de l'émission, du texte ou de l'article	L'élève démontre une compréhension <i>très limitée</i> en présentant <i>quelques idées simples occasionnellement tirées</i> de l'émission, du texte ou de l'article.	L'élève démontre une compréhension <i>limitée</i> en présentant des <i>idées simples régulièrement tirées</i> de l'émission, du texte ou de l'article.	L'élève démontre une compréhension <i>générale</i> en présentant des <i>idées d'une certaine complexité tirées</i> de l'émission, du texte ou de l'article.	L'élève démontre une compréhension <i>complète</i> en utilisant des <i>idées complexes</i> et en répondant de <i>façon constante</i> avec des renseignements <i>pertinents liés au texte</i> .
Communication - lier les idées provenant du texte à ses connaissances et à ses expériences personnelles - exprimer sa réaction par rapport au texte	L'élève démontre une habileté <i>très limitée</i> à utiliser des idées dans différents contextes en liant de façon <i>simple</i> ou <i>vague</i> ces idées à ses connaissances et à ses expériences.	L'élève démontre une habileté <i>limitée</i> à utiliser des idées dans différents contextes en liant de façon <i>assez claire</i> et <i>précise</i> des idées à ses connaissances et à ses expériences personnelles.	L'élève démontre une habileté à utiliser des idées d'une <i>certaine complexité</i> dans différents contextes en liant de façon <i>claire</i> et <i>précise</i> des idées à ses connaissances et à ses expériences personnelles.	L'élève démontre une habileté à utiliser des idées <i>complexes</i> dans différents contextes en <i>intégrant</i> de façon <i>claire, précise et assurée</i> des idées à ses connaissances et à ses expériences personnelles.
Organisation des idées - organiser ses idées dans un ordre séquentiel - respecter la situation de communication prescrite et ses caractéristiques	L'élève démontre une compréhension <i>très limitée</i> de la situation de communication respectant <i>quelques-unes de ces caractéristiques</i> .	L'élève démontre une compréhension <i>limitée</i> de la situation de communication en respectant <i>plusieurs de ces caractéristiques</i> .	L'élève démontre une compréhension <i>générale</i> de la situation de communication en respectant <i>la plupart de ces caractéristiques</i> .	L'élève démontre une <i>compréhension complète</i> de la situation de communication en respectant <i>toutes les caractéristiques</i> .
Respect des conventions linguistiques - respecter les conventions de la langue	L'élève démontre une compréhension <i>très limitée</i> des conventions de la langue.	L'élève démontre une compréhension <i>limitée</i> des conventions de la langue.	L'élève démontre une compréhension <i>générale</i> des conventions de la langue.	L'élève démontre une compréhension <i>complète</i> des conventions de la langue.
Forces, faiblesses et prochaines étapes : 				

Processus de communication orale formelle

Préparation

- préciser l'intention de communication (pourquoi?) **ex.** : informer, divertir
- nommer les récepteurs ou réceptrices (qui?) **ex.** : parents, enfants, amis ou amies
- nommer la forme de communication orale (comment?) **ex.** : présenter un compte rendu, passer une entrevue
- nommer le sujet (quoi?) **ex.** : sports, amitié
- faire une collecte d'idées et d'opinions **ex.** : échanger avec les autres, remue-méninges

Planification

- choisir les meilleures idées qui permettront de transmettre le message
- planifier et organiser ses idées
- vérifier la clarté et la pertinence des idées
- relever les éléments essentiels de son type de texte
- dresser les grandes lignes de la présentation **ex.** : introduction, développement et conclusion

Révision

- vérifier le déroulement de la présentation
- s'assurer que le vocabulaire et les structures de phrases sont justes
- s'assurer que l'ordre de la présentation est logique
- vérifier si la présentation répond à l'intention et aux destinataires
- vérifier la présence des éléments essentiels du type de texte choisi
- choisir des éléments visuels, des moyens technologiques ou médiatiques pour mettre son message en valeur

Répétition

- répéter son texte en présence d'autres, devant un miroir, en utilisant un appareil d'enregistrement, etc.
- appliquer les éléments prosodiques
- évaluer les suggestions et les rétroactions reçues
- apporter les modifications nécessaires

Présentation

- exécuter sa présentation orale
- interagir avec ses destinataires
- utiliser des techniques de présentation afin de créer l'impact désiré

Réflexion

- évaluer sa présentation orale selon des critères préétablis
- écouter les commentaires constructifs des destinataires
- élaborer un plan d'action afin d'améliorer ses prochaines présentations

Grille d'objectivation
Présenter un compte rendu

1a) Y a-t-il des renseignements que tu as oublié de donner?

" Oui " Non

b) Si oui, lesquelles?

Les lieux : _____

Les personnes : _____

Les événements : _____

2) Tes idées ont-elles été présentées dans un ordre chronologique?

" Oui " Non

3) Lors de ta présentation orale, comment était ton débit?

4a) Dans ta présentation orale, y a-t-il des mots que tu as mal prononcés?

" Oui " Non

b) Si oui, lesquels? _____

5) Comment était le volume de ta voix?

" Trop fort " Trop bas " Ni trop fort, ni trop bas

6a) Est-ce que tes récepteurs et réceptrices avaient l'air intéressé par la présentation de ton compte rendu?

" Oui " Non

b) Quels signes te permettent de le savoir?

RENSEIGNEMENTS SUR LE MODULE 3 (RAFRA)

Planètes et étoiles

1. Durée

4 heures

2. Description

Dans ce module, à l'aide des copies types, l'élève se familiarise avec les quatre niveaux de rendement et l'évaluation des compétences et développe ses habiletés d'écriture en rédigeant un rapport de recherche sur un thème particulier qui traite de l'espace.

3. Compétences essentielles

Domaine : Écriture

Attentes

- Rédiger un rapport de recherche en suivant les étapes du processus d'écriture.
- Composer correctement divers types de phrases et en varier la longueur.
- Orthographier correctement les mots d'usage courant.
- Réviser et corriger ses textes à l'aide d'ouvrages de référence
- Mettre ses textes au propre en y intégrant des éléments visuels.

Contenus d'apprentissage

- Ordonner correctement tous les mots nécessaires au sens dans les phrases affirmatives, interrogatives, exclamatives et négatives.
- Utiliser correctement le point, la virgule, les guillemets et le deux-points.

Domaine : Lecture

Attentes

- Lire divers textes courants ou littéraires, simples ou complexes, dont le contenu est à la portée de l'élève.
- Montrer sa compréhension du texte en relevant les idées principales et secondaires.
- Utiliser diverses stratégies de lecture pour construire le sens d'un texte.

Contenus d'apprentissage

- Dégager les informations explicites et sélectionner celles qui sont utiles à la tâche assignée.
- Anticiper le contenu d'un texte en le survolant, en y repérant des indices dans les éléments d'organisation (p. ex., titres, sous-titres, table des matières, tableaux) et en déterminant la nature du texte (p. ex., compte rendu d'un événement réel, récit fictif).
- Consulter des ouvrages de référence (p. ex., dictionnaires de toutes sortes, encyclopédies, et cédéroms) pour trouver le sens des expressions et des mots inconnus, ainsi que des renseignements qui facilitent la compréhension du texte.
- Résumer le texte en ses propres mots et en tracer le plan en répertoriant les idées principales et les idées secondaires s'y rattachant.

4. Notes de planification

- Préparer l'équipement audiovisuel ou le laboratoire d'ordinateurs pour visionner une émission télévisée ou un film, ou pour consulter un site Web.
- Sélectionner une émission, un film ou un site Web qui se rapporte au thème de l'espace.
- Préparer le questionnaire pour le visionnement du film.
- Photocopier les documents (p. ex., grille d'évaluation) qui seront remis à l'élève.
- S'assurer que l'élève a un dossier d'écriture dans lequel on trouve les sections de préécriture, de rédaction, de révision, de correction et de publication.
- Préparer une liste de sujets qui se rapportent à l'espace et sur lesquels l'élève pourrait rédiger un rapport de recherche.
- Préparer les critères du rapport de recherche.
- Obtenir des copies types de la 5^e année.
- Organiser une visite à la bibliothèque de l'école ou à la bibliothèque municipale ainsi qu'au laboratoire d'ordinateurs afin de permettre à l'élève d'effectuer une recherche plus approfondie.

5. Déroulement du module

Mise en situation

- Consulter un site Web (p. ex., *Perdu dans les étoiles*, <http://www.tfo.org/mega/astro.html?>) ou visionner une émission ou un film (p. ex., *Qu'est-ce qu'une étoile?*, TFO) qui se rapporte au thème de l'espace, en particulier les planètes et les étoiles.
- Présenter l'activité ou la tâche (p. ex., un questionnaire) que l'élève doit accomplir pendant la consultation du site Web ou lors du visionnement de l'émission ou du film.
- Faire une mise en commun de l'activité ou de la tâche que l'élève a dû accomplir.
- Définir le rapport de recherche et en présenter les caractéristiques.
- Indiquer à l'élève qu'il lui faut rédiger un rapport de recherche sur un thème qui se rattache à l'espace.

- Présenter les critères d'évaluation à l'élève, à l'aide d'une grille (Annexe RAFRA 3.1), dans le but de lui expliquer clairement les attentes à satisfaire lors de la tâche d'écriture.
- Indiquer qu'avant d'entamer sa recherche, l'élève devra évaluer des rapports de recherche dans le but de se familiariser avec la grille d'évaluation.

Exploration/manipulation/expérimentation

- Présenter la tâche d'écriture dont l'élève devra s'acquitter (p. ex., MÉO - la tâche des copies types de 5^e année).
- Énumérer les critères d'évaluation et expliquer le déroulement de la tâche.
- Distribuer à chaque élève une copie de la grille d'évaluation (Annexe RAFRA 3.2).
- Définir chacun des critères d'évaluation.
- Distribuer et lire en groupe les quatre rapports de recherche (p. ex., exemples des travaux d'élèves - Projet des copies types de 5^e année).
- Déterminer en groupe, à l'aide de la grille d'évaluation, le niveau de rendement pour chacun des rapports.
- Regrouper les élèves en dyades ou en équipes de quatre.
- Distribuer quatre autres textes des niveaux 1, 2, 3 et 4 (p. ex., exemples des travaux d'élèves - projet des copies types de 5^e année).
- Demander à chaque équipe d'évaluer les quatre rapports de recherche à l'aide de la même grille d'évaluation.
- Demander à chaque équipe d'écrire au tableau le niveau qu'elle accorde à chaque copie.
- Comparer les réponses de chaque équipe.
- Demander aux équipes de justifier le niveau accordé en citant les mots de la grille d'évaluation qui décrivent le mieux les rapports de recherche.
- Indiquer à l'élève que ces rapports de recherche peuvent servir de modèles.

Production d'un rapport de recherche

- Revoir en groupe les critères du rapport de recherche ainsi que les critères d'évaluation (Annexe 3.1).
- Énumérer en groupe et écrire au tableau des sujets sur lesquels les élèves pourraient rédiger un rapport de recherche et qui respectent le thème de l'espace (p. ex., les trous noirs, les étoiles filantes, les aurores boréales, les tornades, les extraterrestres, la NASA).
- Revoir les étapes du processus d'écriture (la boîte à outils).
- Rédiger un rapport de recherche selon les étapes du processus d'écriture (la boîte à outils).
- Présenter, à l'aide d'une activité, comment la qualité des phrases peut être améliorée en ajoutant, en supprimant, en changeant ou en déplaçant un mot ou un groupe de mots ou en regroupant deux phrases.
- Permettre à l'élève de lire son rapport à un ou une camarade pour vérifier la clarté du message.

Objectivation/évaluation

- Évaluer de façon sommative chaque rapport de recherche, à l'aide de la grille d'évaluation (Annexe RAFRA 3.1).
- Fournir des questions que l'élève peut se poser à chaque étape du processus d'écriture afin d'observer et d'analyser son degré de réussite (p. ex., Est-ce que je suis satisfait de ma correction? Est-ce que j'y ai accordé assez de temps?).
- Inscrire dans son journal de bord.

Réinvestissement

- Organiser une activité qui permet à l'élève de se familiariser davantage avec Internet dans le but de faciliter une recherche.
- Expliquer à l'élève la façon de faire le survol d'un texte lors d'une recherche (p. ex., *Capsule 5^e*, Livre A, Modulo Éditeur inc.).
- Organiser une activité dans laquelle l'élève doit identifier et rédiger des phrases affirmatives, interrogatives, exclamatives et négatives.
- Organiser des activités se rapportant à certaines notions grammaticales, syntaxiques ou lexicales (p. ex., la ponctuation, les participes passés).
- Montrer à l'élève comment balayer (« scanner ») des images et les insérer dans un document.
- Inviter une personne qui travaille dans le domaine de la science de l'espace, etc.
- Visiter un centre scientifique (p. ex., Sciences Nord, Centre des sciences de Toronto) ou un planétarium.

6. Évaluation du rendement de l'élève

Dans cette activité, l'enseignant ou l'enseignante emploie les stratégies d'évaluation suivantes afin d'évaluer les compétences et les connaissances de l'élève :

évaluation formative

- évaluation continue, individuelle ou de groupe (p. ex., observation, mise en commun, fiche ou grille de contrôle, commentaires anecdotiques, évaluation par les pairs)

évaluation sommative

- évaluation du rapport de recherche et du processus suivi, à l'aide d'une grille adaptée (programme-cadre) comportant des critères précis de rendement en écriture (voir Annexe RAFRA 3.1)

7. Annexes

(espace réservé à l'enseignant ou à l'enseignante pour l'ajout de ses propres annexes)

RAFRA 3.1 : Grille d'évaluation du rendement - Écriture (adaptation de la grille d'évaluation du rendement dans le programme-cadre de français, p. 9)

RAFRA 3.2 : Grille d'évaluation du rendement - Rapport de recherche 5^e, (adaptation de la grille d'évaluation en fonction du projet des copies types)

*Évaluation sommative du rendement en écriture***Attentes**

- Rédiger des textes structurés (p. ex., rapport de recherche) dont les idées sont formulées de façon cohérente et liées à l'intention et aux destinataires.
- Composer correctement divers types de phrases et en varier la longueur.
- Orthographier correctement les mots d'usage courant.
- Réviser et corriger ses textes à l'aide d'ouvrages de référence.
- Mettre ses textes au propre en y intégrant des éléments visuels.

Compétences	Niveau 1	Niveau 2	Niveau 3	Niveau 4
Raisonnement <ul style="list-style-type: none"> - comprend l'intention de la tâche - présente des idées liées à l'intention 	L'élève fait preuve d'une compréhension <i>très limitée</i> de la tâche en présentant <i>quelques idées simples</i> liées à l'intention.	L'élève fait preuve d'une compréhension <i>limitée</i> de la tâche en présentant plusieurs <i>idées simples</i> qui sont liées à l'intention.	L'élève fait preuve d'une compréhension <i>générale</i> de la tâche en présentant les <i>idées</i> liées à l'intention; ces idées sont d'une <i>certaine complexité</i> .	L'élève fait preuve d'une compréhension <i>complète</i> de la tâche en présentant les <i>idées</i> liées à l'intention; ces idées sont <i>complexes</i> .
Communication <ul style="list-style-type: none"> - formule et transmet les idées - utilise des techniques d'écriture appropriées (p. ex. : variété, complexité et styles des phrases, vocabulaire, temps de verbe) 	L'élève formule et transmet ses idées avec <i>peu de clarté</i> en utilisant des techniques d'écriture <i>très simples</i> .	L'élève formule et transmet ses idées de <i>manière assez claire et précise</i> en utilisant des techniques d'écriture <i>simples</i> .	L'élève formule et transmet ses idées de <i>manière claire et précise</i> en utilisant des techniques d'écriture <i>appropriées</i> .	L'élève formule et transmet ses idées <i>avec clarté, précision et assurance</i> en utilisant des techniques d'écriture <i>d'une certaine complexité</i> .
Organisation des idées <ul style="list-style-type: none"> - présente des idées dans un enchaînement logique - utilise des mots de relation - respecte la structure du texte (p. ex. : rapport de recherche) 	L'élève organise ses idées de <i>manière incomplète</i> en les liant <i>rarement</i> entre elles.	L'élève organise ses idées de <i>façon simple et mécanique</i> en les liant <i>parfois</i> entre elles.	L'élève organise ses idées d'une <i>manière appropriée et logique</i> en les liant <i>souvent</i> entre elles.	L'élève organise ses idées d'une <i>manière appropriée et logique</i> en les liant entre elles <i>avec précision</i> .
Respect des conventions linguistiques <ul style="list-style-type: none"> - applique correctement les conventions linguistiques 	L'élève démontre <i>très peu</i> le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant <i>plusieurs erreurs ou omissions graves</i> .	L'élève démontre <i>parfois</i> le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant <i>plusieurs erreurs ou omissions mineures</i> .	L'élève démontre le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant <i>quelques erreurs ou omissions mineures</i> .	L'élève démontre le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) ne faisant <i>presque pas d'erreurs ou d'omissions</i> .
Forces, faiblesses et prochaines étapes :				

Grille d'évaluation du rendement en écriture

Compétences et critères	Niveau 1	Niveau 2	Niveau 3	Niveau 4
Raisonnement L'élève : - démontre une compréhension de la tâche (p. ex., destinataires, intention, forme de discours) - présente et explique les idées de la fiche en ses propres mots	L'élève fait preuve d'une compréhension très limitée de la tâche en présentant et en expliquant en ses propres mots quelques idées simples parfois liées à l'intention.	L'élève fait preuve d'une compréhension limitée de la tâche en présentant et en expliquant en ses propres mots plusieurs idées simples liées à l'intention.	L'élève fait preuve d'une compréhension générale de la tâche en présentant et en expliquant en ses propres mots la plupart des idées liées à l'intention.	L'élève fait preuve d'une compréhension complète de la tâche en présentant et en expliquant en ses propres mots toutes les idées liées à l'intention.
Communication L'élève : - formule et transmet les idées - utilise des techniques d'écriture appropriées (p. ex., variété et complexité des phrases -- propositions coordonnées ou juxtaposées --, vocabulaire précis et varié, temps de verbe)	L'élève formule et transmet ses idées avec peu de clarté en utilisant des techniques d'écriture très simples.	L'élève formule et transmet ses idées de manière assez claire et précise en utilisant des techniques d'écriture simples.	L'élève formule et transmet ses idées de manière claire et précise en utilisant des techniques d'écriture appropriées.	L'élève formule et transmet ses idées avec clarté, précision et assurance en utilisant des techniques d'écriture d'une certaine complexité.
Organisation des idées L'élève : - présente des idées selon un enchaînement logique en respectant la structure de la forme de discours - utilise des éléments visuels (p. ex., sous-titres) - utilise des mots de relation (p. ex., à ce sujet, car, par la suite)	L'élève organise ses idées de manière incomplète en les liant rarement entre elles.	L'élève organise ses idées de façon simple et mécanique en les liant parfois entre elles.	L'élève organise ses idées d'une manière appropriée et logique en les liant souvent entre elles.	L'élève organise ses idées d'une manière appropriée et logique en les liant entre elles avec précision.
Respect des conventions linguistiques L'élève : - applique les conventions linguistiques étudiées (orthographe, grammaire et ponctuation)	L'élève fait plusieurs erreurs ou omissions graves.	L'élève fait plusieurs erreurs ou omissions mineures.	L'élève fait quelques erreurs ou omissions mineures.	L'élève ne fait presque pas d'erreurs ou d'omissions.

Remarque : Étant donné le contexte du projet de copies types, le descripteur d'autonomie a été omis de la grille d'évaluation du rendement. Les enseignantes et les enseignants qui se servent de cette grille pour évaluer le travail de leurs élèves devraient ajouter ce descripteur en suivant la progression de la grille d'évaluation du rendement à la page 9 du programme-cadre de français.

RENSEIGNEMENTS SUR LE MODULE 4 (RAFRA)

Météorologie

1. Durée

4 heures

2. Description

Dans ce module, l'élève écoute un reportage sur la météo et, de manière que ses compétences en écriture et en communication orale puissent être vérifiées, rédige un reportage sur la météo d'une ville dans le monde et le présente oralement.

3. Compétences essentielles

Domaine : Écriture

Attentes

- Rédiger des textes structurés (p. ex., reportages) dont les idées sont formulées de façon cohérente et liées à l'intention d'écriture et aux destinataires.
- Composer correctement divers types de phrases et en varier la longueur.
- Orthographier correctement les mots d'usage courant.
- Réviser et corriger ses textes à l'aide d'ouvrages de référence.

Contenus d'apprentissage

- Ordonner correctement tous les mots nécessaires au sens dans les phrases affirmatives, interrogatives, exclamatives et négatives.
- Utiliser correctement le point, la virgule, les guillemets et le deux-points.
- Changer la finale des noms et des adjectifs au féminin.
- Écrire correctement le pluriel des noms et des adjectifs.

Domaine : Lecture

Attentes

- Montrer sa compréhension du texte en en relevant les idées principales et secondaires.
- Utiliser diverses stratégies de lecture pour construire le sens d'un texte et les évaluer.

Contenus d'apprentissage

- Dégager les informations explicites et sélectionner celles qui sont utiles à la tâche assignée.
- Anticiper le contenu d'un texte en le survolant, en repérant des indices dans les éléments d'organisation (p. ex., titres, sous-titres, table des matières, tableaux) et en déterminant la nature du texte (p. ex., texte de fiction).
- Consulter des ouvrages de référence (p. ex., dictionnaires) pour trouver le sens des expressions, des proverbes et des mots inconnus ainsi que des renseignements qui facilitent la compréhension du texte.

Domaine : Communication orale

Attentes

- Structurer son message de façon cohérente de sorte que les idées en soient repérables.
- Utiliser un vocabulaire précis, varié et correct.

Contenu d'apprentissage

- Ajuster son intonation, son expression faciale et sa gestuelle.

4. Notes de planification

- Préparer sa présentation d'un reportage de la météo.
- Préparer le matériel visuel nécessaire au reportage (p. ex., lunettes de soleil, parapluie).
- Photocopier tous les documents (p. ex., grille d'évaluation) afin de les remettre aux élèves.
- S'assurer que le laboratoire d'ordinateurs est disponible et qu'Internet est fonctionnel.
- Dresser une liste de lieux dans le monde afin que chaque élève en pige un au hasard.
- Dresser une liste des liens possibles dans Internet afin de faciliter la recherche.

5. Déroulement du module

Mise en situation

- Faire une courte présentation de la météo du jour en utilisant des éléments visuels (p. ex., chapeau, parapluie, imperméable, lunettes de soleil, écran solaire) selon la température.
- Expliquer à l'élève qu'il lui faudra rédiger et présenter un reportage météorologique portant sur une ville ou une région dans le monde.
- Présenter, à l'aide d'une grille, les critères d'évaluation pour rédiger le reportage (Annexe RAFRA 4.1).

Exploration/manipulation/expérimentation

- Énumérer et définir les caractéristiques d'un reportage, à l'aide d'un remue-méninges.
- Revoir les étapes du processus d'écriture. (Boîte à outils)
- Achever ensemble l'étape de la préécriture en précisant les éléments que l'élève doit respecter dans sa présentation :
 - intention (informer);
 - destinataires (télé spectateurs et télé spectatrices dans le monde entier);
 - forme de communication (reportage);
 - sujet (température);
 - collecte de données (recherche dans Internet).
- Former des dyades.
- Permettre à l'élève de choisir un endroit au hasard, à partir d'une liste que l'enseignant ou l'enseignante a dressée au préalable (p. ex., Rome - Italie, Acapulco - Mexique).
- Fournir des liens dans Internet où l'élève peut trouver l'information désirée (p. ex., www.météomédia.com).
- Faire rédiger le reportage à partir des renseignements que l'élève aura trouvés dans Internet et en se basant sur le modèle étudié.
- Revoir, à l'aide d'une activité, les règles de ponctuation (p. ex., la virgule, le point-virgule, le point d'interrogation et le point d'exclamation).
- Entamer un exercice qui permet à l'élève de revoir la phrase interrogative, exclamative, déclarative.
- Permettre à l'élève de vérifier si des phrases interrogatives et exclamatives ont été utilisées dans son reportage et d'en insérer au besoin.
- Réviser les reportages à l'aide de tableaux de conjugaison, de dictionnaires et autres ouvrages de référence.
- Corriger les reportages en dyades.
- Publier les reportages.

Production d'un reportage

- Revoir les caractéristiques d'un reportage.
- Présenter les critères d'évaluation (voir annexe RAFRA 4.1).
- Faire préparer les présentations orales en respectant ces caractéristiques.
- Faire planifier les grandes lignes des présentations orales (p. ex., introduction, développement et conclusion).
- Faire choisir, à partir de son texte écrit, les idées que l'élève veut présenter oralement.
- Préciser qu'il lui faudra déterminer et fabriquer le matériel visuel dont elle ou il aura besoin.
- Mettre du matériel (p. ex., carton, colle, marqueurs et autres) à la disposition de l'élève.
- Distribuer une grille d'observation aux élèves.
- Demander à l'élève d'adresser des commentaires et des suggestions à son ou sa partenaire au sujet de sa présentation orale.
- Faire présenter chaque reportage individuellement (les filmer si possible).

Objectivation/évaluation

- Évaluation sommative de la rédaction du reportage, à l'aide de la grille d'évaluation (Annexe RAFRA 4.3).
- Évaluation formative de chaque présentation orale, à l'aide d'une grille d'observation.

Réinvestissement

- Discussion sur les carrières reliées ou touchées par la météo.
- Visite d'un animateur ou d'une animatrice de la télé ou de la radio qui présente des bulletins de météo.
- Présentation du film du reportage de chaque élève afin de lui permettre de poser un regard critique sur sa présentation.
- Auto-évaluation de sa présentation à l'aide d'une feuille d'objectivation.

6. Évaluation du rendement de l'élève

Dans cette activité, l'enseignant ou l'enseignante emploie les stratégies d'évaluation suivantes afin d'évaluer les compétences et les connaissances de l'élève :

évaluation formative

- évaluation continue, individuelle ou de groupe (p. ex., observation, mise en commun, fiche ou grille de contrôle, commentaires anecdotiques, évaluation par les pairs)

évaluation sommative

- évaluation du reportage et du processus suivi, à l'aide d'une grille adaptée (programme-cadre) comportant des critères précis de rendement en écriture (voir Annexe RAFRA 4.1)

7. Annexes

(espace réservé à l'enseignant ou à l'enseignante pour l'ajout de ses propres annexes)

RAFRA 4.1 : Grille d'évaluation du rendement - Écriture (adaptation de la grille d'évaluation du rendement dans le programme-cadre de français, p. 9)

*Évaluation sommative du rendement en écriture***Attentes**

- Rédiger des textes structurés (p. ex., reportage) dont les idées sont formulées de façon cohérente et liées à l'intention et aux destinataires.
- Composer correctement divers types de phrases et en varier la longueur.
- Orthographier correctement les mots d'usage courant.
- Réviser et corriger ses textes à l'aide d'ouvrages de référence.

Compétences	Niveau 1	Niveau 2	Niveau 3	Niveau 4
Raisonnement - comprend l'intention de la tâche - présente des idées liées à l'intention	L'élève fait preuve d'une compréhension <i>très limitée</i> de la tâche en présentant <i>quelques idées simples</i> liées à l'intention.	L'élève fait preuve d'une compréhension <i>limitée</i> de la tâche en présentant plusieurs <i>idées simples</i> liées à l'intention.	L'élève fait preuve d'une compréhension <i>générale</i> de la tâche en présentant les <i>idées</i> liées à l'intention; ces idées sont d'une <i>certaine complexité</i> .	L'élève fait preuve d'une compréhension <i>complète</i> de la tâche en présentant les <i>idées</i> liées à l'intention; ces idées sont <i>complexes</i> .
Communication - formule et transmet les idées - utilise des techniques d'écriture appropriées (ex. : variété, complexité et styles des phrases, vocabulaire, temps de verbe)	L'élève formule et transmet ses idées avec <i>peu de clarté</i> en utilisant des techniques d'écriture <i>très simples</i> .	L'élève formule et transmet ses idées de <i>manière assez claire et précise</i> en utilisant des techniques d'écriture <i>simples</i> .	L'élève formule et transmet ses idées de <i>manière claire et précise</i> en utilisant des techniques d'écriture <i>appropriées</i> .	L'élève formule et transmet ses idées avec <i>clarté, précision et assurance</i> en utilisant des techniques d'écriture <i>d'une certaine complexité</i> .
Organisation des idées - présente des idées dans un enchaînement logique - utilise des mots de relation - respecte la structure du texte (ex. : rapport de recherche)	L'élève organise ses idées de <i>manière incomplète</i> en les liant <i>rarement</i> entre elles.	L'élève organise ses idées de <i>façon simple et mécanique</i> en les liant <i>parfois</i> entre elles.	L'élève organise ses idées d'une <i>manière appropriée et logique</i> en les liant <i>souvent</i> entre elles.	L'élève organise ses idées d'une <i>manière appropriée et logique</i> en les liant entre elles <i>avec précision</i> .
Respect des conventions linguistiques - applique correctement les conventions linguistiques	L'élève démontre <i>très peu</i> le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant <i>plusieurs erreurs ou omissions graves</i> .	L'élève démontre <i>parfois</i> le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant <i>plusieurs erreurs ou omissions mineures</i> .	L'élève démontre le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant <i>quelques erreurs ou omissions mineures</i> .	L'élève démontre le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) ne faisant <i>presque pas d'erreurs ou d'omissions</i> .

Forces, faiblesses et prochaines étapes :

RENSEIGNEMENTS SUR LE MODULE 5 (RAFRA)

Espace

1. Durée

4 heures

2. Description

Dans ce module, l'élève lit un récit (p. ex., *La chasseuse de comètes*, *Les aurores boréales*) qui se rapporte à l'espace, dans le but de montrer sa compréhension. En équipe, l'élève doit rédiger une conclusion au récit qu'elle ou il a lu.

3. Compétences essentielles

Domaine : Lecture

Attentes

- Lire et reconnaître les types de textes prescrits (p. ex., légende, rapport de recherche, récit, article).
- Montrer sa compréhension du texte en relevant les idées principales et secondaires.
- Utiliser diverses stratégies de lecture pour construire le sens d'un texte et les évaluer.

Contenus d'apprentissage

- Dégager les informations explicites et sélectionner celles qui sont utiles à la tâche assignée.
- Expliquer les réactions ou les sentiments que suscite le texte en fournissant, à l'appui, des précisions tirées du texte.
- Anticiper le contenu d'un texte en le survolant, en y repérant des indices dans les éléments d'organisation (p. ex., titres, sous-titres, table des matières, tableaux) et en déterminant la nature du texte (p. ex., texte de fiction).
- Consulter des ouvrages de référence (p. ex., dictionnaires) pour trouver le sens des expressions, des proverbes et des mots inconnus ainsi que des renseignements qui facilitent la compréhension du texte.

Domaine : Écriture

Attentes

- Composer correctement divers types de phrases et en varier la longueur.
- Orthographier correctement les mots d'usage courant.

Contenus d'apprentissage

- Ordonner correctement tous les mots nécessaires au sens dans les phrases affirmatives, interrogatives, exclamatives et négatives.
- Utiliser correctement le point, la virgule, les guillemets et le deux-points.

Domaine : Communication orale

Attentes

- Structurer son message de façon cohérente de sorte que les idées en soient repérables.
- Retenir l'essentiel d'une communication dont le message est simple.
- Respecter le travail, la contribution et les opinions des autres et veiller à ne pas les offenser.

Contenus d'apprentissage

- Réagir ou donner suite à un message de façon appropriée.
- Exprimer clairement ses réactions à un message.
- Demander des éclaircissements.

4. Notes de planification

- Sélectionner un récit (p. ex., *Les aurores boréales* - copies types 8^e, *La chasseuse des comètes* - Signet).
- Rédiger des questions qui font appel aux habiletés de raisonnement (p. ex., Qui est le personnage principal?), de communication (p. ex., As-tu aimé le récit? Explique ta réponse.), d'organisation des idées (p. ex., Remplace ces événements selon l'ordre dans lequel ils sont décrits dans le récit.) et aux conventions linguistiques (p. ex., Dans la phrase « Elle a cru distinguer une main verte et marbrée », pourquoi le mot *marbrée* prend-il un « e »?).
- S'assurer d'avoir le matériel visuel nécessaire pour situer l'élève dans le contexte du récit (p. ex., image des aurores boréales ou d'une comète).
- Photocopier les documents (p. ex., grilles d'évaluation) qui seront distribués à l'élève.
- S'assurer que les dictionnaires, les tableaux de conjugaison et autres ressources seront mis à la disposition de l'élève.

5. Déroulement du module

Mise en situation

- Diriger une discussion sur les goûts en lecture de l'élève :
 - Quels livres as-tu lus dernièrement? (Précise le titre et le nom de l'auteur ou de l'auteure).
 - Comment et pourquoi les as-tu choisis?
 - Préfères-tu des textes littéraires, par exemple des romans, ou des ouvrages documentaires? Pourquoi?

- Indiquer à l'élève que, pour expliquer clairement les raisons de ses choix, il lui faut employer correctement des mots qui expriment une cause (p. ex., Je préfère les bandes dessinées **parce qu'**elles sont imagées.).
- Expliquer à l'élève qu'il lui faudra lire un récit (p. ex., *La chasseuse de comètes*, *Les aurores boréales*) qui comprend une situation initiale et une intrigue. Par la suite, chaque équipe devra rédiger et présenter une conclusion.
- Préciser que les conclusions des équipes seront lues avant celle de l'auteur ou de l'auteure.
- Préciser que l'élève devra répondre individuellement à une série de questions qui se rapportent au récit.
- Présenter, à l'aide d'une grille, les critères d'évaluation de cette activité de lecture (Annexe RAFRA 5.1).
- Présenter, à l'aide d'une grille (Annexe RAFRA 5.2) les critères d'évaluation formative pour rédiger la conclusion.
- Préciser que chaque équipe devra évaluer régulièrement son travail à l'aide de questions fournies par l'enseignant ou l'enseignante.

Exploration/manipulation/expérimentation

- Revoir les étapes du processus de lecture (voir boîte à outils).
- Noter les questions suivantes au tableau :
 - Où et quand se déroulent les événements racontés?
 - Qui est le personnage principal? Que sais-tu de lui?
 - Quel événement déclenche l'action (événement perturbateur)?
- Permettre à l'élève de noter les questions dans son cahier.
- Préciser qu'il lui faudra relever ces faits à partir du récit.
- Lire en groupe la situation initiale du récit.
- Discuter en groupe des faits que l'élève a relevés dans le récit en se basant sur les questions.
- Poser la question suivante : « Que penses-tu découvrir dans la suite du récit que tu vas lire? »
- Permettre à l'élève d'y réfléchir et d'y répondre.
- Distribuer une série de questions qui font appel aux quatre compétences : raisonnement, communication, organisation des idées, conventions linguistiques (p. ex., copies types 8^e en lecture, *Les aurores boréales*).
- Accorder du temps pour que l'élève réponde individuellement aux questions.
- Recueillir les feuilles de réponses.
- Diviser les élèves en équipes.
- Présenter la tâche à réaliser :
 - lire en silence la suite du récit;
 - noter individuellement les indices importants, ceux qui aident à dénouer l'intrigue;
 - raconter, à tour de rôle, ce que chaque membre a compris du texte tout en faisant part des indices qu'elle ou il a notés;
 - énumérer des hypothèses sur le dénouement possible de l'intrigue;
 - choisir parmi toutes les hypothèses celle qui est la plus probable;
 - discuter de l'hypothèse que l'équipe a sélectionnée et noter les idées qui serviront à conclure le récit;
 - rédiger la conclusion en équipe.

- Présenter certaines règles que chaque membre de l'équipe devra observer lors de la discussion en équipe :
 - Se donner des rôles et les respecter.
 - Apporter des renseignements utiles à l'équipe.
 - Écouter avec respect l'opinion de chaque membre de l'équipe.
 - Expliquer clairement et calmement ses idées et ses opinions.
 - Accepter les idées des autres pour en arriver à une décision commune.
- Demander aux élèves de se regrouper en équipes et de travailler à la tâche.

Production d'une conclusion au récit

- Lire en silence l'intrigue du récit et en noter les indices importants.
- Permettre à chaque membre de l'équipe d'énumérer les indices qu'il a relevés.
- Énumérer des hypothèses sur le dénouement possible de l'intrigue et en choisir une.
- Faire un remue-méninges dans le but d'énumérer des idées qui serviront à conclure le récit.
- Transcrire ces idées.

Note : L'enseignant ou l'enseignante intervient à ce moment-ci afin de permettre aux équipes de faire un retour sur leur discussion.

- Transcrire au tableau des questions auxquelles chaque équipe répondra avant de poursuivre la rédaction de sa conclusion :
 - Êtes-vous satisfaits de votre travail?
 - Qu'avez-vous fait pour que votre discussion soit réussie?
 - Y aurait-il quelque chose à améliorer lors d'une prochaine discussion? Précisez à l'aide d'exemples.
- Préciser aux équipes que cette activité se répétera à la suite de la prochaine discussion dans le but d'évaluer les améliorations apportées.
- Faire rédiger la conclusion du récit.
- Présenter des questions qui aideront les équipes à réviser leur conclusion :
 - Votre conclusion est-elle logique par rapport au reste du récit?
 - Est-ce que chaque phrase de votre conclusion rend bien une idée?
 - Votre texte est-il clair, facile à comprendre, captivant?
 - ...
- Permettre aux équipes de relire leur texte à l'aide des questions présentées.
- Présenter quatre phrases dont une affirmative, une interrogative, une exclamative et une négative :
 - Ce soir, la comète ne sera pas facile à observer.
 - L'astronome porte la main à sa lunette.
 - Est-ce que la jeune astronome a découvert une comète inconnue?
 - Des extraterrestres!
- Demander aux élèves d'identifier oralement les différents types de phrases.
- Demander aux élèves d'identifier les éléments qui les différencient (p. ex., ne pas, Est-ce que, ?, !).

- Préciser que chaque élève doit transcrire individuellement sur une autre feuille une phrase affirmative, interrogative, exclamative et négative du récit.
- Recueillir les phrases ainsi transcrites.
- Présenter les règles de certains signes de ponctuation comme le point, la virgule, les guillemets et le deux-points.
- Permettre aux équipes de relire leur conclusion afin de ponctuer correctement les phrases.
- Faire corriger la conclusion en équipe à l'aide d'un tableau de conjugaison, d'un dictionnaire et d'autres ouvrages de référence.
- Faire transcrire la conclusion individuellement dans le dossier d'écriture.

Note : L'enseignant ou l'enseignante intervient afin de permettre aux équipes de faire un retour sur leur discussion.

- Déterminer la ou le porte-parole de l'équipe.
- Donner l'occasion à chaque porte-parole de lire à la classe la conclusion de son équipe.
- Permettre aux élèves de commenter les histoires des autres équipes.
- Demander aux élèves si elles ou s'ils aimeraient maintenant savoir comment l'auteur ou l'auteur a terminé le récit.
- Lire la fin du récit.
- Permettre aux élèves d'y réagir.

Objectivation/évaluation

- Évaluer de façon sommative les réponses aux questions (Annexe RAFRA 5.1).
- Évaluer de façon formative la conclusion de chaque équipe (Annexe RAFRA 5.2).
- Commenter l'activité où l'élève devait relever une phrase affirmative, interrogative, exclamative et négative du récit.

Réinvestissement

- Présenter la conclusion de chaque équipe sous forme de sketch (saynète).
- Écrire dans son journal de bord.
- Écrire une lettre à l'auteur ou à l'auteur donnant ses impressions.
- Proposer d'autres lectures de textes où les lecteurs et lectrices décident du récit.

6. Évaluation du rendement de l'élève

Dans cette activité, l'enseignant ou l'enseignante emploie les stratégies d'évaluation suivantes afin d'évaluer les compétences et les connaissances de l'élève :

évaluation formative

- évaluation continue, individuelle ou de groupe (p. ex., observation, mise en commun, fiche ou grille de contrôle, commentaires anecdotiques, évaluation par les pairs)

- évaluation de la conclusion du récit à l'aide d'une grille adaptée (programme-cadre) comportant des critères précis de rendement en écriture (Annexe RAFRA 5.2)

évaluation sommative

- évaluation des réponses aux questions se rapportant au récit à l'aide d'une grille adaptée (Annexe RAFRA 5.1)

7. Annexes

(espace réservé à l'enseignant ou à l'enseignante pour l'ajout de ses propres annexes)

RAFRA 5.1 : Grille d'évaluation du rendement - Lecture (adaptation de la grille d'évaluation du programme-cadre de français, p. 9)

RAFRA 5.2 : Grille d'évaluation du rendement - Écriture (adaptation de la grille d'évaluation du programme-cadre de français, p. 9)

Nom de l'élève : _____

Annexe RAFRA 5.1

Évaluation sommative du rendement en lecture

Attentes

- Lire et reconnaître les types de textes prescrits (p. ex., légende, rapport de recherche, récit, article).
- Montrer sa compréhension du texte en en relevant les idées principales et secondaires.
- Utiliser diverses stratégies de lecture pour construire le sens d'un texte et les évaluer.

Compétences	Niveau 1	Niveau 2	Niveau 3	Niveau 4
Raisonnement - montrer sa compréhension du texte : " en sélectionnant et en expliquant les idées pertinentes tirées du texte " en interprétant et en analysant des renseignements tirés du texte	L'élève démontre une compréhension <i>très limitée</i> en utilisant <i>quelques idées simples</i> et en répondant avec des renseignements <i>occasionnellement liés</i> au texte.	L'élève démontre une compréhension <i>limitée</i> en utilisant des <i>idées simples</i> et en répondant avec des renseignements <i>régulièrement liés au texte</i> .	L'élève démontre une compréhension <i>générale</i> en utilisant des <i>idées</i> d'une <i>certaine complexité</i> et en répondant avec des renseignements <i>pertinents liés au texte</i> .	L'élève démontre une compréhension <i>complète</i> en utilisant des <i>idées complexes</i> et en répondant de <i>façon constante</i> avec des renseignements <i>pertinents liés au texte</i> .
Communication - lier les idées provenant du texte à ses connaissances et à ses expériences personnelles - exprimer sa réaction par rapport au texte	L'élève démontre une habileté <i>très limitée</i> à utiliser des idées dans différents contextes en liant de façon <i>simple</i> ou <i>vague</i> ces idées à ses connaissances et à ses expériences.	L'élève démontre une habileté <i>limitée</i> à utiliser des idées dans différents contextes en liant de façon <i>assez claire</i> et <i>précise</i> des idées à ses connaissances et à ses expériences personnelles.	L'élève démontre une habileté à utiliser des idées d'une <i>certaine complexité</i> dans différents contextes en liant de façon <i>claire</i> et <i>précise</i> des idées à ses connaissances et à ses expériences personnelles.	L'élève démontre une habileté à utiliser des idées <i>complexes</i> dans différents contextes en <i>intégrant</i> de façon <i>claire, précise et assurée</i> des idées à ses connaissances et à ses expériences personnelles.
Organisation des idées - organiser les idées de l'histoire en ordre séquentiel - identifier et décrire la forme de discours - décrire les caractéristiques et les éléments de l'organisation du texte	L'élève démontre une compréhension <i>très limitée</i> de la forme du texte en identifiant <i>quelques caractéristiques</i> et <i>éléments</i> d'organisation du texte.	L'élève démontre une compréhension <i>limitée</i> de la forme du texte en identifiant <i>plusieurs caractéristiques simples</i> et <i>éléments</i> d'organisation du texte.	L'élève démontre une compréhension <i>générale</i> de la forme du texte en identifiant <i>la plupart des caractéristiques et des éléments</i> d'organisation du texte.	L'élève démontre une compréhension <i>complète</i> de la forme du texte en identifiant <i>toutes les caractéristiques et tous les éléments</i> d'organisation du texte.
Respect des conventions linguistiques - comprendre les conventions linguistiques : - grammaticales - sémantiques	L'élève démontre une compréhension <i>très limitée</i> des conventions linguistiques dans le texte.	L'élève démontre une compréhension <i>limitée</i> des conventions linguistiques dans le texte.	L'élève démontre une compréhension <i>générale</i> des conventions linguistiques dans le texte.	L'élève démontre une compréhension <i>complète</i> des conventions linguistiques dans le texte.

Forces, faiblesses et prochaines étapes :

Équipe : _____

Annexe RAFRA 5.2

Évaluation formative du rendement en écriture

Attentes

- Rédiger des textes structurés dont les idées sont formulées de façon cohérente et liées à l'intention d'écriture et aux destinataires.
- Composer correctement divers types de phrases et en varier la longueur.
- Orthographier correctement les mots d'usage courant.
- Mettre ses textes au propre.

Compétences	Niveau 1	Niveau 2	Niveau 3	Niveau 4
Raisonnement - comprend l'intention de la tâche - présente des idées liées à l'intention	L'élève fait preuve d'une compréhension très limitée de la tâche en présentant quelques idées simples liées à l'intention.	L'élève fait preuve d'une compréhension limitée de la tâche en présentant plusieurs idées simples liées à l'intention.	L'élève fait preuve d'une compréhension générale de la tâche en présentant les idées liées à l'intention; ces idées sont d'une certaine complexité .	L'élève fait preuve d'une compréhension complète de la tâche en présentant les idées liées à l'intention; ces idées sont complexes .
Communication - formule et transmet les idées - utilise des techniques d'écriture appropriées (ex. : variété, complexité et styles des phrases, vocabulaire, temps de verbe)	L'élève formule et transmet ses idées avec peu de clarté en utilisant des techniques d'écriture très simples .	L'élève formule et transmet ses idées de manière assez claire et précise en utilisant des techniques d'écriture simples .	L'élève formule et transmet ses idées de manière claire et précise en utilisant des techniques d'écriture appropriées .	L'élève formule et transmet ses idées avec clarté, précision et assurance en utilisant des techniques d'écriture d'une certaine complexité .
Organisation des idées - présente des idées dans un enchaînement logique - utilise des mots de relation - respecte la structure du texte (ex. : lettre, résumé)	L'élève organise ses idées de manière incomplète en les liant rarement entre elles.	L'élève organise ses idées de façon simple et mécanique en les liant parfois entre elles.	L'élève organise ses idées d'une manière appropriée et logique en les liant souvent entre elles.	L'élève organise ses idées d'une manière appropriée et logique en les liant entre elles avec précision .
Respect des conventions linguistiques - applique correctement les conventions linguistiques	L'élève démontre très peu le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant plusieurs erreurs ou omissions graves .	L'élève démontre parfois le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant plusieurs erreurs ou omissions mineures .	L'élève démontre le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant quelques erreurs ou omissions mineures .	L'élève démontre le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) ne faisant presque pas d'erreurs ou d'omissions .
Commentaires :				

RENSEIGNEMENTS SUR LE MODULE 6 (RAFRA)

Histoires d'autrefois

1. Durée

4 heures

2. Description

Ce module porte sur l'étude de la légende. L'élève interprète deux légendes de différents genres pour en montrer sa compréhension, utilise les stratégies appropriées pour lire efficacement un texte et utilise des éléments visuels pour exprimer son imaginaire et sa créativité.

3. Compétences essentielles

Domaine : Écriture

Attentes

- Appliquer dans ses textes les notions syntaxiques, lexicales et grammaticales à l'étude.

Contenus d'apprentissage

- Ordonner correctement les mots des phrases interrogatives et exclamatives.
- Utiliser correctement le point, la virgule, les guillemets et le deux-points.
- Utiliser correctement le pronom personnel.
- Utiliser le verbe aux temps du passé.

Domaine : Lecture

Attentes

- Lire des textes littéraires (la légende), dont le contenu est à la portée de l'élève.
- Montrer sa compréhension du texte en relevant les idées principales et secondaires.
- Montrer sa compréhension en utilisant des éléments visuels.

Contenu d'apprentissage

- Dégager les informations explicites et implicites et sélectionner celles qui sont utiles à la tâche assignée.

4. Notes de planification

- Emprunter des livres de la bibliothèque traitant de la légende.
- Préparer le matériel suivant : papier grand format, plumes-feutres, crayons de couleur, craies pastel ou peinture.
- Apporter un artefact.
- Réserver des vidéocassettes de TFO (Série *Indiens - Amérique du Nord - Ontario - Québec*).
- Préparer des fiches d'interprétation utilisées lors de la deuxième activité.
- Choisir deux légendes : une servant à l'étude collective et l'autre, à l'étude individuelle (Livres suggérés : *Histoires extraordinaires, fantastiques et insolites*, et *Légendes du Canada français*).
- Organiser la visite d'un musée.

5. Déroulement du module

Mise en situation

- Présenter un modèle de légende en utilisant l'une ou l'autre des stratégies suivantes :
 - Raconter une histoire à partir d'un artefact (p. ex., un bijou d'une grand-mère, la pipe d'un grand-père, des photos ou des illustrations anciennes);
 - Faire raconter une histoire par une personne-ressource qui excelle dans le domaine de la narration (p. ex., des légendes, des contes);
 - Visiter un musée où l'on expose des antiquités;
 - Visionner une vidéocassette d'une légende (p. ex., *La boîte magique* (001140 de TFO), *Le retour de l'enfant* (000037 de TFO)).

Exploration/manipulation/expérimentation

- Écouter ou visionner une légende.
- Nommer, avec le groupe-classe, l'intention de l'émetteur ou de l'émettrice et le sujet de la légende entendue ou visionnée.
- Définir « légende », à l'aide d'un dictionnaire, avec le groupe-classe.
- Présenter les composantes du schéma narratif d'une légende (p. ex., situation initiale, événement perturbateur, développement, dénouement) et les principales caractéristiques de chacune.
- Demander à l'élève de noter les événements de la légende entendue ou visionnée, qui correspondent aux composantes du schéma narratif d'une légende.
- Corriger les réponses avec le groupe-classe.
- Présenter une autre légende afin d'en faire l'étude littéraire avec le groupe-classe, tout en suivant les étapes du processus de lecture.
- Aviser l'élève qu'il lui faudra lire à voix haute un extrait de la légende étudiée et rédiger, en changeant une péripétie, un dénouement différente de celle de la légende étudiée.

- Présenter, sous forme de jeux, quelques mots difficiles tirés du texte afin que l'élève en donne la définition (p. ex., jeu de mots croisés, associations, famille de mots, devinettes).
- Lire l'introduction avec le groupe-classe.
- Repérer les référents de la situation initiale et l'événement perturbateur.
- Anticiper le contenu des autres parties (le développement et le dénouement).
- Demander à l'élève de continuer à lire le texte silencieusement et la ou le guider à l'aide de questions explicites et implicites, pour lui permettre de repérer les péripéties de la légende.
- Comparer les réponses de l'élève quant au contenu anticipé du développement et du dénouement pendant le survol de la légende, au contenu réel trouvé durant la lecture.
- Demander à l'élève de préparer la lecture orale d'un extrait de la légende.
- Présenter les critères à observer durant une lecture orale (voir Annexe RAFRA 6.3).
- Regrouper les élèves en dyades. Chaque équipe doit :
 - choisir au hasard une fiche décrivant la tâche assignée (p. ex., illustrer la situation initiale en présentant les personnages principaux, le lieu et le temps; illustrer l'événement perturbateur; illustrer la première péripétie).

Nota : S'assurer que chaque équipe a une partie à présenter.

- Demander aux équipes de présenter leur partie en respectant le déroulement de la légende.
- Accorder du temps de préparation aux élèves pour leur permettre de répéter la lecture orale de leur partie en respectant les éléments prosodiques.
- Demander aux élèves de présenter leur péripétie à haute voix, en respectant les conventions linguistiques et les éléments prosodiques de la lecture orale.
- Évaluer la lecture orale de l'élève à l'aide de la grille d'objectivation (voir Annexe RAFRA 6.2).
- Évaluer la lecture orale de la légende faite lors de la deuxième activité en utilisant les éléments de la grille d'évaluation sommative (voir Annexe RAFRA 6.3).
- Si le temps le permet, changer une péripétie et demander à l'élève de rédiger une conclusion possible et en faire une mise en commun.
- Repérer des modèles de phrases et des mots difficiles des textes lus et préparer des fiches de travail (p. ex., jeu de mots croisés, associations, phrases à trous, substitution du sujet) afin de faire l'étude de certaines conventions linguistiques.
- Aviser l'élève qu'il lui faudra accomplir des activités traitant des conventions linguistiques présentées.
- Présenter, en se référant aux textes lus, l'utilité et l'emploi des guillemets dans un dialogue, les verbes aux temps du passé, l'ordre des mots dans les phrases interrogatives et exclamatives et l'usage des pronoms personnels.
- Repérer des modèles de phrases et des mots difficiles des textes lus durant la deuxième activité et préparer des fiches de travail (p. ex., jeu de mots croisés, associations, phrases à trous, substitution du sujet).
- S'assurer que les élèves auront le temps de mener les activités en équipe prévues aux modules RAFRA 6 et RAFRA 7.
- Aider l'élève à remplir les fiches d'activités qui traitent de certaines conventions linguistiques (p. ex., utiliser correctement le point, la virgule, les guillemets et le deux-points, ordonner correctement tous les mots dans les phrases interrogatives et exclamatives, utiliser correctement le pronom personnel et les verbes aux temps du passé).

- Évaluer l'emploi de la ponctuation et l'utilisation de l'intonation lorsque l'élève lit les divers types de phrases à l'étude.
- Corriger les fiches d'activités à l'aide de divers moyens (p. ex., autocorrection, correction individuelle ou correction collective des réponses).
- Présenter une troisième légende en en résumant brièvement le sujet. Durant cette activité, l'élève peut, avec ou sans l'aide de l'enseignant ou de l'enseignante, montrer sa compréhension du texte lu en respectant les étapes du processus de lecture et en utilisant de façon plus ou moins autonome les stratégies de lecture telles qu'elles ont été étudiées lors des activités précédentes.
- Revoir brièvement les étapes du processus de lecture et les stratégies de lecture telles qu'elles ont été étudiées lors de la deuxième activité.
- Distribuer la légende.
- Présenter la grille d'évaluation utilisée lors de l'interprétation d'un texte (voir Annexe RAFRA 5.1).
- Faire lire silencieusement la légende en utilisant diverses stratégies de lecture afin de construire le sens du texte :
 - consulter des ouvrages de référence (p. ex., dictionnaires);
 - montrer sa compréhension en repérant des informations explicites et implicites et en sélectionnant celles qui sont utiles à la tâche assignée;
 - tracer le schéma narratif en indiquant les idées principales et quelques idées secondaires;
 - expliquer les réactions que suscite le texte en fournissant, à l'appui, des précisions tirées du texte.
- Évaluer l'interprétation d'une légende, au moyen de réponses à des questions explicites et implicites et en utilisant les éléments de la grille des compétences en lecture (voir Annexe RAFRA 5.1).

Objectivation/évaluation

- Évaluer, avant l'activité, le visionnement ou l'écoute d'une légende, ainsi que l'interprétation d'une légende (lecture collective).
- Évaluer la lecture orale de l'élève en tenant compte des différentes stratégies de lecture et des éléments prosodiques.
- Évaluer la mise en pratique des conventions linguistiques lors de l'interprétation de la légende.

Réinvestissement

- Aider l'élève à rédiger son entrée dans le journal de bord, tel que présenté dans le module RAFRA 1.
- Suggérer diverses pistes de réflexion (p. ex., réactions ou sentiments par rapport aux textes lus, aux activités accomplies, à l'apprentissage de l'élève ou aux discussions tenues lors de la mise en commun).

6. Évaluation du rendement de l'élève

Dans cette activité, l'enseignant ou l'enseignante emploie les stratégies d'évaluation suivantes afin d'évaluer les compétences et les connaissances de l'élève :

évaluation diagnostique

- courtes activités (p. ex., remue-méninges, discussions)

évaluation formative

- observation; mise en commun; vérification du journal de bord et du travail en équipe à l'aide de divers moyens (p. ex., observation, mise en commun et commentaires anecdotiques)

évaluation sommative

- évaluation de la lecture orale en tenant compte des différentes stratégies de lecture et des éléments prosodiques
- évaluation de l'interprétation d'une légende à première vue, à l'aide de critères précis, connus de l'élève

7. Annexes

(espace réservé à l'enseignant ou à l'enseignante pour l'ajout de ses propres annexes)

RAFRA 6.1 : Feuille de route pour faire l'étude du plan de la légende

RAFRA 6.2 : Grille d'objectivation pour la lecture orale

RAFRA 6.3 : Grille d'évaluation sommative pour la lecture orale

Schéma narratif
Feuille de route pour faire l'étude de la légende

La légende : (titre) _____

A. Situation initiale

La situation de communication

1. L'intention de l'auteur ou de l'auteure : _____

2. L'intention du lecteur ou de la lectrice : _____

3. Le sujet présenté : _____

Les référents

1. Quoi? _____

2. Qui? _____

3. Quand? _____

4. Où? _____

5. Comment? _____

B. Événement perturbateur : _____

C. Péripéties

1^{re} péripétie : _____

2^e péripétie : _____

3^e péripétie : _____

4^e péripétie : _____

D. Dénouement

Fin heureuse ou malheureuse

RENSEIGNEMENTS SUR LE MODULE 7 (RAFRA)

Autrefois : raconte-moi

1. Durée

4 heures

2. Description

Ce module porte sur l'étude de la légende. L'élève écoute ou visionne des légendes du Canada français et rédige une légende en en retenant les composantes essentielles.

3. Compétences essentielles

Domaine : Écriture

Attentes

- Réviser et corriger ses textes en utilisant une grille de révision et des ouvrages de référence.
- Appliquer dans ses textes les notions syntaxiques, lexicales et grammaticales à l'étude.
- Rédiger un texte bien structuré.

Contenus d'apprentissage

- Ordonner correctement les mots des phrases interrogatives et exclamatives.
- Utiliser correctement le point, la virgule, les guillemets et le deux-points.
- Utiliser les verbes aux temps du passé.

Domaine : Lecture

Attentes

- Lire des textes littéraires, dont le contenu est à la portée de l'élève.
- Résumer le texte en ses propres mots et tracer le plan du texte en en relevant les idées principales et quelques idées secondaires.

Domaine : Communication orale

Attentes

- Structurer son message de façon cohérente afin d'y repérer les idées.
- Retenir avec précision l'essentiel d'une communication dont le message est simple (idées principales et secondaires).

Contenu d'apprentissage

- Respecter les conventions linguistiques (p. ex., utiliser un vocabulaire précis, varié et correct, utiliser les verbes aux temps du passé; soigner sa prononciation, ajuster son intonation, son expression faciale et gestuelle pour la phrase interrogative et exclamative).

4. Notes de planification

- Emprunter une série de livres de la bibliothèque, qui traitent des légendes canadiennes et amérindiennes.
- Réserver des vidéocassettes de TFO (série *Indiens - Amérique du Nord - Ontario - Québec*) et celles traitant des légendes québécoises.
- Préparer des fiches de dialogue pour accomplir l'activité d'improvisation.
- Recueillir des objets pour effectuer la première activité (p. ex., une brosse à dents, un ballon, des chaussures de sport, de vieux souliers).
- Se préparer à raconter une légende.
- Choisir des légendes adaptées à la communication orale (raconter une légende).
- S'assurer d'avoir un magnétophone et des cassettes vierges.
- Organiser la visite d'une personne-ressource spécialisée dans l'art de raconter.

5. Déroulement du module

Mise en situation

- Situer l'élève dans un contexte d'improvisation, au cours de laquelle il lui faudra faire preuve d'imagination et de créativité, afin de présenter les caractéristiques d'un bon conteur ou d'une bonne conteuse.
- Aviser l'élève qu'il lui faudra raconter une histoire, à l'aide d'un objet.

Exploration/manipulation/expérimentation

- Distribuer à chaque élève, dès l'entrée en classe, une fiche qui décrit une situation d'improvisation (p. ex., Que pourrait te raconter (le nom d'un objet) (une brosse à dents, une pomme, une chaise, des ciseaux, des chaussures de sport, une planche à roulettes, un ballon de basketball, etc.), S'il pouvait parler? Peux-tu animer cet objet, au moyen de ton imagination? Invente une situation farfelue que tu pourras bientôt raconter à tes camarades. Commence ton conte avec l'expression « Il était une fois... »).
- Présenter la feuille de route qui explique comment raconter correctement une histoire (Annexe RAFRA 7.1).
- Permettre à l'élève de noter brièvement des idées afin qu'elle ou il puisse les formuler chronologiquement et de façon cohérente en suivant la feuille de route.
- Demander à l'élève de raconter au groupe-classe, en suivant les directives de la feuille de route présentée, la situation farfelue de son objet.

- Présenter le premier élève en utilisant une formule comique écrite au tableau.
Par exemple : Cric, crac, les enfants!
Parli, parlo, parlons!
Pour en savoir le court et le long,
Passez la parole à _____.
Sacatabi, sac-à-tabac! À la porte ceux et celles qui n'écouteront pas!

ou

Pif, paf, mes amis!
Taisi, taiso, taisons-nous!
Pour en savoir le court et le long,
Passez la parole à _____.
Tornon, torbrûle! Torbrûlez, torbrûlons!
Ce sera le tour de ceux et celles qui s'en moqueront!

- Demander à l'élève qui finit sa communication orale de présenter l'élève suivant en utilisant l'une des formules suggérées ou une autre formule appropriée.
- Encourager l'élève à réagir à sa présentation et à celle des autres tout en respectant le travail et les opinions des autres élèves.
- Faire ressortir les qualités d'un bon conteur ou d'une bonne conteuse (p. ex., l'intonation, l'expression faciale et la gestuelle, le débit et le vocabulaire précis, varié et correct, et les noter au tableau - (voir Annexe RAFRA 7.1).
- Présenter la tâche à accomplir. L'élève doit :
 - noter les éléments prosodiques de la communication orale du conteur ou de la conteuse (tels qu'étudiés lors de la première activité);
 - commenter la structure du message;
 - retenir, avec précision, les idées principales et secondaires;
 - reconnaître l'usage du vocabulaire précis, varié et correct;
 - réagir adéquatement au message.
- Regrouper les élèves en dyades pour écouter une légende.
- Présenter une légende (p. ex., visionnement ou personne invitée).
- Effectuer la tâche assignée.
- Évaluer la présentation du conteur ou de la conteuse à l'aide de la feuille de route.
- Poursuivre le travail de syntaxe, de lexique et de grammaire commencé au module RAFRA 6.
- Présenter à l'élève des activités qui traitent de certaines conventions linguistiques (p. ex., utiliser correctement le point, la virgule, les guillemets et le deux-points, ordonner correctement les mots dans les phrases interrogatives et exclamatives, utiliser correctement le pronom personnel et les verbes aux temps du passé).
- Corriger avec le groupe-classe ou individuellement.
- Inviter l'élève à présenter sa légende au groupe-classe.
- Revoir la définition et les parties de la légende présentées dans le module RAFRA 6.
- Rappeler à l'élève l'utilité de la feuille de route et de la grille d'objectivation afin qu'elle ou il s'en serve lors de la préparation de sa présentation.
- Présenter la grille d'évaluation sommative afin que l'élève connaisse les critères d'évaluation de sa communication orale (voir Annexe 7.3).

- Demander à l'élève :
 - de choisir une légende;
 - de la lire silencieusement en utilisant les diverses stratégies de lecture et en suivant les directives du processus de lecture présenté dans le module RAFRA 2;
 - d'en noter les idées principales et secondaires;
 - de la résumer;
 - de réagir aux valeurs qui y sont véhiculées;
 - de préparer sa présentation orale en utilisant la feuille de route;
 - de s'exercer à faire sa présentation orale (p. ex., en dyades, enregistrement sur cassette, etc.);
 - d'évaluer sa présentation en utilisant la grille d'objectivation (voir Annexe RAFRA 7.2).
- Demander à l'élève de raconter sa légende au groupe-classe.
- Encourager l'élève à réagir aux présentations des autres élèves en respectant le travail, la contribution et les opinions des autres.

Objectivation/évaluation

- Évaluer la présentation orale d'une légende en suivant les critères de la grille des éléments prosodiques d'un bon conteur ou d'une bonne conteuse (voir Annexe RAFRA 7.3).
- Évaluer l'improvisation de l'élève faite à l'aide d'un objet, la présentation du conteur ou de la conteuse et la présentation de la légende.

Réinvestissement

- Aider l'élève à écrire son entrée dans le journal de bord.
- Suggérer à l'élève diverses pistes de réflexion concernant sa présentation de la légende (p. ex., ses qualités de conteur ou de conteuse, ce qu'il lui faut améliorer).

6. Évaluation du rendement de l'élève

Dans cette activité, l'enseignant ou l'enseignante emploie les stratégies d'évaluation suivantes afin d'évaluer les compétences et les connaissances de l'élève :

évaluation formative

- vérification du journal de bord de l'élève à l'aide de commentaires anecdotiques.
- évaluation de l'improvisation à l'aide de divers moyens (observations, mise en commun, commentaires anecdotiques, suggestions des pairs).

évaluation sommative

- évaluation de la présentation orale de la légende à l'aide de critères précis, connus de l'élève.

7. Annexes

(espace réservé à l'enseignant ou à l'enseignante pour l'ajout de ses propres annexes)

RAFRA 7.1 : Feuille de route à suivre pour bien raconter une légende

RAFRA 7.2 : Grille d'objectivation pour raconter avec satisfaction

RAFRA 7.3 : Grille d'évaluation sommative pour raconter une légende

Feuille de route

Raconter une légende avec satisfaction

J'évalue ma façon de raconter une légende en cochant la case.

1. Je sais pourquoi je veux raconter une légende. '
2. Je sais à quel public je dois m'adapter. '
3. Je prévois les difficultés possibles associées à la présentation orale d'une légende. '
4. Je choisis la formule de départ. '
5. Je détermine les personnages. '
6. Je précise la mission du personnage principal. '
7. Je détermine les étapes du développement. '
8. Je précise la situation initiale et le dénouement. '
9. Je note les lieux et leurs principales caractéristiques. '
10. Je choisis les éléments aptes à intéresser l'auditoire. '
11. J'emploie des descriptions efficaces. '
12. J'emploie des dialogues adaptés. '
13. J'emploie correctement les verbes. '
14. Je me prépare adéquatement à la présentation orale. '
15. Je rédige une légende cohérente. '
16. Je suis à l'aise et mon auditoire prendra plaisir à écouter ma légende. '
17. Je présente ma légende en parlant clairement, à voix haute et avec naturel. '
18. Les gestes et les accessoires ont rendu ma présentation efficace. '

Grille d'objectivation

Raconter une légende avec satisfaction

CRITÈRES	OUI	NON
J'ai rédigé une légende cohérente.	"	"
J'ai créé des personnages vivant dans des lieux et des temps précis.	"	"
Mon auditoire me sentait à l'aise et prenait plaisir à écouter mon histoire.	"	"
J'ai su présenter ma légende en parlant clairement, à voix haute et avec naturel.	"	"
J'ai tenu compte des remarques des personnes à qui j'avais demandé de l'aide.	"	"
Les gestes et les accessoires (s'il y a lieu) ont rendu ma présentation efficace.	"	"
J'ai employé des dialogues adaptés.	"	"
J'ai utilisé les éléments aptes à intéresser l'auditoire.	"	"
J'ai précisé la situation initiale, l'événement perturbateur, les péripéties les plus importantes et le dénouement.	"	"

Grille d'évaluation sommative
(pour raconter une légende)

Attentes

- Structurer son message de façon cohérente de sorte que les idées soient repérables.
- Retenir l'essentiel d'une communication dont le message est simple (idées principales et secondaires) et précis.
- Résumer le texte en ses propres mots et en tracer le plan en répertoriant les idées principales et secondaires.

Compétences	Niveau 1	Niveau 2	Niveau 3	Niveau 4
Raisonnement - montre sa compréhension du texte en sélectionnant les idées pertinentes du texte	L'élève raisonne : " avec de l'aide " en expliquant occasionnellement quelques idées simples	" avec une aide limitée " en expliquant régulièrement une variété d'idées simples	" de façon autonome " en expliquant régulièrement des idées d'une certaine complexité	" de façon autonome " en expliquant régulièrement des idées complexes
Communication - lie les idées provenant du texte à ses connaissances et à ses expériences personnelles	L'élève communique : " avec de l'aide " avec peu de clarté " en utilisant un nombre limité de formes de communication	" de façon autonome " de manière assez claire et précise " en utilisant plusieurs formes de communication	" de façon autonome " de manière claire et précise " en utilisant une variété de formes de communication	" de façon autonome " avec clarté, précision et assurance " en utilisant une grande variété de formes de communication complexes
Organisation des idées - organise les idées de l'histoire en ordre séquentiel	L'élève organise ses idées : " avec de l'aide " de manière incomplète	" de façon autonome " mécaniquement et avec ordre	" de façon autonome " d'une manière appropriée et logique	" de façon autonome " d'une manière appropriée et logique
Respect des conventions linguistiques - utilise les conventions linguistiques appropriées à la forme de discours utilisée	L'élève respecte les conventions linguistiques : " avec de l'aide " en n'appliquant que quelques-unes des conventions étudiées " en faisant plusieurs erreurs ou omissions graves	" avec une aide limitée " en appliquant au moins la moitié des conventions étudiées " en faisant plusieurs erreurs ou omissions mineures	" de façon autonome " en appliquant la plupart des conventions étudiées " en faisant quelques erreurs ou omissions mineures	" de façon autonome " en appliquant toutes les conventions étudiées " en ne faisant presque pas d'erreurs ou d'omissions
Forces, faiblesses et prochaines étapes				

RENSEIGNEMENTS SUR LE MODULE 8 (RAFRA)

Vers l'an 2025

1. Durée

4 heures

2. Description

Ce module porte sur l'étude d'une situation courante telle que passer une entrevue. L'élève interprète des textes variés se rapportant au futur pour en montrer sa compréhension et présente oralement une entrevue pour exprimer son imaginaire et sa créativité.

3. Compétences essentielles

Domaine : Écriture

Attentes

- Composer correctement divers types de phrases et en varier la longueur.
- Rédiger des textes structurés dont les idées sont formulées de façon cohérente et liées à l'intention d'écriture et aux destinataires.

Contenus d'apprentissage

- Utiliser correctement le point, la virgule, les guillemets et le deux-points.
- Utiliser correctement le pronom personnel.
- Orthographier correctement les mots d'usage courant.

Domaine : Lecture

Attentes

- Lire des textes courants, simples ou complexes, dont le contenu est à la portée de l'élève.
- Montrer sa compréhension du texte en relevant les idées principales et secondaires.

Contenu d'apprentissage

- Dégager les informations explicites et implicites et sélectionner celles qui sont utiles à la tâche assignée.

Domaine : Communication orale

Attentes

- Passer une entrevue.
- Structurer son message de façon claire et logique.
- Retenir l'essentiel d'une communication dont le message est simple.
- Réagir à un message de façon appropriée (s'exprimer clairement, demander des éclaircissements, reformuler et synthétiser).
- Respecter le travail, la contribution et les opinions des autres.
- Organiser le travail d'équipe et fonctionner dans ce cadre.
- Utiliser un vocabulaire précis, varié et correct.

Contenu d'apprentissage

- Adapter son intonation, son expression faciale et sa gestuelle aux différents types de phrases.

4. Notes de planification

- Préparer, sur du carton de couleurs variées, des fiches pour y écrire les improvisations.
- Choisir divers textes traitant d'un sujet particulier du futur.
- Préparer une liste de mots (noms, verbes, adjectifs et adverbes) liés au thème.
- Préparer des activités ou des jeux de syntaxe, de grammaire et de lexique d'après les textes lus.
- Obtenir le matériel nécessaire à la présentation orale (boîtes vides, papier à dessin, crayons, craies, plumes feutres, ruban adhésif).
- Préparer des fiches à utiliser lors de l'entrevue, décrivant un personnage du futur.

5. Déroulement du module

Mise en situation

- Discuter du thème « Vers l'an 2025 » avec l'élève, en posant des questions faisant appel à son imagination et à sa créativité (p. ex., Quelles prédictions faites il y a 20 ans se sont réalisées? Lesquelles ne se sont pas réalisées? Quelles prédictions peux-tu faire par rapport à la technologie de l'an 2025? Aux moyens de transport? Aux enseignants et aux enseignantes? Aux adolescents et aux adolescentes? À la médecine? Aux jeux?).
- Aviser l'élève qu'il lui faudra présenter une improvisation portant sur le thème du module.

Expérimentation/exploration

- Faire ressortir certaines caractéristiques d'une bonne présentation (p. ex., présentation du sujet de la tâche assignée, originalité des idées, humour, intonation, débit et gestes adaptés aux personnages et à la situation présentés).

- Présenter, à l'aide des situations ci-dessous, des improvisations se rapportant au futur.
Par exemple :
 - Deux adolescents ou adolescentes donnent des ordres contradictoires au robot domestique.
Nombre de joueurs ou de joueuses : 3
Temps : 2 minutes
 - Deux enfants de 2025 découvrent des objets de l'an 2000 et essaient de deviner à quoi ceux-ci servaient.
Nombre de joueurs ou de joueuses : 2
Temps : 2 minutes
 - Un extraterrestre a enlevé un enfant et l'a mis dans un zoo sur sa planète.
Nombre de joueurs ou de joueuses : 2
Temps : 2 minutes
 - Un enfant élevé par des robots voit un adolescent de 1999 pour la première fois. Ils commentent l'apparence bizarre de cet être.
Nombre de joueurs ou de joueuses : 2
Temps : 2 minutes
- Écrire les improvisations sur des cartons de différentes couleurs (p. ex., Improvisation numéro un - 2 cartons rouges, Improvisation numéro deux - 2 cartons oranges).
- Regrouper les élèves en dyades, d'après la couleur du carton choisi au hasard.
- Accorder du temps pour préparer le sketch.
- Demander aux équipes de présenter leur sketch à tour de rôle.
- Faire une appréciation orale après chaque présentation en respectant la contribution de l'équipe et en veillant à ne pas offenser les élèves.
- Demander à chaque équipe de noter les forces et les faiblesses de l'équipe durant la présentation.
- Faire une mise en commun de ces réflexions.
- Présenter un texte traitant du futur (p. ex., *L'invasion des robots*, *Les pluies douces de 2026* et *Les villes de demain* tirés du livre *Repères*) afin d'en faire l'étude littéraire et de s'informer sur les prédictions concernant les habitudes et le style de vie de la population de demain en utilisant et en respectant les étapes du processus de lecture.
- Aviser l'élève qu'il lui faudra lire des textes afin de recueillir des informations.
- Distribuer le texte à l'élève.
- Anticiper le contenu du texte en le survolant et en repérant des indices dans le titre, les sous-titres et les illustrations.
- Souligner quelques mots difficiles et permettre à l'élève d'en découvrir le sens en utilisant diverses stratégies de lecture.
- Procéder à une lecture dirigée à l'aide de questions implicites et explicites.
- Faire ressortir les informations pertinentes qui traitent du thème.
- Encourager l'élève à réagir aux nouveautés présentées dans le texte en fournissant, à l'appui, des précisions tirées du texte.
- Faire appel à l'imaginaire et à la créativité de l'élève en lui demandant d'inventer un objet ou un personnage fictif de 2025.

- L'élève doit :
 - décrire ou illustrer l'objet ou le personnage;
 - en expliquer l'utilité et les fonctions;
 - présenter l'objet ou le personnage au groupe-classe de façon intéressante et originale.
- Évaluer la présentation de l'élève d'après les critères d'une communication orale étudiés dans les modules précédents.
- Utiliser le vocabulaire, les expressions et les mots des textes lus lors des activités précédentes, afin de présenter les conventions linguistiques à l'étude.
- Aviser l'élève qu'il lui faudra utiliser ces notions lors de la rédaction de son entrevue.
- Faire l'étude, en écrivant au tableau des phrases déjà analysées, des temps de verbes utilisés dans le texte examiné ou dans les présentations orales des élèves (p. ex., le futur, le présent du conditionnel).
- Conjuguer des verbes liés au thème (p. ex., voyager, transporter, revêtir, sortir et divertir) et étudier leur formation et leurs terminaisons.
- Étudier, au moyen de jeux, l'orthographe de certains mots difficiles tirés du texte ainsi que d'autres mots se rapportant au thème (p. ex., dictée sans faute, phrases à trou, mots de la même famille).
- Encourager l'élève à trouver des mots (p. ex., noms, adjectifs, verbes, adverbes) qui se rapportent au thème et à rédiger des phrases simples de longueur variée.
- Ajouter des critères afin d'améliorer ces phrases (p. ex., phrase interrogative, avec une énumération, en utilisant le discours direct).
- Corriger les erreurs, avec le groupe-classe, en encourageant les élèves à consulter des ouvrages de référence.
- Corriger les phrases et l'orthographe de certains mots courants utilisés par l'élève.
- Demander à l'élève de présenter le sujet de sa présentation orale ainsi que celui de l'entrevue en utilisant le vocabulaire et les conventions linguistiques étudiés.
- Aviser l'élève qu'il lui faudra rédiger et présenter une entrevue portant sur un personnage fictif du futur.
- Discuter de divers personnages du futur que les élèves aimeraient interviewer (p. ex., un médecin, une scientifique, une professeure, un adolescent, une technicienne en technologie de l'information, un robot).
- Revoir, brièvement, les étapes du processus de la communication orale (étudiées au module 2).
- Trouver les caractéristiques d'une entrevue :
 - deux rôles :
 - l'intervieweur ou l'intervieweuse (la personne qui interviewe)
 - la personne interviewée (celle qui passe l'entrevue);
 - les parties de l'entrevue :
 - l'introduction
 - le développement (les questions et réponses)
 - la conclusion;
 - les types de questions posées (p. ex., questions précises qui exigent des réponses élaborées);
 - les réponses de la personne interviewée (p. ex., des réponses élaborées qui informent le ou la destinataire).
- Demander aux élèves de se reporter au vocabulaire étudié lors de la troisième activité.

- Donner à l'élève une feuille de route à suivre afin de préparer et d'organiser son entrevue (voir Annexe RAFRA 8.1).
- Présenter la grille d'évaluation sommative de la communication orale (voir Annexe RAFRA 8.2).
- Diviser la classe en dyades. Chaque groupe doit :
 - choisir au hasard un personnage fictif du futur et l'interviewer (p. ex., un médecin, une scientifique, une professeure, un adolescent, une technicienne en technologie de l'information, un athlète);
 - préparer une courte biographie de ce personnage et créer une situation fictive (p. ex., le médecin vient d'apprendre qu'il peut changer les valves du coeur sans chirurgie);
 - rédiger une introduction présentée par l'intervieweur;
 - préparer cinq questions précises à poser à son personnage;
 - rédiger cinq réponses élaborées en fournissant le plus d'informations concernant la situation de son personnage;
 - préparer une conclusion adéquate à l'entrevue;
 - réviser et corriger son texte en s'assurant d'employer un vocabulaire précis, varié et correct;
 - utiliser, en tenant compte de l'année 2025, des éléments visuels pour effectuer la présentation (p. ex., un médicament révolutionnaire, la couverture d'un livre et l'illustration d'un jeu, d'un moyen de transport ainsi que d'un vêtement);
 - s'exercer à faire passer l'entrevue en utilisant les stratégies de la communication orale.
- Demander aux équipes de présenter leur entrevue au groupe-classe.
- Encourager l'élève à faire une appréciation orale de chaque présentation en respectant le travail, la contribution et l'opinion des autres, en utilisant la feuille de route (voir Annexe RAFRA 8.1).
- Évaluer l'entrevue en suivant les critères de la grille présentée en B1 (voir Annexe RAFRA 8.2).

Objectivation/évaluation

- Réagir oralement et par écrit à divers aspects de l'improvisation et de l'entrevue (p. ex., le contenu, les éléments prosodiques, le vocabulaire, les éléments visuels).
- Noter différentes façons d'améliorer les questions posées ainsi que les réponses en employant un vocabulaire correct et précis.
- Revoir les conventions linguistiques qui ont paru les plus difficiles afin d'en assurer la compréhension.

Réinvestissement

- Aider l'élève à rédiger son entrée dans le journal de bord.
- Suggérer à l'élève des pistes de réflexion (p. ex., ses réactions par rapport à sa présentation orale de l'entrevue, ses faiblesses, ses forces et des moyens de s'améliorer).
- Demander à l'élève d'écrire un court texte fictif sur ce qui arrivera à une des personnes du futur qui a été interviewée dans l'activité.

- Demander à l'élève de prévoir les questions qui pourraient lui être posées par un employeur lors d'une entrevue pour un emploi.
- Inviter une personnalité de la radio locale à venir parler de l'entrevue aux élèves.

6. Évaluation du rendement de l'élève

Dans cette activité, l'enseignant ou l'enseignante emploie les stratégies d'évaluation suivantes afin d'évaluer les compétences et les connaissances de l'élève :

évaluation diagnostique

- courtes activités (p. ex., autoévaluation, correction par les pairs, mise en commun, travail d'équipe, journal de bord)

évaluation formative

- vérification du journal de bord à l'aide de commentaires anecdotiques
- évaluation de la lecture orale à l'aide de divers moyens (p. ex., écoute, réponses orales)
- évaluation de la créativité au moyen d'observations et de mises en commun

évaluation sommative

- évaluation de la présentation orale de l'entrevue à l'aide de critères précis, connus de l'élève

7. Annexes

(espace réservé à l'enseignant ou à l'enseignante pour l'ajout de ses propres annexes)

RAFRA 8.1 : Feuille de route pour préparer l'entrevue

RAFRA 8.2 : Évaluation sommative de l'entrevue

Feuille de route pour l'entrevue

Pour bien préparer ton entrevue, suis les étapes ci-dessous en indiquant si la tâche a été accomplie avec succès.

J'ai choisi une personne à interviewer. '

J'ai rédigé quelques notes biographiques sur la personne interviewée. '

J'ai précisé les domaines d'intérêt de la personne interviewée. '

J'ai formulé les questions à poser à la personne interviewée. '

J'ai prévu le déroulement de l'entrevue. '

J'ai noté les réponses données. '

J'ai noté les détails intéressants de l'entrevue. '

J'ai noté quelques commentaires personnels sur l'entrevue (p. ex., déroulement, climat). '

J'ai préparé une conclusion originale pour l'entrevue. '

J'ai dressé le plan de la présentation. '

J'ai répété l'entrevue avec mon/ma partenaire avant la présentation. '

Grille d'évaluation sommative
(pour la présentation de l'entrevue)

Attentes

- Lire des textes courants, simples ou complexes, dont le contenu est à sa portée.
- Passer une entrevue.
- Structurer son message de façon claire et logique.
- Réagir ou donner suite à un message de façon appropriée.
- Utiliser un vocabulaire précis, varié et correct.

Compétences	Niveau 1	Niveau 2	Niveau 3	Niveau 4
Raisonnement - montrer sa compréhension du texte : " en sélectionnant les idées pertinentes en analysant des renseignements tirés du texte	L'élève raisonne : " avec de l'aide " en expliquant occasionnellement quelques idées simples	" avec une aide limitée " en expliquant régulièrement une variété d'idées simples	" de façon autonome " en expliquant régulièrement des idées d'une certaine complexité	" de façon autonome " en expliquant régulièrement des idées complexes
Communication - lier les idées provenant du texte à ses connaissances personnelles	L'élève communique : " avec de l'aide " avec peu de clarté " en utilisant un nombre limité de formes de communication	" de façon autonome " de manière assez claire et précise " en utilisant plusieurs formes de communication	" de façon autonome " de manière claire et précise " en utilisant une variété de formes de communication	" de façon autonome " avec clarté, précision et assurance " en utilisant une grande variété de formes de communication complexes
Organisation des idées - organiser ses idées en ordre séquentiel	L'élève organise ses idées : " avec de l'aide " de manière incomplète	" de façon autonome " mécaniquement et avec ordre	" de façon autonome " d'une manière appropriée et logique	" de façon autonome " d'une manière appropriée et logique
Respect des conventions linguistiques - comprendre et utiliser les conventions appropriées à la forme de discours employée	L'élève respecte les conventions linguistiques : " avec de l'aide " en n'appliquant que quelques-unes des conventions étudiées " en faisant plusieurs erreurs ou omissions graves	" avec une aide limitée " en appliquant au moins la moitié des conventions étudiées " en faisant plusieurs erreurs ou omissions mineures	" de façon autonome " en appliquant la plupart des conventions étudiées " en faisant quelques erreurs ou omissions mineures	" de façon autonome " en appliquant toutes les conventions étudiées " en ne faisant presque pas d'erreurs ou d'omissions
Forces, faiblesses et prochaines étapes :				

RENSEIGNEMENTS SUR LE MODULE 9 (RAFRA)

Adolescent/adolescente de demain

1. Durée

4 heures

2. Description

Ce module porte sur l'étude du récit. L'élève interprète un récit de science-fiction afin d'en montrer sa compréhension et rédige un récit cohérent et bien structuré pour explorer le langage, créer un univers imaginaire et exprimer sa créativité.

3. Compétences essentielles

Domaine : Écriture

Attentes

- Rédiger des textes structurés dont les idées sont formulées de façon cohérente et liées à l'intention d'écriture et aux destinataires.
- Suivre et respecter les étapes du dossier d'écriture.
- Réviser et corriger des textes avec l'aide d'ouvrages de référence.
- Mettre ses textes au propre en utilisant le traitement de texte.
- Consulter des ouvrages de référence (p. ex., dictionnaires, grammaires).

Contenus d'apprentissage

- Ordonner correctement les mots des phrases affirmatives, interrogatives, exclamatives et négatives.
- Orthographier correctement les mots d'usage courant.
- Former le pluriel des noms et des adjectifs.

Domaine : Lecture

Attentes

- Lire des textes littéraires et des textes simples, dont le contenu est à la portée de l'élève.
- Montrer sa compréhension du texte en en relevant les idées principales et secondaires.
- Résumer le texte en ses propres mots et tracer le plan du texte en relevant les idées principales et quelques idées secondaires.

Contenu d'apprentissage

- Expliquer les sentiments que suscite le texte en fournissant, à l'appui, des précisions tirées du texte.

Domaine : Communication orale

Attente

- Réagir à un message de façon appropriée.

Contenu d'apprentissage

- Reconnaître et corriger les anglicismes les plus fréquents.

4. Notes de planification

- Préparer le schéma narratif des improvisations, destiné aux élèves (voir module RAFRA 8).
- Trouver un récit qui se rapporte aux adolescents et adolescentes du futur.
- Préparer des cartons affichant les composantes d'un récit d'aventures.
- Réserver du temps au laboratoire des ordinateurs.

5. Déroulement du module

Mise en situation

- Faire un retour sur les improvisations présentées dans le module RAFRA 8 et discuter du déroulement de ces situations (p. ex., en choisir une ou deux) afin de faire ressortir le schéma narratif d'un récit (p. ex., la situation initiale, l'événement perturbateur, les péripéties et le dénouement).
- Faire remarquer à l'élève que le schéma narratif s'applique à n'importe quelle expérience vécue. Prendre comme exemple un accident d'automobile : on s'en va en auto et tout va bien (situation initiale); tout à coup, on perd la maîtrise du véhicule (événement perturbateur); l'auto dérape, le conducteur ou la conductrice essaie de la ramener sur la bonne voie, on frappe un arbre, les passagers et passagères essaient de sortir de l'auto, etc. (péripéties de l'action); l'auto est démolie et ses occupants et occupantes sont sérieusement blessés (dénouement).

Exploration/manipulation/expérimentation

- Définir, avec le groupe-classe, le récit d'aventures.
- Questionner l'élève et compléter, avec le groupe-classe, le schéma narratif de ces situations en le notant au tableau.
- Reprendre chaque partie du schéma narratif et en donner les caractéristiques.

- Écrire sur du carton de même couleur des exemples de situations initiales, d'événements perturbateurs, de péripéties et de dénouements (voir le tableau ci-dessous).
- Remettre à chaque élève un carton, de sorte que l'élève trouve son groupe en associant les différentes parties des autres à la sienne.
- Regrouper les élèves selon les cartons donnés, de manière à ce que les élèves ayant les idées liées au même récit forment un groupe.
- Demander à chaque équipe de relire sa partie, affichée sur le carton, et de répartir les différentes composantes du récit d'aventures (la situation initiale, l'événement perturbateur, les péripéties et le dénouement) entre les membres de l'équipe.

	Récit 1	Récit 2	Récit 3
Situation initiale	Annie et Jean visitent les studios dans lesquels leur film préféré, <i>Perdu sur Terre</i> , a été tourné.	Pendant l'absence de leurs parents, Paul raconte une histoire effrayante à sa petite soeur qui a peur de la noirceur.	Joseph et Michel ont organisé une journée fantastique de ski alpin. Leur robot, voulant lui aussi skier, décide de se joindre à eux.
Événement perturbateur	Un robot agile emporte le seul et unique exemplaire du film.	Tout à coup, une tornade s'élève et toute la ville d'Alibas est privée d'électricité.	Le samedi, Joseph et Michel s'aperçoivent que leurs skis ont disparu.
Péripétie	Le voleur se cache parmi des projecteurs, des robots et des vaisseaux spatiaux.	Les deux enfants montent à leur chambre, mais la porte est verrouillée.	Le voleur se rend à la station de ski avant l'ouverture de celle-ci et ne peut pas faire ses prouesses.
Dénouement	Nos deux célèbres détectives prouvent encore une fois leurs talents de fins limiers.	Finalement, leurs parents viennent les sauver et l'électricité est rétablie.	Nos deux amis rient en voyant leur robot, assis sur les skis, attendant l'ouverture des pentes.

- Demander à chaque équipe de faire une présentation de son récit de façon créative (p. ex., la dramatisation).
- S'assurer que les élèves présentent chronologiquement leur récit afin que les autres élèves puissent visualiser le récit présenté.
- Demander à chaque groupe d'auto-évaluer leur travail d'équipe et leur présentation en notant les points forts et les points faibles.
- Présenter un récit d'aventures qui se rapporte aux événements du futur, tel que suggéré dans les ressources.

- Lire le récit, avec le groupe-classe, en respectant les étapes du processus de lecture (p. ex., la prélecture, la lecture, l'interprétation et le réinvestissement) décrites dans les modules précédents et en utilisant les différentes stratégies de lecture afin de découvrir le sens des mots du texte.
- Tracer, avec le groupe-classe, le schéma narratif du texte en indiquant les idées principales et secondaires.
- Compléter, avec le groupe-classe, le schéma narratif du texte (voir Annexe RAFRA 9.1).
- Rédiger, avec le groupe-classe, un récit d'aventures qui permet à l'élève d'explorer le langage et d'exprimer sa créativité.
- Présenter une situation menaçante (p. ex., les appareils électroniques tels que les robots-souris, la phonorloge, la voix du plafond et les fauteuils électroniques font la grève à leurs jeunes patrons ou encore un adolescent ou une adolescente du futur décide de faire un voyage dans le temps, en 1999, trouve sur son chemin toutes sortes d'objets inconnus).
- S'assurer d'aider l'élève à accomplir son dossier d'écriture en respectant les étapes du processus d'écriture.
- Tracer un plan afin de rédiger un récit avec le groupe-classe en s'assurant d'élaborer correctement des questions pertinentes (p. ex., Où se déroule l'action? Quand a lieu cet événement? Qui sont les personnages principaux? Quel est l'événement perturbateur? Par quel(s) moyen(s) les personnages vont-ils réussir à se sortir de la situation menaçante? Comment se termine cette aventure?).
- Rédiger, avec le groupe-classe, le schéma narratif du récit présenté (voir Annexe RAFRA 9.1).
- Présenter la grille de révision du brouillon (voir Annexe RAFRA 9.2) et la grille d'évaluation sommative d'une production écrite (voir Annexe RAFRA 9.3).
- Demander à l'élève de rédiger individuellement une première ébauche d'un récit d'environ deux pages en suivant le schéma narratif.

Nota : L'élève peut rédiger un récit en suivant son propre schéma narratif. Le cas échéant, il faudra vérifier sa préécriture.

- Réviser et corriger le texte de l'élève à l'aide d'ouvrages de référence et d'une grille de révision du brouillon (voir Annexe RAFRA 9.2).
- Demander à l'élève de recopier son récit en y apportant toutes les améliorations et les corrections faites à l'aide de sa grille.
- Demander à l'élève d'échanger sa deuxième ébauche avec une ou un autre élève afin qu'elle ou il la corrige.
- Demander à l'élève de réviser et de signaler les erreurs de son ou sa camarade à l'aide de la grille de révision du brouillon (voir Annexe RAFRA 9.2).

Nota : L'enseignant ou l'enseignante doit suggérer des corrections et des améliorations à l'élève.

- Demander à l'élève de réviser et de corriger son texte d'après les suggestions des pairs ou de l'enseignant ou de l'enseignante.
- S'assurer que les conventions linguistiques étudiées dans les modules précédents sont utilisées, respectées et évaluées lors de cette production écrite.
- Demander à l'élève de recopier son texte au propre en utilisant le traitement de texte.
- Évaluer si l'élève suit les étapes du processus d'écriture et l'utilisation des grilles données.

Objectivation/évaluation

- Évaluer la production écrite d'un récit d'aventures en suivant les éléments de la grille d'évaluation sommative d'une production écrite.
- Réagir oralement et par écrit à divers aspects de la lecture orale et du schéma narratif (p. ex., le contenu, le vocabulaire, l'ordre des idées).
- Évaluer les connaissances de l'élève en ce qui concerne le schéma narratif.
- Vérifier, dans l'écrit de l'élève, l'utilisation du processus d'écriture et des remarques données par les autres.

Réinvestissement

- Aider l'élève à rédiger son entrée dans le journal de bord.
- Regrouper les élèves en équipes de trois ou quatre et leur demander de constituer la trame d'un récit basé sur un événement de la vie courante.
- Suggérer des pistes de réflexion à l'élève (p. ex., prédictions vraisemblables, réactions à son apprentissage du processus d'écriture).
- Diriger une discussion avec le groupe-classe ou en équipes sur un des sujets de réflexion suggérés.

6. Évaluation du rendement de l'élève

Dans cette activité, l'enseignant ou l'enseignante emploie les stratégies d'évaluation suivantes afin d'évaluer les compétences et les connaissances de l'élève :

évaluation diagnostique

- courtes activités (p. ex., correction par les pairs, discussion)

évaluation formative

- vérification du journal de bord à l'aide de commentaires anecdotiques
- évaluation des discussions, des réponses orales et du travail d'équipe
- évaluation des étapes du processus d'écriture

évaluation sommative

- évaluation de la production écrite du récit à l'aide de critères précis, connus de l'élève

7. Annexes

(espace réservé à l'enseignant ou à l'enseignante pour l'ajout de ses propres annexes)

RAFRA 9.1 : Feuille de route pour réaliser le schéma narratif du récit

RAFRA 9.2 : Grille de révision du brouillon

RAFRA 9.3 : Grille d'évaluation sommative d'une production écrite

Feuille de route du schéma narratif du récit

Le récit : (titre) _____

A. Situation initiale

La situation de communication

1. L'intention de l'auteur ou de l'auteure : _____

2. L'intention du lecteur ou de la lectrice : _____

3. Le sujet présenté : _____

Les référents

1. Quoi? _____

2. Qui? _____

3. Quand? _____

4. Où? _____

5. Comment? _____

B. Événement perturbateur : _____

C. Péripéties

1^{re} péripétie : _____

2^e péripétie : _____

3^e péripétie : _____

4^e péripétie : _____

D. Dénouement

Fin heureuse ou malheureuse

Grille de révision du brouillon

L'élève corrige sa première ébauche à l'aide des éléments ci-dessous :

1. Mon récit permet aux lecteurs et aux lectrices d'entrer dans un monde imaginaire. '
2. Mon récit comporte des événements que pourraient vivre mes lecteurs ou lectrices. '
3. Mon récit présente une situation initiale qui attire l'intérêt des lecteurs et lectrices. '
4. Mon récit comporte un élément ou une situation qui menace le personnage principal. '
5. Mon récit contient suffisamment de péripéties. '
6. Mon récit comporte un dénouement qui rétablit l'équilibre de la situation. '
7. Mon récit contient des personnages secondaires qui appuient le personnage principal ou qui s'y opposent. '
8. La description des personnages concorde avec leur rôle dans le récit. '
9. Les descriptions contiennent des éléments symboliques se rapportant à l'action du récit. '
10. Les actions se rapportent aux personnages et aux lieux choisis. '
11. Mon récit est divisé en paragraphes qui marquent la situation initiale, l'événement perturbateur, les péripéties et la conclusion. '
12. Le texte contient des indices de temps qui respectent l'ordre de événements. '
13. Les temps des verbes conviennent au déroulement du récit. '
14. Les phrases sont correctes, claires et variées. '
15. Le récit a recours au style direct et à certaines figures de style. '

Grille d'évaluation sommative d'une production écrite (le récit)

Attentes

- Rédiger des textes structurés dont les idées sont formulées de façon cohérente et liées à l'intention d'écriture et aux destinataires.
- Suivre les étapes du dossier d'écriture.
- Réviser et corriger ses textes à l'aide d'ouvrages de référence.
- Mettre au propre ses textes en utilisant le traitement de texte.

Compétences	Niveau 1	Niveau 2	Niveau 3	Niveau 4
Raisonnement - comprend l'intention de la tâche - présente des idées liées à l'intention	L'élève fait preuve d'une compréhension <i>très limitée</i> de la tâche en présentant <i>quelques idées simples</i> liées à l'intention.	L'élève fait preuve d'une compréhension <i>limitée</i> de la tâche en présentant plusieurs <i>idées simples</i> liées à l'intention.	L'élève fait preuve d'une compréhension <i>générale</i> de la tâche en présentant les <i>idées</i> liées à l'intention; ces idées sont d'une <i>certaine complexité</i> .	L'élève fait preuve d'une compréhension <i>complète</i> de la tâche en présentant les <i>idées</i> liées à l'intention; ces idées sont <i>complexes</i> .
Communication - formule et transmet les idées - utilise des techniques d'écriture appropriées (ex. : variété, complexité et styles des phrases, vocabulaire, temps de verbe)	L'élève formule et transmet ses idées avec <i>peu de clarté</i> en utilisant des techniques d'écriture <i>très simples</i> .	L'élève formule et transmet ses idées de <i>manière assez claire et précise</i> en utilisant des techniques d'écriture <i>simples</i> .	L'élève formule et transmet ses idées de <i>manière claire et précise</i> en utilisant des techniques d'écriture <i>appropriées</i> .	L'élève formule et transmet ses idées <i>avec clarté, précision et assurance</i> en utilisant des techniques d'écriture <i>d'une certaine complexité</i> .
Organisation des idées - présente des idées dans un enchaînement logique - utilise des mots de relation - respecte la structure du texte (ex. : lettre, résumé)	L'élève organise ses idées de <i>manière incomplète</i> en les liant <i>rarement</i> entre elles.	L'élève organise ses idées de <i>façon simple et mécanique</i> en les liant <i>parfois</i> entre elles.	L'élève organise ses idées d'une <i>manière appropriée et logique</i> en les liant <i>souvent</i> entre elles.	L'élève organise ses idées d'une <i>manière appropriée et logique</i> en les liant entre elles <i>avec précision</i> .
Respect des conventions linguistiques - applique correctement les conventions linguistiques	L'élève démontre <i>très peu</i> le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant <i>plusieurs erreurs ou omissions graves</i> .	L'élève démontre <i>parfois</i> le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant <i>plusieurs erreurs ou omissions mineures</i> .	L'élève démontre le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant <i>quelques erreurs ou omissions mineures</i> .	L'élève démontre le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) ne faisant <i>presque pas d'erreurs ou d'omissions</i> .
Commentaires :				

RENSEIGNEMENTS SUR LE MODULE 10 (RAFRA)

Personnages héroïques

1. Durée 4 heures

2. Description

Ce module porte sur l'étude de divers textes courants tels que le reportage. L'élève interprète des textes variés se rapportant aux personnages héroïques, résume un texte en ses propres mots, trace le plan en répertoriant les idées principales et quelques idées secondaires, utilise diverses stratégies de lecture pour en construire le sens et le lit en ajustant son intonation et son débit.

3. Compétences essentielles

Domaine : Écriture

Attente

- Réviser et corriger des textes avec l'aide d'ouvrages de référence.

Contenus d'apprentissage

- Utiliser correctement le pronom personnel.
- Composer correctement divers types de phrases et en varier la longueur.
- Utiliser efficacement le traitement de texte.
- Orthographier correctement les mots d'usage courant.
- Utiliser correctement les verbes *avoir* et *être* ainsi que les verbes réguliers du 1^{er} et du 2^e groupe aux temps d'usage courant.

Domaine : Lecture

Attentes

- Lire des textes courants (le reportage), simples ou complexes, dont le contenu est à la portée de l'élève.
- Montrer sa compréhension du texte en relevant les idées principales et secondaires.
- Résumer le texte en ses propres mots et tracer le plan du texte en relevant les idées principales et quelques idées secondaires.
- Utiliser et évaluer diverses stratégies de lecture pour construire le sens d'un texte.
- Consulter des ouvrages de référence (dictionnaires).

Contenus d'apprentissage

- Dégager les informations explicites et implicites et sélectionner celles qui sont utiles à la tâche assignée.
- Résumer le texte en ses propres mots et en tracer le plan en en répertoriant les idées principales et secondaires
- Utiliser et évaluer diverses stratégies de lecture pour construire le sens d'un texte.
- Consulter des ouvrages de référence (dictionnaires).
- Trouver des informations en consultant divers sites Web.

Domaine : Communication orale

Attentes

- Structurer son message de façon cohérente afin d'y repérer les idées.
- Réagir à un message de façon appropriée.

Contenus d'apprentissage

- Utiliser un vocabulaire qui est correct et appartient à la langue française.
- Soigner sa prononciation pour faciliter la compréhension de son message.

4. Notes de planification

- Fabriquer un microphone.
- Préparer des fiches décrivant les sujets d'un annonceur ou d'une annonceuse de radio traitant de divers domaines.
- Recueillir des reportages se rapportant à des personnages héroïques.
- Préparer des fiches d'activités afin d'étudier des conventions linguistiques.
- Préparer un questionnaire portant sur un des reportages.

5. Déroulement du module

Mise en situation

- Revoir avec l'élève la structure d'un reportage.
- Remettre à l'élève un reportage qui se rapporte à un ou des personnages héroïques.
- Demander à l'élève de relever la structure de ce reportage.
- Demander à quelques élèves de dire à la classe comment elles ou ils voient la structure de ce reportage.
- Diriger une discussion avec le groupe-classe pour s'assurer que l'on relève correctement la structure du reportage étudié.

Exploration/manipulation/expérimentation

- Demander à l'élève de rédiger un reportage fictif traitant d'un domaine dans lequel quelqu'un s'est illustré, afin de présenter le reportage de façon informelle et sous forme d'émission de radio.
- Aviser l'élève qu'il lui faudra préparer un court reportage d'après les situations présentées.
- Suggérer des situations fictives telles que :

Fiche 1 Domaine : Les sports

Situation : Un athlète renommé fait les manchettes à cause d'une joute exceptionnelle; il a battu un record.

Fiche 2 Domaine : La musique

Situation : Une artiste populaire se rend à Sudbury afin de faire une présentation spectaculaire. Décris l'événement.

Fiche 3 Domaine : Les arts

Situation : Tu annonces l'exposition de peintures d'une artiste locale. Invite toutes les personnes intéressées à acheter une peinture de haute qualité à un prix modique.

Fiche 4 Domaine : Les petites annonces

Situation : Présente une situation (p. ex., un accident, une noyade, un feu) où un héros risque sa vie pour sauver celle d'un autre.

Fiche 5 Domaine : La technologie

Situation : Un jeune de 13 ans a créé un programme qui pourra épargner plusieurs heures de travail aux gens. Décris ce qu'il a fait.

Fiche 6 Domaine : Le cinéma

Situation : Présente un court résumé d'un film que tu as vu. Encourage ton auditoire à visionner ce film spectaculaire.

Fiche 7 Domaine : Les passe-temps

Situation : Présente divers passe-temps à faire lors de journées pluvieuses. Présente aussi diverses activités qui ont lieu dans la communauté et qui ne coûtent pas cher.

- Aider l'élève dans sa démarche en lui présentant une feuille de route (voir Annexe RAFRA 10.1).
- Accorder du temps à l'élève pour lui permettre de préparer un reportage fictif d'après la tâche assignée.
- Changer l'organisation de la classe afin de l'aménager comme un studio de radio.
- Encourager l'élève à effectuer une lecture orale de son reportage à l'aide de son microphone et de ses notes.
- Demander à l'élève de faire une rétroaction sur les présentations afin de revoir :
 - les éléments prosodiques de la communication orale;
 - le fonctionnement du discours (p. ex., le contenu du reportage, le lien entre le titre et le contenu et entre les informations et l'organisation des idées).
- Présenter des conventions linguistiques adéquates à la rédaction du compte rendu.
- Aviser l'élève qu'il lui faudra écrire une dictée à première vue contenant les conventions linguistiques étudiées.
- Revoir des conventions linguistiques, à l'aide des mots, des expressions et des phrases tirés des articles présentés dans la première et la troisième activité (p. ex., ordonner correctement

les mots dans les phrases affirmatives et négatives, utiliser correctement le pronom personnel, utiliser correctement les verbes *avoir* et *être* ainsi que les verbes réguliers du 1^{er} et du 2^e groupe au présent, au passé, à l'imparfait et au présent du conditionnel, et utiliser correctement le point et la virgule).

- Présenter l'étude des conventions linguistiques au moyen de jeux (p. ex., assemblage, phrases à trous ou substitutions).
- Présenter l'orthographe de certains mots courants tirés des textes à l'étude en les donnant en dictée.
- Donner une courte dictée de phrases à première vue en utilisant les mots et les expressions.
- Corriger individuellement ou en dyade, en signalant les erreurs.
- Demander à l'élève de réviser et de corriger ses erreurs en utilisant des ouvrages de référence.
- Compléter des fiches d'activité qui présentent les autres conventions linguistiques.
- Corriger à l'aide de divers moyens (p. ex., autocorrection, correction avec le groupe-classe ou correction individuelle).

Nota : Cette activité se poursuit au prochain module et est mise en pratique lors de la rédaction du compte rendu du module RAFRA 11.

- Étudier avec le groupe-classe un reportage publié (p. ex., Manon Rhéaume, Wayne Gretzky) qui présente un personnage héroïque (p. ex., un exploit personnel, un exploit sportif ou un exploit artistique) afin d'en faire l'étude littéraire.
- Aviser l'élève qu'il lui faudra faire une étude littéraire d'un reportage portant sur un personnage héroïque.
- Revoir les caractéristiques du reportage telles que présentées au module RAFRA 4.
- Lire et présenter un article publié (tel que suggéré dans les ressources) en suivant les étapes du processus de lecture et en utilisant les stratégies de lecture.
- Donner une critique informelle de la lecture orale.
- Présenter la grille d'évaluation de l'interprétation d'un reportage (voir Annexe RAFRA 10.2).
- Présenter un autre reportage traitant de personnages héroïques.
- Demander à l'élève de lire l'article silencieusement en suivant le processus de lecture.
- Demander à l'élève de s'exercer à lire le texte.
- Demander à l'élève de répondre au questionnaire présenté par écrit et de remettre ses réponses pour l'évaluation sommative.
- Inviter l'élève à présenter sa lecture orale en portant une attention particulière aux éléments prosodiques et aux conventions linguistiques de la communication orale.
- Évaluer la compréhension de l'élève par rapport au texte lu en notant ce qui n'a pas été acquis ainsi que les stratégies utilisées pour comprendre les mots difficiles et répondre aux questions (voir Annexe RAFRA 10.2).

Objectivation/évaluation

- Réagir oralement à la présentation orale du reportage d'un personnage héroïque (p. ex., les éléments prosodiques).
- Noter les stratégies de lecture qui semblent les plus utiles à l'élève lors de son interprétation du texte.

- Demander à l'élève de vérifier si le vocabulaire spécialisé et les conventions linguistiques étudiées sont bien utilisés dans son interprétation et de noter ce qu'il lui serait possible d'améliorer lors de sa prochaine interprétation.

Réinvestissement

- Aider l'élève à rédiger son entrée dans son journal de bord.
- Demander à l'élève de rédiger, en quelques phrases, ses impressions par rapport aux informations lues ou entendues (p. ex., ce qui l'a étonné ou étonnée le plus, le personnage héroïque le plus fascinant).
- Demander à l'élève d'apporter, pour le prochain module, des informations (p. ex., articles de magazines, photos, portraits, objets) portant sur son héros ou son héroïne.
- Inviter un personnage de la radio locale à venir faire un exposé sur le reportage et en discuter avec les élèves.
- Discuter du métier de reporter avec ce personnage de la radio.

6. Évaluation du rendement de l'élève

Dans cette activité, l'enseignant ou l'enseignante emploie les stratégies d'évaluation suivantes afin d'évaluer les compétences et les connaissances de l'élève :

évaluation diagnostique

- courtes activités (p. ex., autoévaluation, pratique de lecture orale, réponses orales aux questions explicites et implicites, suggestions des pairs)

évaluation formative

- évaluation des mises en commun, des réponses orales, des commentaires
- suggestions, en dyades, par rapport au travail
- évaluation des stratégies de lecture
- évaluation du journal de bord à l'aide de commentaires anecdotiques

évaluation sommative

- évaluation de l'interprétation d'un reportage à l'aide de critères précis, connus de l'élève

7. Annexes

(espace réservé à l'enseignant ou à l'enseignante pour l'ajout de ses propres annexes)

RAFRA 10.1 : Feuille de route pour organiser le reportage fictif

RAFRA 10.2 : Grille d'évaluation sommative de lecture (interprétation d'un article)

Feuille de route pour le reportage

Vérifie si ton reportage répond à ces critères :

1. J'explore plusieurs sujets possibles. '
2. Je choisis un sujet précis. '
3. Je rassemble des informations aptes à intéresser l'auditoire. '
4. J'indique les sources d'information. '
5. Je retiens les informations importantes. '
6. Je fais le plan de la présentation orale. '
7. Je m'assure d'avoir des mots de transition pour enchaîner les différentes parties de la présentation. '
8. Je prépare une fiche aide-mémoire pour chaque partie de la présentation. '
9. Je répète la présentation plusieurs fois en utilisant le moins possible les fiches aide-mémoire. '
10. Je prévois mes gestes, ma tenue et mon intonation pour la présentation. '

Grille d'évaluation sommative de l'interprétation (le reportage)

Attentes

- Montrer sa compréhension du texte en en relevant des idées principales et secondaires.
- Résumer le texte en ses propres mots et en tracer le plan en en répertoriant les idées principales et secondaires.
- Utiliser diverses stratégies de lecture.

Compétences	Niveau 1	Niveau 2	Niveau 3	Niveau 4
Raisonnement - montrer sa compréhension du texte : - en sélectionnant et en expliquant les idées pertinentes tirées du texte - en interprétant et en analysant des renseignements tirés du texte	L'élève raisonne : " avec de l'aide " en expliquant occasionnellement quelques idées simples " en faisant preuve d'une compréhension limitée	" avec une aide limitée " en expliquant régulièrement une variété d'idées simples " en faisant preuve d'une compréhension limitée	" de façon autonome " en expliquant régulièrement des idées d'une certaine complexité " en faisant preuve d'une compréhension générale	" de façon autonome " en expliquant régulièrement des idées complexes " en faisant preuve d'une compréhension complète
Communication - lier les idées provenant du texte à ses connaissances et à ses expériences personnelles - exprimer sa réaction par rapport au texte	L'élève communique : " avec de l'aide " avec peu de clarté " en fonction d'un but simple " en utilisant un nombre limité de formes de communication	" de façon autonome et " de manière assez claire et précise " en fonction de buts simples " en utilisant plusieurs formes de communication	" de façon autonome " de manière claire et précise " en fonction de buts précis " en utilisant une variété de formes de communication	" de façon autonome " avec clarté, précision et assurance " en fonction d'une grande variété de buts et de contextes " en utilisant une grande variété de formes de communication complexes
Organisation des idées - organiser les idées en ordre séquentielle - décrire les caractéristiques et les éléments de l'organisation du texte	L'élève organise ses idées : " avec de l'aide " de manière incomplète " en fonction d'un nombre limité de buts simples	" de façon autonome " mécaniquement et avec ordre " en fonction d'une variété de buts simples	" de façon autonome " d'une manière appropriée et logique " en fonction de buts précis	" de façon autonome " d'une manière appropriée et logique " en fonction d'une grande variété de buts et de contextes
Respect des conventions linguistiques - comprendre les conventions linguistiques : - grammaticales - sémantiques	L'élève respecte les conventions linguistiques : " avec de l'aide " en n'appliquant que quelques-unes des conventions étudiées " en faisant plusieurs erreurs ou omissions graves	" avec une aide limitée " en appliquant au moins la moitié des conventions étudiées " en faisant plusieurs erreurs ou omissions mineures	" de façon autonome " en appliquant la plupart des conventions étudiées " en faisant quelques erreurs ou omissions mineures	" de façon autonome " en appliquant toutes les conventions étudiées " en ne faisant presque pas d'erreurs ou d'omissions
Forces, faiblesses et prochaines étapes :				

RENSEIGNEMENTS SUR LE MODULE 11 (RAFRA)

Mon héros/héroïne

1. Durée

4 heures

2. Description

Ce module porte sur l'étude du compte rendu. L'élève interprète des textes variés se rapportant à des personnages héroïques, visionne ou écoute des documentaires, rédige un compte rendu basé sur un personnage héroïque pour en faire une présentation orale en utilisant les méthodes de travail appropriées à la communication orale.

3. Compétences essentielles

Domaine : Écriture

Attentes

- Rédiger des textes structurés dont les idées sont formulées de façon cohérente et liées à l'intention d'écriture et aux destinataires.
- Rédiger ses textes en utilisant et en respectant les étapes du dossier d'écriture.
- Réviser et corriger des textes à l'aide d'ouvrages de référence.
- Mettre ses textes au propre en y intégrant des éléments visuels.

Contenus d'apprentissage

- Utiliser correctement les verbes *avoir* et *être* ainsi que les verbes réguliers du 1^{er} et du 2^e groupe aux temps d'usage courant.
- Ordonner correctement tous les mots nécessaires au sens dans les phrases affirmatives, exclamatives et négatives.

Domaine : Lecture

Attentes

- Lire des textes courants (le compte rendu), simples ou complexes, dont le contenu est à la portée de l'élève.
- Montrer sa compréhension du texte en en relevant les idées principales et secondaires.
- Utiliser et évaluer diverses stratégies de lecture pour construire le sens d'un texte.

Domaine : Communication orale

Attentes

- Retenir avec précision l'essentiel d'une communication dont le message est simple (idées principales et secondaires).
- Préparer un compte rendu oral en respectant les étapes de la production orale.
- Réagir à un message de façon appropriée (exprimer clairement, reformuler et synthétiser).
- Respecter le travail et les opinions des autres et veiller à ne pas les offenser.

Contenus d'apprentissage

- Utiliser un vocabulaire précis, varié et correct.
- Reconnaître et corriger les anglicismes les plus fréquents.
- Utiliser les bons articles au masculin ou au féminin en faisant l'élision.
- Soigner sa prononciation.
- Adapter son intonation, son expression faciale et sa gestuelle aux différents types de phrases.

4. Notes de planification

- Réserver la salle d'ordinateurs.
- Recueillir des articles se rapportant à des personnages héroïques.
- Dresser une liste de personnages héroïques.

5. Déroulement du module

Mise en situation

- Lire à la classe deux ou trois des reportages fictifs bien réussis du module précédent et demander à l'élève de relever les qualités des héros ou des héroïnes en question.
- Diriger un remue-méninges avec le groupe-classe, afin de faire relever les qualités d'un héros ou d'une héroïne.
- Préciser à l'élève qu'il lui faudra présenter un court reportage sur un personnage héroïque de son choix.

Exploration/manipulation/expérimentation

- Revoir les critères pour rédiger un reportage.
- Inviter l'élève à faire une courte présentation de son héros ou de son héroïne en utilisant, s'il y a lieu, des éléments visuels (p. ex., affiche, photo, livres, magazines, articles ou objets).
- Noter les forces et les faiblesses de l'élève lors de sa présentation.
- Demander à l'élève de réagir oralement aux présentations en respectant le travail des autres et en veillant à ne pas les offenser.
- Revoir brièvement les conventions linguistiques présentées dans le module RAFRA 10.
- Continuer les fiches d'activités commencées dans le module RAFRA 10.

- Corriger selon divers moyens (p. ex., autocorrection, correction collective ou correction individuelle).
- Présenter différents personnages héroïques afin de faire ressortir les informations connues des élèves.
- Aviser l'élève qu'il lui faudra rédiger un compte rendu de deux pages sur le personnage héroïque de son choix.
- Discuter des héroïnes et des héros présentés dans l'activité précédente, afin de faire ressortir la définition des mot « héros, héroïne ». (Définition de héros et héroïne d'après *Le Petit Robert* : tout homme ou toute femme digne de l'estime publique, de la gloire, par sa force de caractère, son génie, son dévouement total à une cause, à une œuvre.)
- Présenter un article se rapportant à un personnage héroïque.
- Lire collectivement cet article en suivant le processus de lecture.
- Faire ressortir les caractéristiques d'un personnage héroïque (p. ex., courage, bravoure, persistance, oubli de soi).
- Répondre collectivement aux questions pour dégager les informations explicites et implicites du reportage. (*Question explicite* : fait appel à l'information écrite dans le texte. *Question implicite* : fait appel au raisonnement et à l'imagination de l'élève.)
- Rédiger collectivement un court résumé de cet article en suivant les étapes du processus d'écriture (p. ex., préécriture, rédaction, révision, correction et publication)
- Présenter les grilles de révision du brouillon (Annexe RAFRA 11.2) et d'évaluation sommative (Annexe RAFRA 11.3).
- Inviter l'élève à suggérer des personnages héroïques (p. ex., Mère Teresa, Terry Fox, Manon Rhéaume, Louis Pasteur ou autres personnalités connues des élèves).
- Trier les personnages nommés par l'élève et s'assurer que ce soit des personnages héroïques et non des idoles.
- Inviter l'élève à choisir un personnage pour rédiger son compte rendu écrit.
- Diriger l'élève dans sa collecte d'information sur le personnage choisi (p. ex., livres disponibles, magazines, revues, articles de journaux, Internet).
- Demander à l'élève de rédiger individuellement son compte rendu portant sur un personnage héroïque en suivant le processus d'écriture.
- S'assurer que l'élève observe et remplit la feuille de route présentée (Annexe RAFRA 11.1).
- Inviter l'élève à achever chaque étape du processus d'écriture en suivant les grilles de révision du brouillon (Annexe RAFRA 11.2) et d'évaluation (Annexe RAFRA 11.3).
- Encourager l'élève à faire réviser et corriger sa deuxième ébauche par un ou une collègue qui utilise également la grille de révision du brouillon.
- Demander à l'élève de mettre au propre son compte rendu en utilisant le traitement de texte à l'ordinateur.
- Demander à l'élève de remettre sa copie propre ainsi que la grille d'évaluation sommative à l'enseignant ou à l'enseignante (Annexe RAFRA 11.3).
- Évaluer la production écrite du compte rendu du personnage héroïque en utilisant les critères de la grille d'évaluation sommative du texte informatif.

Objectivation/évaluation

- Réagir aux présentations orales.
- Évaluer la démarche de l'élève lors du processus d'écriture ainsi que son usage des feuilles de route et des grilles de correction du brouillon.
- Demander à l'élève de discuter avec un ou une collègue de sa façon de trouver et d'analyser de l'information, d'évaluer ainsi son efficacité et de noter par écrit ce qu'elle ou il pourrait faire pour s'améliorer.

Réinvestissement

- Guider l'élève dans sa rédaction de l'entrée dans son journal de bord.
- Demander à l'élève de transmettre ses impressions sur son apprentissage (p. ex., par rapport à sa production écrite, à ses présentations orales ou à sa collecte d'informations).
- Présenter une vidéo d'un personnage héroïque et demander à l'élève d'écrire ses réflexions au sujet du personnage en question.
- Diriger une discussion de classe sur les différences et les ressemblances entre un reportage et un compte rendu.

6. Évaluation du rendement de l'élève

Dans cette activité, l'enseignant ou l'enseignante emploie les stratégies d'évaluation suivantes afin d'évaluer les compétences et les connaissances de l'élève :

évaluation diagnostique

- évaluation des activités courtes (p. ex., réponses orales, commentaires, discussion)

évaluation formative

- évaluation de la collecte des informations
- évaluation des étapes suivies lors du processus d'écriture
- évaluation du journal de bord à l'aide de commentaires anecdotiques

évaluation sommative

- évaluation de la production écrite du compte rendu sur un héros ou une héroïne à l'aide de critères précis, connus de l'élève

7. Annexes

(espace réservé à l'enseignant ou à l'enseignante pour l'ajout de ses propres annexes)

RAFRA 11.1 : Feuille de route pour rédiger un compte rendu

RAFRA 11.2 : Grille de révision du brouillon du compte rendu

RAFRA 11.3 : Grille d'évaluation sommative d'un texte informatif

Feuille de route pour rédiger un compte rendu

Pour bien rédiger un compte rendu, je dois :

1. Préciser mon intention et celle de l'auteur ou de l'auteure. '
2. Connaître les destinataires. '
3. Préciser le sujet de l'article. '
4. Préciser le contexte d'écriture. '
5. Repérer, dans l'introduction, les mots ou les expressions qui annoncent le sujet. '
6. Reconnaître les informations importantes. '
7. Saisir l'ensemble de l'article. '
8. Résumer l'information présentée. '
9. Juger de l'importance de cette information. '
10. Saisir le message de la conclusion. '
11. Saisir le sens des mots et des expressions. '
12. Reconnaître la structure des paragraphes. '
13. Interpréter l'information de façon juste et précise. '

Grille de révision du brouillon
(le compte rendu)

Corrige ta première ébauche en utilisant les critères ci-dessous :

1. J'ai précisé mon intention et celle de l'auteur ou de l'auteure. '
2. J'ai explicité les référents (p. ex., Qui? Quoi? Où? Quand? Comment?). '
3. J'ai précisé la source de l'article. '
4. J'ai dégagé l'essentiel du contenu de l'article. '
5. J'ai précisé le lien entre le titre, les sous-titres et le contenu. '
6. J'ai choisi les informations pertinentes. '
7. J'ai dégagé l'organisation des informations. '
8. J'ai rédigé un compte rendu bien structuré (p. ex., introduction, développement et conclusion). '
9. J'ai utilisé les marqueurs de relation pour bien enchaîner mes paragraphes. '
10. J'ai respecté l'ordre des événements. '
11. J'ai employé le bon temps des verbes. '
12. J'ai écrit mes phrases de façon correcte, claire et précise. '
13. J'ai bien orthographié les mots dans mon texte. '

Grille d'évaluation sommative d'une production écrite (le compte rendu)

Attentes

- Rédiger un compte rendu dont les idées sont formulées de façon cohérente et liées à des destinataires.
- Rédiger ses textes en utilisant et en respectant les étapes du dossier d'écriture.
- Réviser et corriger ses textes à l'aide d'ouvrages de référence.

Compétences	Niveau 1	Niveau 2	Niveau 3	Niveau 4
Raisonnement - comprend l'intention de la tâche - présente des idées reliées à l'intention	L'élève fait preuve d'une compréhension <i>très limitée</i> de la tâche en présentant <i>quelques idées simples</i> liées à l'intention.	L'élève fait preuve d'une compréhension <i>limitée</i> de la tâche en présentant plusieurs <i>idées simples</i> qui sont liées à l'intention.	L'élève fait preuve d'une compréhension <i>générale</i> de la tâche en présentant les <i>idées</i> liées à l'intention; ces idées sont d'une <i>certaine complexité</i> .	L'élève fait preuve d'une compréhension <i>complète</i> de la tâche en présentant les <i>idées</i> liées à l'intention; ces idées sont <i>complexes</i> .
Communication - formule et transmet les idées - utilise des techniques d'écriture appropriées (ex. : variété, complexité et styles des phrases, vocabulaire, temps de verbe)	L'élève formule et transmet ses idées avec <i>peu de clarté</i> en utilisant des techniques d'écriture <i>très simples</i> .	L'élève formule et transmet ses idées de <i>manière assez claire et précise</i> en utilisant des techniques d'écriture <i>simples</i> .	L'élève formule et transmet ses idées de <i>manière claire et précise</i> en utilisant des techniques d'écriture <i>appropriées</i> .	L'élève formule et transmet ses idées avec <i>clarté, précision et assurance</i> en utilisant des techniques d'écriture <i>d'une certaine complexité</i> .
Organisation des idées - présente des idées dans un enchaînement logique - utilise des mots de relation - respecte la structure du texte (ex. : lettre, résumé)	L'élève organise ses idées de <i>manière incomplète</i> en les liant <i>rarement</i> entre elles.	L'élève organise ses idées de <i>façon simple et mécanique</i> en les liant <i>parfois</i> entre elles.	L'élève organise ses idées d'une <i>manière appropriée et logique</i> en les liant <i>souvent</i> entre elles.	L'élève organise ses idées d'une <i>manière appropriée et logique</i> en les liant entre elles avec <i>précision</i> .
Respect des conventions linguistiques - applique correctement les conventions linguistiques	L'élève démontre <i>très peu</i> le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant <i>plusieurs erreurs ou omissions graves</i> .	L'élève démontre <i>parfois</i> le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant <i>plusieurs erreurs ou omissions mineurs</i> .	L'élève démontre le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant <i>quelques erreurs ou omissions mineures</i> .	L'élève démontre le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) ne faisant <i>presque pas d'erreurs ou d'omissions</i> .
Commentaires :				

RENSEIGNEMENTS SUR LE MODULE 12 (RAFRA)

Faire rire

1. Durée

4 heures

2. Description

Dans ce module, l'élève fait la lecture de divers récits humoristiques dans le but de découvrir ce qui nous fait rire. Afin de développer ses habiletés en écriture, elle ou il rédige un récit drôle qu'elle ou il présentera oralement à la classe.

3. Compétences essentielles

Domaine : Écriture

Attentes

- Rédiger des textes dans le genre du récit dont les idées sont formulées de façon cohérente et liées à l'intention d'écriture et aux destinataires.
- Composer correctement divers types de phrases et en varier la longueur.
- Orthographier correctement les mots d'usage courant.
- Mettre ses textes au propre.
- Réviser et corriger des textes à l'aide d'ouvrages de référence.

Contenu d'apprentissage

- Utiliser correctement le pronom personnel et les guillemets.

Domaine : Lecture

Attentes

- Lire divers textes courants ou littéraires, simples ou complexes, dont le contenu est à la portée de l'élève.
- Montrer sa compréhension du texte en en relevant les idées principales et secondaires.
- Utiliser et évaluer diverses stratégies de lecture pour construire le sens d'un texte.

Contenus d'apprentissage

- Dégager les informations explicites et sélectionner celles qui sont utiles à la tâche assignée.
- Expliquer les réactions ou les sentiments que suscite le texte en fournissant, à l'appui, des

précisions tirées du texte.

- Anticiper le contenu d'un texte en le survolant, en y repérant des indices dans les éléments d'organisation (p. ex., titres, sous-titres, table des matières, tableaux) et en déterminant la nature du texte (p. ex., texte de fiction).
- Consulter des ouvrages de référence (p. ex., dictionnaires) pour trouver le sens des expressions, des proverbes et des mots inconnus ainsi que des renseignements qui facilitent la compréhension du texte.

Domaine : Communication orale

Attentes

- Structurer son message de façon cohérente de sorte que les idées en soient repérables.
- Retenir l'essentiel d'une communication dont le message est simple.
- Respecter le travail, la contribution et les opinions des autres et veiller à ne pas les offenser.

Contenus d'apprentissage

- Réagir ou donner suite à un message de façon appropriée.
- Exprimer clairement ses réactions à un message.
- Demander des éclaircissements.

4. Notes de planification

- Sélectionner des extraits de monologues humoristiques (Festival Juste pour rire).
- Sélectionner cinq ou six récits humoristiques et s'assurer que ces textes contiennent certaines notions grammaticales, syntaxiques et lexicales qui seront à l'étude (p. ex., pronoms personnels, guillemets, tirets).
- Photocopier les documents (p. ex., récits humoristiques, grilles d'évaluation) qui seront distribués aux élèves.
- Préparer le laboratoire d'ordinateurs.

5. Déroulement du module

Mise en situation

- Visionner un extrait d'un monologue ou d'un spectacle humoristique (Festival Juste pour rire).
- Demander à l'élève de noter ce qui l'a fait rire.
- Faire une mise en commun.
- Questionner les élèves.
 - Qu'est-ce qui rend ces événements ou ces histoires drôles?
 - Qu'est-ce qui fait rire?

- Énumérer ensemble les différentes manières de faire rire (paroles, sons, gestes, etc.).
- Expliquer à l'élève qu'elle ou il découvrira des façons de provoquer le rire à partir de sa lecture et des discussions en groupe.
- Aviser l'élève qu'il lui faudra rédiger individuellement un récit humoristique et le présenter au groupe-classe.
- Présenter, à l'aide d'une grille (Annexe RAFRA 12.1), les critères qui serviront à évaluer leur rendement en écriture.

Exploration/manipulation/expérimentation

- Montrer un autre extrait de vidéo ou un texte humoristique à titre de modèle.
- Faire une analyse de l'extrait ou du texte afin de revoir les éléments qui sont drôles.
- Dire à l'élève qu'il lui faudra produire un texte drôle en équipe à partir du modèle analysé.
- Revoir, à l'aide d'une grille (RAFRA 12.1), les critères qui serviront à évaluer le récit de l'élève.
- Inviter l'élève à franchir en dyades les deux premières étapes du processus d'écriture. On rédige un texte par équipe.
- Guider l'activité, à l'aide de questions.
- Quels moyens utiliseras-tu pour faire rire ou pour créer des effets comiques?
 - Auras-tu un personnage bizarre?
 - Définis tes personnages : leurs traits physiques, leurs traits de caractère, leur manière d'agir et de réagir.
 - Détermine où et quand se passe l'histoire.
- À l'étape de la révision, fournir des exercices de conventions linguistiques et revoir l'utilisation des pronoms personnels et les accords des verbes *avoir*, *être*, du 1^{er} et du 2^e groupe ainsi que de certains verbes irréguliers.
- Dans un premier temps, indiquer à l'élève que, dans un récit qui contient beaucoup de dialogues, il est facile de ne plus savoir quel personnage parle ou à qui il s'adresse. Prendre le texte d'un groupe à titre d'exemple.
- Expliquer que remplacer les pronoms personnels facilite la lecture des dialogues.
- Expliquer à l'élève qu'un pronom personnel (p. ex., il, elle) est un mot de substitution qui sert à remplacer un nom.
- Demander à l'élève de relire son texte avec un ou une partenaire afin de vérifier les éléments suivants :
 - L'histoire est-elle amusante? Pourrais-tu y faire des changements pour la rendre plus drôle?
 - Le texte est-il bien structuré? Est-ce que le déroulement des événements est facile à suivre?
 - Y a-t-il des paragraphes?
 - etc.
- Inviter les élèves à réviser le texte humoristique de leur équipe (3^e étape du processus de rédaction).
- Demander aux élèves de repérer les dialogues dans leur récit et de s'assurer que le changement d'interlocuteur est bien indiqué.
- Une fois que les élèves ont révisé leur texte, revoir avec le groupe-classe, à l'aide du texte d'une équipe, la manière d'accorder les verbes.

Pour vérifier l'accord d'un verbe, est-ce que je suis les étapes suivantes?

- Repérer le verbe.
- Relever son sujet ou le groupe sujet. (Qui ou quoi?)
- Vérifier le nombre et la personne du sujet ou du groupe sujet.
- Vérifier si la terminaison du verbe est bien du même nombre et de la même personne que le sujet ou le groupe sujet.

- Demander aux élèves, lors de l'étape de correction (4^e étape du processus de rédaction) de relever tous les verbes conjugués de leur texte et d'en vérifier l'accord.
- Demander aux élèves de vérifier l'orthographe du sujet ou du groupe sujet.
- Demander aux élèves de vérifier l'orthographe de leurs mots en consultant un dictionnaire.
- Permettre aux élèves de transcrire leur texte à l'aide d'un logiciel de traitement de texte (p. ex., *WordPerfect*, *Word*).
- Permettre aux élèves de faire un survol de leur texte et d'y apporter des modifications suite aux exercices de conventions linguistiques.
- Une fois le texte terminé, voir à ce que l'équipe choisisse un ou une volontaire pour présenter oralement le récit humoristique à une autre équipe.
- Demander aux membres des équipes de faire une critique du texte humoristique.
- Permettre aux équipes de faire part de leurs impressions.

Objectivation et évaluation

- Permettre que l'élève fasse un retour sur ce qu'elle ou il a appris au cours de ce module, à l'aide d'une fiche.
- Voir à ce que l'élève fasse une entrée dans son journal de bord..
- Diffuser les nouvelles connaissances au groupe-classe.
- Recueillir les récits afin de les évaluer sommativement à partir de la grille de rendement (RAFRA 12.1).

Réinvestissement

- Inviter une personne (p. ex., clown, conteur ou conteuse, comédien ou comédienne) qui raconte des histoires, des farces ou qui joue des tours.
- Préparer un spectacle pour la fin des cours.
- Présenter le spectacle au Centre pour personnes âgées de la région.

6. Évaluation du rendement de l'élève

Dans cette activité, l'enseignant ou l'enseignante emploie les stratégies d'évaluation suivantes afin d'évaluer les compétences et les connaissances de l'élève :

évaluation formative

- évaluation continue, individuelle ou de groupe (p. ex., observation, mise en commun, fiche ou grille de contrôle, commentaires anecdotiques, évaluation par les pairs)

évaluation sommative

- évaluation du récit et du processus suivi à l'aide d'une grille adaptée (programme-cadre) comportant des critères précis de rendement en écriture (voir Annexe RAFRA 12.1)

7. Annexes

(espace réservé à l'enseignant ou à l'enseignante pour l'ajout de ses propres annexes)

RAFRA 12.1 : Grille d'évaluation du rendement - Écriture (adaptation de la grille d'évaluation du programme-cadre de français, p. 9)

Nom de l'élève : _____

Niveau de rendement : _____

Évaluation sommative du rendement en écriture**Attentes**

- Rédiger des textes dans le genre du récit dont les idées sont formulées de façon cohérente et liées à l'intention d'écriture et aux destinataires.
- Composer correctement divers types de phrases et en varier la longueur.
- Orthographier correctement les mots d'usage courant.
- Réviser et corriger ses textes à l'aide d'ouvrages de référence.
- Utiliser correctement les guillemets, le pronom personnel, les verbes *avoir* et *être* et les verbes réguliers du 1^{er} et du 2^e groupe aux temps courants.
- Mettre ses textes au propre.

Compétences	Niveau 1	Niveau 2	Niveau 3	Niveau 4
Raisonnement - comprend l'intention de la tâche - présente des idées liées à l'intention	L'élève fait preuve d'une compréhension <i>très limitée</i> de la tâche en présentant <i>quelques idées simples</i> liées à l'intention.	L'élève fait preuve d'une compréhension <i>limitée</i> de la tâche en présentant plusieurs <i>idées simples</i> liées à l'intention.	L'élève fait preuve d'une compréhension <i>générale</i> de la tâche en présentant les <i>idées</i> liées à l'intention; ces idées sont d'une <i>certaine complexité</i> .	L'élève fait preuve d'une compréhension <i>complète</i> de la tâche en présentant les <i>idées</i> liées à l'intention; ces idées sont <i>complexes</i> .
Communication - formule et transmet les idées - utilise des techniques d'écriture appropriées (ex. : variété, complexité et styles des phrases, vocabulaire, temps de verbe)	L'élève formule et transmet ses idées avec <i>peu de clarté</i> en utilisant des techniques d'écriture <i>très simples</i> .	L'élève formule et transmet ses idées de <i>manière assez claire et précise</i> en utilisant des techniques d'écriture <i>simples</i> .	L'élève formule et transmet ses idées de <i>manière claire et précise</i> en utilisant des techniques d'écriture <i>appropriées</i> .	L'élève formule et transmet ses idées <i>avec clarté, précision et assurance</i> en utilisant des techniques d'écriture <i>d'une certaine complexité</i> .
Organisation des idées - présente des idées dans un enchaînement logique - utilise des mots de relation - respecte la structure du texte	L'élève organise ses idées de <i>manière incomplète</i> en les liant <i>rarement</i> entre elles.	L'élève organise ses idées de <i>façon simple et mécanique</i> en les liant <i>parfois</i> entre elles.	L'élève organise ses idées d'une <i>manière appropriée et logique</i> en les liant <i>souvent</i> entre elles.	L'élève organise ses idées d'une <i>manière appropriée et logique</i> en les liant entre elles <i>avec précision</i> .
Respect des conventions linguistiques - applique correctement les conventions linguistiques	L'élève démontre <i>très peu</i> le respect des conventions linguistiques étudiées en faisant <i>plusieurs erreurs ou omissions graves</i> .	L'élève démontre <i>parfois</i> le respect des conventions linguistiques étudiées en faisant <i>plusieurs erreurs ou omissions mineures</i> .	L'élève démontre le respect des conventions linguistiques étudiées en faisant <i>quelques erreurs ou omissions mineures</i> .	L'élève démontre le respect des conventions linguistiques étudiées ne faisant <i>presque pas d'erreurs ou d'omissions</i> .
Forces, faiblesses et prochaines étapes :				

RENSEIGNEMENTS SUR LE MODULE 13 (RAFRA)

Musique

1. Durée 4 heures

2. Description

Dans ce module, l'élève écoute et interprète des chansons en langue française, de divers styles, de différents chanteurs et de différentes chanteuses (p. ex., Céline Dion, France D'Amour, Bruno Pelletier, Éric Lapointe) pour en faire ressortir les éléments poétiques. Dans une discussion, l'élève présente un auteur ou une auteure, un compositeur ou une compositrice, ou encore un ou une interprète.

3. Compétences essentielles

Domaine : Communication orale

Attentes

- Participer à une discussion.
- Énoncer des idées organisées qui sont liées au sujet, en fonction de son intention et de ses destinataires.
- Réagir à un message de façon appropriée.

Contenus d'apprentissage

- Respecter le travail, la contribution et les opinions des autres et veiller à ne pas les offenser.
- Exprimer clairement ses réactions.
- Utiliser un vocabulaire précis, varié et correct.

Domaine : Lecture

Attentes

- Lire divers textes courants ou littéraires, simples ou complexes, dont le contenu est à la portée de l'élève.
- Montrer sa compréhension du texte en en relevant les idées principales et secondaires.
- Utiliser et évaluer diverses stratégies de lecture pour construire le sens d'un texte.

Contenus d'apprentissage

- Dégager les informations explicites et implicites et sélectionner celles qui sont utiles à la tâche assignée.

- Expliquer les réactions ou les sentiments que suscite le texte en fournissant, à l'appui, des précisions tirées du texte.
- Anticiper le contenu d'un texte en le survolant, en y repérant des indices dans les éléments d'organisation (p. ex., titres, sous-titres, table des matières, tableaux) et en déterminant la nature du texte (p. ex., texte de fiction).

Domaine : Écriture

Attentes

- Rédiger un résumé.
- Composer correctement divers types de phrases et en varier la longueur.
- Rédiger des textes structurés dont les idées sont formulées de façon cohérente et liées à l'intention d'écriture et aux destinataires.

Contenus d'apprentissage

- Ordonner correctement tous les mots constituant dans le groupe sujet et le groupe verbe.
- Orthographier correctement les mots d'usage courant.

Domaine : Communication orale

Attentes

- Structurer son message de façon claire et logique.
- Réagir ou donner suite à un message de façon appropriée.

Contenus d'apprentissage

- Donner des renseignements de façon appropriée.
- Soigner sa prononciation.
- Ajuster son intonation, son expression faciale et sa gestuelle.

4. Notes de planification

- Sélectionner de trois à cinq chansons en langue française qui parlent d'amour (p. ex., Marjo - *Tant qu'il y aura des enfants*, Daniel Lavoie - *Ils s'aiment*, Céline Dion - *Pour que tu m'aimes encore*, *S'il suffisait d'aimer*).
- S'assurer que la bibliothèque et le laboratoire d'informatique soit disponibles pour faire la recherche.
- Apporter de l'équipement audio pour écouter les chansons.
- Préparer des grilles d'écoute et d'observation.
- Photocopier les documents qui seront distribués aux élèves.

5. Déroulement du module

Mise en situation

- Faire l'écoute de quelques chansons en langue française, qui traitent de l'amour.
- Diriger un remue-méninges afin de déterminer le thème commun à ces chansons.
- Expliquer aux élèves que depuis toujours, partout dans le monde et dans toutes les langues, les auteurs et auteures, compositeurs et compositrices ou interprètes parlent de l'amour et de l'amitié entre les hommes et les femmes.
- Demander aux élèves de répondre aux questions suivantes :
 - Quelle est ta chanson d'amour ou d'amitié préférée? (préférentiellement en langue française) Résume brièvement le contenu de celle-ci.
 - D'après toi, qu'est-ce qu'une chanson?
 - Quel genre de chanson préfères-tu (p. ex., ballade, rock)? Pourquoi?
 - Trouves-tu que le texte et la musique se complètent dans une chanson? Justifie ta réponse.
 - Entre amis et amies, parlez-vous souvent de musique?
 - Est-ce que tes amis et amies partagent tes goûts musicaux?
- Expliquer à l'élève qu'au moyen d'une discussion, elle ou il présentera un auteur ou une auteure, un compositeur ou une compositrice, ou un ou une interprète au groupe-classe, ainsi que l'une de ses chansons.
- Présenter sous forme de grille, les critères d'évaluation concernant la situation de communication (RAFRA 13.1).
- Préciser qu'à l'aide des fiches qu'elle ou il aura préparées, l'élève pourra évaluer les étapes de la préparation et de la planification d'une situation de communication.

Exploration/manipulation/expérimentation

- Définir avec l'aide des élèves ce qu'est un auteur ou une auteure, un compositeur ou une compositrice, un ou une interprète.
- Présenter certains renseignements retenus sur le sujet (p. ex., Michel Rivard dans *Mots de passe*).
- Permettre à l'élève :
 - de choisir un auteur ou une auteure, un compositeur ou une compositrice ou un ou une interprète francophone;
 - de chercher à la bibliothèque ou dans Internet de la documentation sur la vie de son artiste, ses chansons, etc.
- Préciser à l'élève qu'elle ou il peut ajouter toute information trouvée dans des magazines, des disques compacts, etc.
- Distribuer des fiches à l'élève, qui lui permettront d'écrire les renseignements intéressants pour la préparation de sa présentation.
- Demander à l'élève d'écouter une chanson de son artiste (p. ex., Michel Rivard - *La complainte du phoque en Alaska, Mots de passe*, p. 88).
- Expliquer à l'élève que l'écoute initiale de la chanson permet de noter les premières impressions seulement.

- Expliquer que lors de la deuxième écoute, l'élève doit explorer la chanson à l'aide des questions suivantes :
 - De quoi s'agit-il?
 - Quel est le personnage principal?
 - À quel moment la chanson se déroule-t-elle?
 - À quel endroit se déroule-t-elle?
 - La chanson a-t-elle des couplets et un refrain?
 - Y a-t-il des rimes dans la chanson?
 - Y a-t-il des figures de style? (p. ex., métaphores, comparaisons)
 - Quel message transmet l'artiste?
 - À qui s'adresse la chanson?
 - Quelles émotions ou sentiments ressens-tu en écoutant cette chanson?
 - Quelle est ton opinion personnelle par rapport à cette chanson?
 - Cette chanson ressemble-t-elle aux autres chansons de l'artiste?
- Allouer suffisamment de temps pour sélectionner une chanson et l'écouter afin d'en dégager divers éléments comme le thème, les personnages, le lieu, l'époque, le message et la structure.
- Présenter les éléments essentiels de la chanson lors d'une discussion de groupe (p. ex., *Mots de passe*, p. 94).
- Présenter son plan de présentation (p. ex., Michel Rivard, *Mots de passe*, p. 91).
- Expliquer à l'élève qu'il lui faut :
 - planifier les grandes lignes de sa présentation (introduction, développement, conclusion);
 - trier l'information recueillie afin d'organiser ses idées.
- Préciser que la présentation ne doit pas dépasser dix minutes.
- Faire transcrire le plan sur des fiches aide-mémoire.
- Demander à l'élève de relire les fiches.
- Demander à l'élève de réviser, à l'aide d'une grille, les grandes lignes de la présentation.
- Expliquer que l'élève doit préparer l'équipement audio.
- Former des équipes de trois ou quatre élèves.
- Demander à l'élève de présenter son artiste.
- Demander à l'élève de participer à une discussion :
 - en s'adressant aux membres de l'équipe;
 - en posant des questions;
 - en permettant aux autres de s'exprimer librement;
 - en réagissant aux commentaires et aux suggestions;
 - en prenant la parole lorsqu'elle lui est donnée.

Objectivation/évaluation

- Distribuer une grille qui permet à l'élève d'évaluer sa présentation et sa participation à la discussion (p. ex., *Mots de passe*, *Projets de communication*, p. 97).
- Préciser que l'évaluation se fait avec les membres de l'équipe dans le but de relever les forces, les faiblesses et les améliorations à apporter lors de la prochaine présentation.

- Demander à l'élève d'inscrire dans son journal de bord un aspect de la préparation et de la participation à la discussion qu'elle ou il aimerait améliorer au cours d'un prochain projet de communication orale.

Réinvestissement

- Préparer et présenter un *lip-synch* de sa chanson.
- Inviter une ou un artiste de la scène locale à venir dans la classe ou à l'école présenter certaines de ses chansons et discuter avec les élèves de la classe sur les points vus en classe.

6. Évaluation du rendement de l'élève

Dans cette activité, l'enseignant ou l'enseignante emploie les stratégies d'évaluation suivantes afin d'évaluer les compétences et les connaissances de l'élève :

évaluation formative

- évaluation continue, individuelle ou de groupe (p. ex. observation, mise en commun, fiche ou grille de contrôle, commentaires anecdotiques, évaluation par les pairs)

évaluation sommative

- évaluation de la préparation et de la planification d'une situation de communication (p. ex., participer à une discussion) à partir d'une grille adaptée (programme-cadre) comportant des critères précis de rendement en communication orale (Annexe RAFRA 13.1)

7. Annexes

(espace réservé à l'enseignant ou à l'enseignante pour l'ajout de ses propres annexes)

- RAFRA 13.1 :** Grille d'évaluation du rendement - Communication orale (adaptation de la grille d'évaluation du programme-cadre de français, p. 9)
- RAFRA 13.2 :** Grille d'évaluation du rendement - Écriture (adaptation de la grille d'évaluation du programme-cadre de français, p. 9)

*Évaluation sommative du rendement en communication orale***Attentes**

- Présenter un poème.
- Soigner sa prononciation.
- Utiliser un vocabulaire précis, varié et correct.
- Ajuster son intonation, son expression faciale et sa gestuelle.

Compétences	Niveau 1	Niveau 2	Niveau 3	Niveau 4
Raisonnement - montrer sa compréhension de la tâche en présentant oralement des idées pertinentes tirées de l'émission, du texte ou de l'article	L'élève démontre une compréhension <i>très limitée</i> en présentant <i>quelques idées simples occasionnellement tirées</i> de l'émission, du texte ou de l'article.	L'élève démontre une compréhension <i>limitée</i> en présentant des <i>idées simples régulièrement tirées</i> de l'émission, du texte ou de l'article.	L'élève démontre une compréhension <i>générale</i> en présentant des <i>idées</i> d'une <i>certaine complexité tirées</i> de l'émission, du texte ou de l'article.	L'élève démontre une compréhension <i>complète</i> en utilisant des <i>idées complexes</i> et répondant de <i>façon constante</i> avec des renseignements <i>pertinents liés au texte</i> .
Communication - lier les idées provenant du texte à ses connaissances et à ses expériences personnelles - exprimer sa réaction par rapport au texte	L'élève démontre une habileté <i>très limitée</i> à utiliser des idées dans différents contextes en liant de façon <i>simple</i> ou <i>vague</i> ces idées à ses connaissances et à ses expériences.	L'élève démontre une habileté <i>limitée</i> à utiliser des idées dans différents contextes en liant de façon <i>assez claire</i> et <i>précise</i> des idées à ses connaissances et à ses expériences personnelles.	L'élève démontre une habileté à utiliser des idées d'une <i>certaine complexité</i> dans différents contextes en liant de façon <i>claire</i> et <i>précise</i> des idées à ses connaissances et à ses expériences personnelles.	L'élève démontre une habileté à utiliser des idées <i>complexes</i> dans différents contextes en <i>intégrant</i> de façon <i>claire, précise et assurée</i> des idées à ses connaissances et à ses expériences personnelles.
Organisation des idées - organiser ses idées dans un ordre séquentiel - respecter la situation de communication prescrite et ses caractéristiques	L'élève démontre une compréhension <i>très limitée</i> de la situation de communication respectant <i>quelques une de ces caractéristiques</i> .	L'élève démontre une compréhension <i>limitée</i> de la situation de communication en respectant <i>plusieurs de ces caractéristiques</i> .	L'élève démontre une compréhension <i>générale</i> de la situation de communication en respectant <i>la plupart de ces caractéristiques</i> .	L'élève démontre une compréhension <i>complète</i> de la situation de communication en respectant <i>toutes les caractéristiques</i> .
Respect des conventions linguistiques - respecter les conventions de la langue	L'élève démontre une compréhension <i>très limitée</i> des conventions de la langue.	L'élève démontre une compréhension <i>limitée</i> des conventions de la langue.	L'élève démontre une compréhension <i>générale</i> des conventions de langue.	L'élève démontre une compréhension <i>complète</i> des conventions de la langue.
Forces, faiblesses et prochaines étapes :				

*Évaluation sommative du rendement en écriture***Attentes**

- Rédiger les types de textes comme le poème, dont les idées sont formulées de façon cohérente et liées à l'intention d'écriture et aux destinataires.
- Composer correctement divers types de phrases et en varier la longueur.
- Orthographier correctement les mots d'usage courant.
- Mettre ses textes au propre.
- Réviser et corriger ses textes à l'aide d'ouvrages de référence.

Compétences	Niveau 1	Niveau 2	Niveau 3	Niveau 4
Raisonnement <ul style="list-style-type: none"> - comprend l'intention de la tâche - présente des idées reliées à l'intention 	L'élève fait preuve d'une compréhension <i>très limitée</i> de la tâche en présentant <i>quelques idées simples</i> liées à l'intention.	L'élève fait preuve d'une compréhension <i>limitée</i> de la tâche en présentant plusieurs <i>idées simples</i> liées à l'intention.	L'élève fait preuve d'une compréhension <i>générale</i> de la tâche en présentant les <i>idées</i> liées à l'intention; ces idées sont d'une <i>certaine complexité</i> .	L'élève fait preuve d'une compréhension <i>complète</i> de la tâche en présentant les <i>idées</i> liées à l'intention; ces idées sont <i>complexes</i> .
Communication <ul style="list-style-type: none"> - formule et transmet les idées - utilise des techniques d'écriture appropriées (ex. : variété, complexité et styles des phrases, vocabulaire, temps de verbe) 	L'élève formule et transmet ses idées avec <i>peu de clarté</i> en utilisant des techniques d'écriture <i>très simples</i> .	L'élève formule et transmet ses idées de <i>manière assez claire et précise</i> en utilisant des techniques d'écriture <i>simples</i> .	L'élève formule et transmet ses idées de <i>manière claire et précise</i> en utilisant des techniques d'écriture <i>appropriées</i> .	L'élève formule et transmet ses idées <i>avec clarté, précision et assurance</i> en utilisant des techniques d'écriture <i>d'une certaine complexité</i> .
Organisation des idées <ul style="list-style-type: none"> - présente des idées dans un enchaînement logique - utilise des mots de relation - respecte la structure du texte (ex. : rapport de recherche) 	L'élève organise ses idées de <i>manière incomplète</i> en les liant <i>rarement</i> entre elles.	L'élève organise ses idées de <i>façon simple et mécanique</i> en les liant <i>parfois</i> entre elles.	L'élève organise ses idées d'une <i>manière appropriée et logique</i> en les liant <i>souvent</i> entre elles.	L'élève organise ses idées d'une <i>manière appropriée et logique</i> en les liant entre elles <i>avec précision</i> .
Respect des conventions linguistiques <ul style="list-style-type: none"> - applique correctement les conventions linguistiques 	L'élève démontre <i>très peu</i> le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant <i>plusieurs erreurs ou omissions graves</i> .	L'élève démontre <i>parfois</i> le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant <i>plusieurs erreurs ou omissions mineures</i> .	L'élève démontre le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant <i>quelques erreurs ou omissions mineures</i> .	L'élève démontre le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) ne faisant <i>presque pas d'erreurs ou d'omissions</i> .
Forces, faiblesses et prochaines étapes :				

RENSEIGNEMENTS SUR LE MODULE 14 (RAFRA)

Poésie

1. Durée

4 heures

2. Description

Dans ce module, l'élève lit et interprète divers poèmes de différents genres pour en montrer sa compréhension en utilisant les stratégies appropriées à la lecture. L'élève rédige un poème qui fera partie du recueil de poèmes de la classe.

3. Compétences essentielles

Domaine : Lecture

Attentes

- Lire et reconnaître les types de textes prescrits (p. ex., divers poèmes).
- Lire divers textes littéraires, simples ou complexes, dont le contenu est à la portée de l'élève.
- Montrer sa compréhension du texte en relevant les idées principales et secondaires.

Contenus d'apprentissage

- Dégager les informations explicites et sélectionner celles qui sont utiles à la tâche assignée.
- Expliquer les réactions ou les sentiments que suscite le texte en fournissant, à l'appui de ses arguments, des précisions tirées du texte.
- Utiliser diverses stratégies de lecture pour construire le sens d'un texte.
- Consulter des ouvrages de référence (p. ex., dictionnaires et encyclopédies, livres et cédéroms) pour trouver le sens des expressions et des mots inconnus ainsi que des renseignements qui facilitent la compréhension du texte.

Domaine : Écriture

Attentes

- Rédiger des textes dans le genre du poème, dont les idées sont formulées de façon cohérente et liées à l'intention d'écriture et aux destinataires.
- Composer correctement divers types de phrases et en varier la longueur.
- Orthographier correctement les mots d'usage courant.
- Mettre ses textes au propre.

- Réviser et corriger ses textes à l'aide d'ouvrages de référence.

4. Notes de planification

- Sélectionner et photocopier trois poèmes provenant d'auteurs ou d'auteures différents.
- Sélectionner une série de poèmes.
- Sélectionner une pièce instrumentale douce, rêveuse (p. ex., *Tangerine Dreams*, *Collection Solitudes*).
- Préparer le magnétophone à cassettes.
- Préparer la grille d'évaluation de la présentation orale.
- Rédiger quelques questions se rapportant aux poèmes sélectionnés, s'assurer que les questions relèvent des quatre compétences de la grille d'évaluation (raisonnement, communication, organisation des idées, conventions linguistiques).

5. Déroulement du module

Mise en situation

- Faire jouer une musique instrumentale douce.
- Demander à l'élève de baisser la tête, de fermer les yeux et de rêver.
- Guider la rêverie en demandant à l'élève de se rappeler un lieu ou un moment qui lui est précieux.
- Faire une mise en commun de ces lieux ou de ces moments en demandant à l'élève de communiquer les sentiments qu'elle ou il ressent, les images qui lui reviennent et de répondre à la question : « Est-ce que la musique a influencé ma rêverie? ».
- Préciser que l'élève devra rédiger un poème.
- Relever, à l'aide d'une grille, les critères d'évaluation se rapportant à la présentation orale ainsi que ceux qui ont trait à la rédaction du poème.

Exploration/manipulation/expérimentation

- Présenter brièvement les trois auteurs ou auteures des poèmes sélectionnés.
- Distribuer une copie des trois poèmes.
- Faire collectivement la lecture des trois poèmes.
- Vérifier la compréhension à l'aide de questions.
- Distribuer le recueil de poèmes.
- Demander à l'élève de les parcourir, en sélectionner deux et en faire la lecture.
- Demander à l'élève d'écrire ses premières impressions concernant les poèmes.
- Permettre un échange des impressions avec d'autres élèves ayant sélectionné les mêmes poèmes.
- Revoir la grille qui précise les critères concernant la rédaction du poème.

- Présenter quelques figures de style afin que l'élève en tienne compte dans la rédaction de son poème (comparaison, répétition, métaphore, etc.).
- Suggérer à l'élève une activité qui l'aidera à trouver les mots nécessaires pour parler du souvenir, du lieu ou du moment.
- Inviter l'élève à franchir les deux premières étapes du processus d'écriture pour la production du poème.
- A l'étape de la révision, demander à l'élève de revoir les éléments de la phrase exclamative en tenant compte des éléments suivants :
 - les phrases exclamatives sont souvent utilisées dans les poèmes;
 - il y a différentes façons de construire des phrases exclamatives (p. ex., avec ou sans verbe).
- Il est important de présenter ces notions aux élèves avant la révision de leur poème.
- Demander à l'élève de former des phrases exclamatives à partir de phrases déclaratives fournies.
- Demander à l'élève de faire un retour sur son poème.
 - Y a-t-il des idées que tu pourrais exprimer par une phrase exclamative?
 - Y a-t-il des mots que tu pourrais changer afin d'exprimer des idées de façon plus précise ou plus claire?
 - Est-ce que les phrases que tu as modifiées s'harmonisent avec les autres?
- Guider l'élève, lors de l'étape de correction de son poème, afin de l'aider (p. ex., oralement ou à l'aide d'une grille) :
 - à repérer les sujets ainsi que les verbes et à vérifier l'accord;
 - à vérifier l'orthographe des mots en utilisant une liste de termes et un dictionnaire.
- Demander à l'élève de transcrire son poème à l'aide d'un traitement de texte (p. ex., *WordPerfect*, *Word*) en y incorporant des images ou des éléments graphiques (p. ex., cadre, bordure).

Objectivation/évaluation

- S'assurer que chaque élève, à l'aide d'une grille d'observation, fait une rétroaction à la suite de sa présentation et conçoit un plan d'action afin d'améliorer ses prochaines productions écrites.

Réinvestissement

- Proposer d'autres lectures de poèmes ou d'autres auteurs ou auteures.
- Proposer des liens avec la musique et les chansons, qui sont des poèmes mis en musique.

6. Évaluation du rendement de l'élève

Dans cette activité, l'enseignant ou l'enseignante emploie les stratégies d'évaluation suivantes afin d'évaluer les compétences et les connaissances de l'élève :

évaluation formative

- évaluation continue, individuelle ou de groupe (p. ex., observation, mise en commun, fiche ou grille de contrôle, commentaires anecdotiques, évaluation par les pairs)

évaluation sommative

- évaluation de la présentation orale du poème à l'aide d'une grille adaptée (programme-cadre) comportant des critères précis de rendement
- évaluation du poème et du processus suivi, à l'aide d'une grille adaptée (programme-cadre) comportant des critères précis de rendement en écriture (Annexe RAFRA 14.1)

7. Annexes

(espace réservé à l'enseignant ou à l'enseignante pour l'ajout de ses propres annexes)

RAFRA 14.1 : Grille d'évaluation du rendement - Écriture (adaptation de la grille d'évaluation du programme-cadre de français, p. 9)

Évaluation sommative du rendement en écriture

Attentes

- Rédiger des textes dans le genre du poème, dont les idées sont formulées de façon cohérente et liées à l'intention d'écriture et aux destinataires.
- Composer correctement divers types de phrases et en varier la longueur.
- Orthographier correctement les mots d'usage courant.
- Mettre ses textes au propre.
- Réviser et corriger ses textes à l'aide d'ouvrages de référence.

Compétences	Niveau 1	Niveau 2	Niveau 3	Niveau 4
<p>Raisonnement</p> <ul style="list-style-type: none"> - comprend l'intention de la tâche - présente des idées reliées à l'intention 	<p>L'élève fait preuve d'une compréhension <i>très limitée</i> de la tâche en présentant <i>quelques idées simples</i> liées à l'intention.</p>	<p>L'élève fait preuve d'une compréhension <i>limitée</i> de la tâche en présentant plusieurs <i>idées simples</i> liées à l'intention.</p>	<p>L'élève fait preuve d'une compréhension <i>générale</i> de la tâche en présentant les <i>idées</i> liées à l'intention; ces idées sont d'une <i>certaine complexité</i>.</p>	<p>L'élève fait preuve d'une compréhension <i>complète</i> de la tâche en présentant les <i>idées</i> liées à l'intention; ces idées sont <i>complexes</i>.</p>
<p>Communication</p> <ul style="list-style-type: none"> - formule et transmet les idées - utilise des techniques d'écriture appropriées (ex. : variété, complexité et styles des phrases, vocabulaire, temps de verbe) 	<p>L'élève formule et transmet ses idées avec <i>peu de clarté</i> en utilisant des techniques d'écriture <i>très simples</i>.</p>	<p>L'élève formule et transmet ses idées de <i>manière assez claire et précise</i> en utilisant des techniques d'écriture <i>simples</i>.</p>	<p>L'élève formule et transmet ses idées de <i>manière claire et précise</i> en utilisant des techniques d'écriture <i>appropriées</i>.</p>	<p>L'élève formule et transmet ses idées avec <i>clarté, précision et assurance</i> en utilisant des techniques d'écriture <i>d'une certaine complexité</i>.</p>
<p>Organisation des idées</p> <ul style="list-style-type: none"> - présente des idées dans un enchaînement logique - utilise des mots de relation - respecte la structure du texte (ex. : rapport de recherche) 	<p>L'élève organise ses idées de <i>manière incomplète</i> en les liant <i>rarement</i> entre elles.</p>	<p>L'élève organise ses idées de <i>façon simple et mécanique</i> en les liant <i>parfois</i> entre elles.</p>	<p>L'élève organise ses idées d'une <i>manière appropriée et logique</i> en les liant <i>souvent</i> entre elles.</p>	<p>L'élève organise ses idées d'une <i>manière appropriée et logique</i> en les liant entre elles avec <i>précision</i>.</p>
<p>Respect des conventions linguistiques</p> <ul style="list-style-type: none"> - applique correctement les conventions linguistiques 	<p>L'élève démontre <i>très peu</i> le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant <i>plusieurs erreurs ou omissions graves</i>.</p>	<p>L'élève démontre <i>parfois</i> le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant <i>plusieurs erreurs ou omissions mineures</i>.</p>	<p>L'élève démontre le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) en faisant <i>quelques erreurs ou omissions mineures</i>.</p>	<p>L'élève démontre le respect des conventions linguistiques étudiées (l'orthographe, la grammaire et la ponctuation) ne faisant <i>presque pas d'erreurs ou d'omissions</i>.</p>
<p>Forces, faiblesses et prochaines étapes :</p>				

Vive les vacances!

1. Durée

4 heures

2. Description

Dans ce module, l'élève réfléchit sur le cours et fait une dernière entrée dans son journal de bord dont elle ou il fait part oralement à la classe. En équipes, les élèves improvisent diverses situations se rapportant aux vacances d'été.

3. Compétences essentielles

Domaine : Lecture

Attentes

- Lire divers textes simples dont le contenu est à la portée de l'élève.
- Montrer sa compréhension du texte en en relevant les idées principales et secondaires.

Contenus d'apprentissage

- Dégager les informations explicites et sélectionner celles qui sont utiles à la tâche assignée.
- Utiliser diverses stratégies de lecture pour construire le sens d'un texte.
- Consulter des ouvrages de référence (p. ex., dictionnaires, encyclopédies, livres et cédéroms) pour trouver le sens des expressions et des mots inconnus ainsi que des renseignements qui facilitent la compréhension du texte.

Domaine : Écriture

Attentes

- Rédiger les types de textes comme le journal de bord, dont les idées sont formulées de façon cohérente et liées à l'intention d'écriture et aux destinataires.
- Composer correctement divers types de phrases et en varier la longueur.
- Orthographier correctement les mots d'usage courant.
- Mettre ses textes au propre.
- Réviser et corriger ses textes à l'aide d'ouvrages de référence.

Domaine : Communication orale

Attentes

- Improviser.
- Structurer son message de façon cohérente de sorte que les idées en soient repérables.
- Soigner sa prononciation.
- Utiliser un vocabulaire précis, varié et correct.

Contenus d'apprentissage

- Organiser le travail en équipe et fonctionner dans ce cadre.
- Ordonner correctement les mots de divers types de phrases, notamment des phrases interrogatives.
- Ajuster son intonation, son expression faciale et sa gestuelle dans la phrase interrogative.
- Respecter les conventions de la langue.
- Utiliser les verbes aux temps suivants : présent, futur, passé.
- Utiliser les bons articles au masculin ou au féminin en faisant l'élision.

4. Notes de planification

- Trouver les règles de l'improvisation.
- Préparer des cartons qui précisent la situation à improviser, le nombre de personnes, le temps alloué, etc. (N'oubliez pas que les diverses situations doivent se rapporter aux vacances d'été; p. ex., une excursion de pêche - 3 personnes - 1 minute).
- Délimiter, à l'aide de ruban cache, l'espace dans lequel les élèves feront leur improvisation.
- Trouver un chronomètre.

5. Déroulement du module

A - Mise en situation

- Visionner une émission ou un film qui se rapporte à l'improvisation.
- Questionner l'élève sur ses connaissances en improvisation.
- Expliquer à l'élève qu'il lui faudra inscrire une dernière entrée dans son journal de bord avant de faire de l'improvisation.
- Préciser que l'élève devra communiquer oralement ce qu'elle ou il aura écrit.
- Expliquer à l'élève que le cours se termine par un match d'improvisation.

Nota : Étant donné que ce module est le dernier, il ne fait l'objet d'aucune évaluation sommative.

Exploration/manipulation/expérimentation

- Revoir les caractéristiques du journal de bord.
- Demander à l'élève de réagir dans son journal de bord à des questions du genre :
 - De tous les travaux que tu as eus durant le cours, lequel as-tu préféré et pourquoi?
 - De tous les travaux que tu as eus durant le cours, lequel as-tu le moins aimé et pourquoi?
 - Quel est ton meilleur souvenir de ce cours d'été?
 - Penses-tu que les connaissances que tu as acquises dans ce cours te seront utiles l'an prochain?
 - etc.
- Allouer suffisamment de temps pour que l'élève complète son entrée dans le journal de bord.

Nota : Comme les élèves, l'enseignant ou l'enseignante fait une entrée dans son journal de bord en réfléchissant à la tâche qu'il lui a fallu accomplir et aux souvenirs qu'elle ou il gardera de son expérience.

- Permettre à chaque élève de faire part au groupe ce qu'elle ou il a rédigé dans son journal de bord.
- Faire remarquer :
 - que des élèves ont les mêmes goûts par rapport aux travaux assignés;
 - que des élèves n'ont pas les mêmes goûts par rapport aux travaux assignés;
 - que tout le monde a au moins un souvenir de ce cours, qu'il soit lié à l'apprentissage ou non.
- Diviser la classe en équipes de quatre.
- Présenter les mécanismes de l'improvisation.
- Présenter le déroulement d'un match d'improvisation ainsi que les règles à suivre.
- Discuter, à partir d'une situation d'improvisation (p. ex., Camping parmi les maringouins, 2 personnes, 2 minutes, sans paroles), les gestes qui pourraient être posés.
- Demander à une équipe volontaire d'improviser cette situation.
- Prendre le temps d'évaluer ensemble si l'équipe a respecté les règles d'un match d'improvisation.
- Faire un match d'improvisation.

Nota : Seulement deux équipes s'affrontent à la fois. Les matchs se poursuivent entre les équipes gagnantes et les équipes perdantes. Pour déterminer l'équipe qui remporte le championnat du cours de rattrapage et l'équipe qui remporte le prix de consolation, les spectateurs et spectatrices servent de juge à chaque match. Il leur faudra déterminer les points forts et les points faibles du match.

Objectivation/évaluation

- Évaluer continuellement la performance des équipes dans le but d'encourager les élèves à s'améliorer (p. ex., l'expression et l'intonation, les anglicismes, les conventions linguistiques de la langue parlée, les gestes et les expressions faciles employés).

6. Évaluation du rendement de l'élève

Dans cette activité, l'enseignant ou l'enseignante emploie les stratégies d'évaluation suivantes afin d'évaluer les compétences et les connaissances de l'élève :

évaluation formative

- évaluation continue, individuelle ou de groupe (p. ex., observation, mise en commun, commentaires et suggestions, évaluation par les pairs)

7. Annexes

(espace réservé à l'enseignant ou à l'enseignante pour l'ajout de ses propres annexes)

Section 2

Acquisition des compétences essentielles
Tableau récapitulatif

Annexe B1

Écriture		juin		été	
Compétences	Attentes	A	N A	A	N A
Raisonnement	- Rédiger des textes structurés dont les idées sont formulées de façon cohérente et liées à l'intention et aux destinataires.	'	'	'	'
Communi- cation	- Composer correctement divers types de phrases et en varier la longueur. - Mettre au propre ses textes en y intégrant des éléments visuels.	'	'	'	'
Organisation des idées	- Rédiger les types de textes prescrits ci-dessous : - journal de bord - reportage - rapport de recherche - récit - compte rendu - entrevue - poème.	'	'	'	'
Respect des conventions linguistiques	- Réviser et corriger ses textes à l'aide d'ouvrages de référence. - Ordonner correctement tous les mots nécessaires au sens dans les phrases affirmatives, interrogatives, exclamatives et négatives. - Utiliser correctement le point, la virgule, les guillemets et le deux-points. - Orthographier correctement les mots d'usage courant. - Apparenter un mot nouveau à des mots de la même famille. - Changer la finale des noms et des adjectifs (er-ère, f-ve). - Former le pluriel des noms et des adjectifs (eau, eu, au). - Utiliser correctement le pronom personnel. - Utiliser correctement les verbes <i>avoir</i> et <i>être</i> et les verbes réguliers du 1 ^{er} et du 2 ^e groupe aux temps courants.	'	'	'	'

Tableau récapitulatif

Annexe B2

Communication orale		juin		été	
Compétences	Attentes	A	N A	A	N A
Raisonnement	<ul style="list-style-type: none"> - Structurer son message de façon claire et logique. - Retenir l'essentiel d'une communication dont le message est simple. - idées principales et secondaires et avec précision 	'	'	'	'
Communi- cation	<ul style="list-style-type: none"> - Passer une entrevue. - Présenter un rapport de recherche. - Présenter un poème. - Faire un compte rendu. - Raconter une légende. - Participer à une discussion. - Improviser. 	'	'	'	'
Organisation des idées	<ul style="list-style-type: none"> - Respecter le travail, la contribution et les opinions des autres et veiller à ne pas les offenser. - Bien organiser son travail en équipe et bien fonctionner dans ce cadre. - Réagir ou donner suite à un message de façon appropriée : <ul style="list-style-type: none"> - s'exprimer clairement - demander des éclaircissements - reformuler - synthétiser 	'	'	'	'
Respect des conventions linguistiques	<ul style="list-style-type: none"> - Utiliser un vocabulaire précis, varié et correct. - Reconnaître et corriger, avec de l'aide, les anglicismes les plus fréquents. - Ordonner correctement les mots de divers types de phrases, notamment les phrases interrogatives. - Connaître les conventions linguistiques. - Utiliser les verbes aux temps suivants : <ul style="list-style-type: none"> - présent - futur - passé - Soigner sa prononciation. - Ajuster son intonation, son expression faciale et sa gestuelle dans la phrase interrogative et exclamative. 	'	'	'	'

Tableau récapitulatif

Annexe B3

Lecture		Juin		Été	
Compétences	Attentes	A	N A	A	N A
Raisonnement	<ul style="list-style-type: none"> - Lire divers textes courants ou littéraires, simples ou complexes, dont le contenu est à sa portée. - Montrer sa compréhension du texte lu en relevant des idées principales et secondaires. - Dégager les informations explicites et implicites et sélectionner celles qui sont utiles à la tâche assignée. - Résumer le texte en ses propres mots et en tracer le plan en en répertoriant les idées principales et quelques idées secondaires. 	'	'	'	'
Communi- cation	<ul style="list-style-type: none"> - Expliquer les réactions ou les sentiments que suscite le texte en fournissant, à l'appui, des précisions tirées du texte. 	'	'	'	'
Organisation des idées	<ul style="list-style-type: none"> - Lire et reconnaître les types de textes prescrits : <ul style="list-style-type: none"> - rapport de recherche - légende - reportage - documentaire. - Anticiper le contenu du texte en le survolant, en y repérant des indices dans les éléments d'organisation (p. ex., titres, sous-titres, table des matières, tableaux) et en faisant appel à ses connaissances sur le sujet et à ses expériences. 	'	'	'	'
Respect des conventions linguistiques	<ul style="list-style-type: none"> - Utiliser diverses stratégies de lecture pour construire le sens d'un texte et les évaluer. - Consulter des ouvrages de référence (p. ex., dictionnaires de toutes sortes, encyclopédies et cédéroms) ainsi que des renseignements qui facilitent la compréhension du texte et vérifier le sens des mots inconnus. 	'	'	'	'