

Anglais

Matériel pédagogique (volumes, notes, cahiers d'exercices, etc.)	Organisation, approches pédagogiques et exigences particulières
<p>1er année: Little Rascal Time, Activity Book A (portfolio avec quatre volets)</p> <p>2e année: Little Rascal Time, Activity Book B (portfolio avec quatre volets)</p> <p>3e année: Poptropica</p> <p>4e année: Poptropica</p> <p>5e année: Poptropica</p> <p>6e année: Poptropica</p>	<p>Chansons, histoires, lecture, petit roman (5^e et 6^e année)</p> <p>Projets variés</p> <p>Projet d'écriture</p> <p>Présentation orale, travail d'équipe</p> <p>Débat, dialogue, théâtre</p>
Devoirs et leçons	Récupération et enrichissement
<p>Devoir :</p> <p>1^{er} et 2^e année :</p> <ul style="list-style-type: none"> • apporter chaque volet à la maison pour finir le travail (à la fin de chaque volet) • faire signer le volet par les parents • rapporter le volet à l'école <p>Devoirs facultatifs :</p> <ul style="list-style-type: none"> • lire des livres en anglais avec les parents • regarder régulièrement une émission pour enfants en anglais à la télévision • regarder des films pour enfants en anglais • écouter des chansons pour enfants en anglais • visiter des sites Internet pour enfants en anglais <p>3^e, 4^e, 5^e et 6^e année :</p> <p>Un devoir à chaque chapitre (document dans le duo-tang orange); étude pour test à la fin de chaque section; préparation d'une présentation orale. Les devoirs sont placés dans l'agenda.</p> <p>Le duo-tang orange et le cahier d'anglais seront envoyés à la maison à la fin de chaque section afin que vous puissiez prendre connaissance de ce qui a été fait en classe. Vous aurez ainsi l'occasion de signer le test dans le duo-tang et de vérifier le cahier d'exercices.</p>	<p>Il y aura une récupération/enrichissement à chaque jour au début de diner (sauf le jeudi). Aussi durant certaines récréées (parler au professeur).</p> <p>Les élèves avancés ont la chance de travailler plus durant la classe (vocabulaire, grammaire, lecture de revues suivie par une présentation orale et projets, avec la permission de professeur).</p>

Anglais, 1^{re} année

Compétences développées par l'élève

Comprendre des textes entendus (60 %)	<p>L'élève est initié à la langue anglaise dans un contexte où l'apprentissage est axé sur l'oral. Il développe son oreille à l'anglais dans une ambiance ludique où l'enseignant parle toujours en anglais. L'élève profite davantage des expériences qu'il vit dans la langue que d'un enseignement explicite de celle-ci. Il participe à la vie de la classe (salutations, expressions de courtoisie, questions et consignes récurrentes, etc.). Il entre en contact avec la langue et la culture anglophone par des chansons, comptines et histoires. Il a recours à des ressources visuelles (images, objets, etc.) pour faciliter sa compréhension. Avec le groupe, l'élève démontre sa compréhension des textes de façons variées : gestes, rire, surprise, anticipation de l'action dans une histoire, répétition des mots et des expressions, etc. Il identifie les éléments clés des textes (héros, passages répétitifs, séquence d'événements, etc.). L'élève apprend de différentes façons : il regarde, écoute, chante, bouge, imite l'intonation et le rythme de la langue, etc. Pour faciliter les apprentissages, il utilise des stratégies telles la coopération et la prise de risques.</p> <p>L'élève progresse avec le soutien de son enseignant.</p>
Communiquer oralement en anglais (40 %)	<p>La majorité des échanges se déroule entre l'enseignant et le groupe. L'interaction est suscitée par la vie de la classe (salutations, expressions de courtoisie, questions et consignes récurrentes, etc.) et l'utilisation de chansons, de comptines et d'histoires. L'élève comprend globalement et réagit aux messages de façon non verbale ou avec des mots isolés. Plus tard dans l'année, il peut formuler des messages simples, conjuguant mots et courtes expressions. Il écoute les autres et communique des messages simples pour répondre aux autres, demander de l'aide, poser des questions, exprimer des besoins et partager des idées. Il bâtit une banque de mots, découvre de courtes expressions et apprend des notions grammaticales élémentaires. Pour faciliter la communication, il utilise des stratégies tels les gestes et la demande de clarification. Il peut être amené à lire des mots et des expressions entendus en classe et à les écrire dans des activités simples, mais il n'y a aucune attente en lecture et en écriture au premier cycle.</p> <p>Tout au cours de l'année, l'élève le fait avec le soutien de son enseignant.</p>

Principales évaluations et résultats inscrits au bulletin

1 ^{re} étape (20 %) Du 29 août au 8 novembre		2 ^e étape (20 %) Du 9 novembre au 22 février		3 ^e étape (60 %) Du 25 février au 14 juin		
Nature des évaluations proposées tout au long de l'étape	Y aura-t-il un résultat inscrit au bulletin?	Nature des évaluations proposées tout au long de l'étape	Y aura-t-il un résultat inscrit au bulletin?	Nature des évaluations proposées tout au long de l'étape	Épreuves obligatoires MELS / CS	Résultat inscrit au bulletin
Comprendre des textes entendus : Activités diverses : histoires, chansons, comptines, jeux Situations d'apprentissage et d'évaluation à partir de chansons, de comptines et d'histoires Observation des élèves en groupe	Non	Comprendre des textes entendus :	oui	Comprendre des textes entendus :	Non	Oui
Communiquer oralement en anglais : Observation des élèves en groupe	Non Fait l'objet d'apprentissage, mais aucun résultat n'est communiqué à ce bulletin.	Communiquer oralement en anglais :	Oui	Communiquer oralement en anglais :	Non	Oui

Anglais, 2^e année

Compétences développées par l'élève

Comprendre des textes entendus (60 %)	<p>L'élève est initié à la langue anglaise dans un contexte où l'apprentissage est axé sur l'oral. Il développe son oreille à l'anglais dans une ambiance ludique où l'enseignant parle toujours en anglais. L'élève profite davantage des expériences qu'il vit dans la langue que d'un enseignement explicite de celle-ci. Il participe à la vie de la classe (salutations, expressions de courtoisie, questions et consignes récurrentes, etc.). Il entre en contact avec la langue et la culture anglophone par des chansons, comptines et histoires. Il a recours à des ressources visuelles (images, objets, etc.) pour faciliter sa compréhension. Avec le groupe, l'élève démontre sa compréhension des textes de façons variées : gestes, rire, surprise, anticipation de l'action dans une histoire, répétition des mots et des expressions, etc. Il identifie les éléments clés des textes (héros, passages répétitifs, séquence d'événements, etc.). L'élève apprend de différentes façons : il regarde, écoute, chante, bouge, imite l'intonation et le rythme de la langue, etc. Avec le support de modèles explicites, il crée des versions personnalisées de textes (imaginer de nouveaux personnages dans une histoire, changer les paroles d'une chanson, etc.). Pour faciliter les apprentissages, il utilise des stratégies telles la coopération et la prise de risques. Au cours de l'année, l'élève devient de plus en plus autonome pour exécuter les tâches demandées.</p>
Communiquer oralement en anglais (40 %)	<p>La majorité des échanges se déroule entre l'enseignant et le groupe. L'interaction est suscitée par la vie de la classe (salutations, expressions de courtoisie, questions et consignes récurrentes, etc.) et l'utilisation de chansons, de comptines et d'histoires. L'élève comprend globalement et réagit aux messages de façon non verbale ou avec des mots isolés. Au cours de l'année, il formule des messages simples, conjuguant mots et courtes expressions. Il écoute les autres et communique des messages simples pour répondre aux autres, demander de l'aide, poser des questions, exprimer des besoins et partager des idées. Il bâtit une banque de mots et de nouvelles expressions et apprend des notions grammaticales élémentaires. Pour faciliter la communication, il utilise des stratégies tels les gestes et la demande de clarification. Il peut être amené à lire des mots et des expressions entendus en classe et à les écrire dans des activités simples, mais il n'y a aucune attente en lecture et en écriture au premier cycle. Au cours de l'année, l'élève devient de plus en plus autonome.</p>

Principales évaluations et résultats inscrits au bulletin

1 ^{re} étape (20 %) Du 29 août au 8 novembre		2 ^e étape (20 %) Du 9 novembre au 22 février		3 ^e étape (60 %) Du 25 février au 14 juin		
Nature des évaluations proposées tout au long de l'étape	Y aura-t-il un résultat inscrit au bulletin?	Nature des évaluations proposées tout au long de l'étape	Y aura-t-il un résultat inscrit au bulletin?	Nature des évaluations proposées tout au long de l'étape	Épreuves obligatoires MELS / CS	Résultat inscrit au bulletin
Comprendre des textes entendus : Activités diverses : histoires, chansons, comptines, jeux Situations d'apprentissage et d'évaluation à partir de chansons, de comptines et d'histoires Observation des élèves en groupe	Non Fait l'objet d'apprentissage, mais aucun résultat n'est communiqué à ce bulletin	Comprendre des textes entendus :	Oui	Comprendre des textes entendus :	Non	Oui
Communiquer oralement en anglais: Observation des élèves en groupe	Non Fait l'objet d'apprentissage, mais aucun résultat n'est communiqué à ce bulletin.	Communiquer oralement en anglais:	Oui	Communiquer oralement en anglais :	Non	Oui

Anglais, 3^e année

Compétences développées par l'élève

Communiquer oralement en anglais (50 %)	L'interaction orale est au cœur des apprentissages au deuxième cycle. Lorsqu'il parle en anglais, l'élève utilise des modèles d'interaction structurés qui lui permettent de répondre aux messages oraux et de transmettre ses propres messages dans toutes les situations de la classe (activités de groupe, courts échanges, etc.). Il développe une banque de mots et d'expressions en lien avec son environnement immédiat. Il participe aux activités en employant des mots et des expressions utiles pour saluer, remercier et s'excuser; identifier et décrire des personnes et des objets; exprimer son accord ou désaccord; demander de l'aide ou la permission; exprimer ses besoins, sentiments et intérêts; partager ses expériences personnelles; parler de ses capacités, etc. Au cours du cycle, il utilise ce langage utile de façon de plus en plus spontanée. Bien que la communication soit plus importante que la précision grammaticale dans le cours d'anglais, l'élève fait attention, quand il parle, à l'ordre des mots, aux mots pluriels, aux pronoms personnels, à la prononciation, etc. Il réfléchit davantage au sens des mots, expressions et notions grammaticales qu'aux usages exacts. Il persévère à parler toujours en anglais. Pour faciliter la communication, il utilise des stratégies tels prendre des risques et accepter de ne pas tout comprendre. Tout au cours de l'année, l'élève le fait avec le soutien de son enseignant.
Comprendre des textes lus et entendus (35 %)	L'élève lit, écoute et visionne différents types de textes populaires, littéraires et informatifs (livres d'histoire, brochures, magazines, vidéos, sites Internet, etc.) qui lui permettent d'entrer en contact avec la langue anglaise et la culture anglophone. Avec ses pairs, il utilise certains indices du texte (images, effets sonores, mots familiers, etc.) et relève les idées générales pour comprendre des textes portant sur des thèmes familiers. Pour manifester sa compréhension des textes, il identifie et décrit brièvement les éléments essentiels, démontre sa compréhension du sens global, compare la réalité présentée dans les textes à la sienne et exprime son appréciation. Pour ce faire, il peut remplir un organisateur graphique, décrire les personnages principaux d'une histoire, répondre aux questions simples, etc. Pour réaliser des tâches où il réinvestit sa compréhension, il suit des modèles explicites, choisit, organise et résume l'information et les idées des textes, élargit sa banque de mots et d'expressions et livre un produit personnel (mini livre, sketch, affiche, etc.). Il utilise des stratégies telles l'utilisation de ressources (dictionnaire visuel, banque de mots et d'expressions, etc.) et l'utilisation de connaissances antérieures pour anticiper le contenu des textes. Tout au cours de l'année, l'élève le fait avec le soutien de son enseignant.
Écrire des textes (15 %)	L'élève écrit des textes signifiants pour lui (cartes de vœux, bandes dessinées, journal de classe, etc.). Il s'exprime en anglais par écrit tout en prêtant attention à la qualité de ses textes (phrases simples, ordre des mots, orthographe, ponctuation, etc.). Au cours d'anglais, le but d'écrire n'est pas d'apprendre systématiquement un éventail de vocabulaire et de notions grammaticales, mais de communiquer par écrit sur des thèmes familiers à un public familier. Pour ce faire, l'élève est initié à l'écriture comme un processus collaboratif avec ses pairs. Pour se préparer à écrire, l'élève suit les consignes, note ses idées et les organise. Pour composer un brouillon, il utilise un modèle explicite. Il prend le risque d'exprimer ses idées en anglais et persévère dans la production du brouillon. Pour se réviser, il vérifie les consignes et les notions grammaticales visées par la tâche, soumet le texte à la critique de ses pairs, reformule des idées, apporte des corrections et produit un texte propre et bien présenté. Il utilise des stratégies telles l'utilisation de ressources (dictionnaire visuel, banque de mots, liste de règles grammaticales simples, grille d'autocorrection, etc.) et la prise de notes (tableau en T, diagramme de Venn, etc.). Tout au cours de l'année, l'élève le fait avec le soutien de son enseignant.

Anglais, 3^e année

Principales évaluations et résultats inscrits au bulletin

1 ^{re} étape (20 %) Du 29 août au 8 novembre		2 ^e étape (20 %) Du 9 novembre au 22 février		3 ^e étape (60 %) Du 25 février au 14 juin		
Nature des évaluations proposées tout au long de l'étape	Y aura-t-il un résultat inscrit au bulletin?	Nature des évaluations proposées tout au long de l'étape	Y aura-t-il un résultat inscrit au bulletin?	Nature des évaluations proposées tout au long de l'étape	Épreuves obligatoires MELS / CS	Résultat inscrit au bulletin
Communiquer oralement en anglais : Observation des élèves en groupe Présentation orale Comptines et chansons Jeux	Non Fait l'objet d'apprentissage, mais aucun résultat n'est communiqué à ce bulletin.	Communiquer oralement en anglais :	Oui	Communiquer oralement en anglais :	Non	Oui
Comprendre des textes lus et entendus : Au 2 ^e cycle nous travaillons la lecture des petits livres en classe et la grammaire.	Non Fait l'objet d'apprentissage, mais aucun résultat n'est communiqué à ce bulletin.	Comprendre des textes lus et entendus : Observation des élèves en groupe Il y aura un test à la fin de chaque section (unit). Participation dans la classe	Oui	Comprendre des textes lus et entendus :	Non	Oui
Écrire des textes : Activités diverses Situations d'apprentissage et d'évaluation	Non Fait l'objet d'apprentissage, mais aucun résultat n'est communiqué à ce bulletin.	Écrire des textes :	Oui	Écrire des textes : Des compositions en classe ou à la maison (des petites rédactions, des histoires, des activités/projets d'écriture des phrases/textes dans le cahier d'exercices et des traces d'écriture libre.)	Non	Oui

Anglais, 4^e année

Compétences développées par l'élève

Communiquer oralement en anglais (50 %)	L'interaction orale est au cœur des apprentissages au deuxième cycle. Lorsqu'il parle en anglais, l'élève utilise des modèles d'interaction structurés qui lui permettent de répondre aux messages oraux et de transmettre ses propres messages dans toutes les situations de la classe (activités de groupe, courts échanges, etc.). Il développe une banque de mots et d'expressions en lien avec son environnement immédiat et des thèmes familiers. Il participe aux activités en employant des mots et des expressions utiles pour saluer, remercier et s'excuser; identifier et décrire des personnes et des objets; exprimer son accord ou désaccord; demander de l'aide ou la permission; exprimer ses besoins, sentiments et intérêts; partager ses expériences personnelles; parler de ses capacités; etc. Au cours du cycle, il utilise ce langage utile de façon de plus en plus spontanée. Bien que la communication soit plus importante que la précision grammaticale dans le cours d'anglais, l'élève fait attention, quand il parle, à l'ordre des mots, aux mots pluriels, aux pronoms personnels, à la prononciation, etc. Il réfléchit davantage au sens des mots, expressions et notions grammaticales qu'aux usages exacts. Il persévère à parler toujours en anglais. Pour faciliter la communication, il utilise des stratégies tels prendre des risques et accepter de ne pas tout comprendre. Tout au long de la quatrième année, l'élève devient de plus en plus autonome pour exécuter les tâches demandées.
Comprendre des textes lus et entendus (35 %)	L'élève lit, écoute et visionne différents types de textes populaires, littéraires et informatifs (livres d'histoires, brochures, magazines, vidéos, sites Internet, etc.) qui lui permettent d'entrer en contact avec la langue anglaise et la culture anglophone. Avec ses pairs, il utilise certains indices du texte (images, effets sonores, mots familiers, etc.) et relève les idées générales pour comprendre des textes portant sur des thèmes familiers. Pour manifester sa compréhension des textes, il identifie et décrit brièvement les éléments essentiels, démontre sa compréhension du sens global, compare la réalité présentée dans les textes à la sienne et exprime son appréciation. Pour ce faire, il peut remplir un organisateur graphique, décrire les personnages principaux d'une histoire, répondre aux questions simples, etc. Pour réaliser des tâches où il réinvestit sa compréhension, il suit des modèles explicites, choisit, organise et résume l'information et les idées des textes, élargit sa banque de mots et d'expressions et livre un produit personnel (mini livre, sketch, affiche, etc.). Il utilise des stratégies telles l'utilisation de ressources (dictionnaire visuel, banque de mots et d'expressions, etc.) et l'utilisation de connaissances antérieures pour anticiper le contenu des textes. Tout au long de la quatrième année, l'élève devient de plus en plus autonome pour exécuter les tâches demandées.
Écrire des textes (15 %)	L'élève écrit des textes signifiants pour lui (cartes de vœux, bandes dessinées, journal de classe, etc.). Il s'exprime en anglais par écrit tout en prêtant attention à la qualité de ses textes (phrases simples, ordre des mots, orthographe, ponctuation, etc.). Au cours d'anglais, le but d'écrire n'est pas d'apprendre systématiquement un éventail de vocabulaire et de notions grammaticales, mais de communiquer par écrit sur des thèmes familiers à un public familier. Pour ce faire, l'élève est initié à l'écriture comme un processus collaboratif avec ses pairs. Pour se préparer à écrire, l'élève suit les consignes, note ses idées et les organise. Pour composer un brouillon, il utilise un modèle explicite. Il prend le risque d'exprimer ses idées en anglais et persévère dans la production du brouillon. Pour se réviser, il vérifie les consignes et les notions grammaticales visées par la tâche, soumet le texte à la critique de ses pairs, reformule des idées, apporte des corrections et produit un texte propre et bien présenté. Il utilise des stratégies telles l'utilisation de ressources (dictionnaire visuel, banque de mots, liste de règles grammaticales simples, grille d'autocorrection, etc.) et la prise de notes (tableau en T, diagramme de Venn, etc.). Tout au long de la quatrième année, l'élève devient de plus en plus autonome pour exécuter les tâches demandées.

Anglais, 4^e année

Principales évaluations et résultats inscrits au bulletin

1^e étape (20 %) Du 29 août au 8 novembre		2^e étape (20 %) Du 9 novembre au 22 février		3^e étape (60 %) Du 25 février au 14 juin		
Nature des évaluations proposées tout au long de l'étape	Y aura-t-il un résultat inscrit au bulletin?	Nature des évaluations proposées tout au long de l'étape	Y aura-t-il un résultat inscrit au bulletin?	Nature des évaluations proposées tout au long de l'étape	Épreuves obligatoires MELS / CS	Résultat inscrit au bulletin
Communiquer oralement en anglais : Observation des élèves en groupe Présentation orale Raconter des histoires Comptines et chansons	Non	Communiquer oralement en anglais:	Oui	Communiquer oralement en anglais:	Non	Oui
Comprendre des textes lus et entendus : Au 2 ^e cycle nous travaillons la lecture des petits livres en classe et la grammaire.	Non	Comprendre des textes lus et entendus : Observation des élèves en groupe Il y aura un test à la fin de chaque section (unit). Participation dans la classe	Oui	Comprendre des textes lus et entendus :	Non	Oui
Écrire des textes :	Non	Écrire des textes : Activités diverses : dictées, rédaction des phrases et textes Projet d'écriture Situations d'apprentissage et d'évaluation	Oui	Écrire des textes : Des compositions en classe ou à la maison (des petites rédactions, des histoires, des activités/projets d'écriture des phrases/textes dans le cahier d'exercices et des	Non	Oui

Anglais, 5^e année

Compétences développées par l'élève

Communiquer oralement en anglais (45 %)	L'interaction orale est au cœur des apprentissages au troisième cycle. Lorsqu'il parle en anglais, l'élève utilise des modèles d'interaction qui lui permettent de répondre aux messages oraux et de transmettre ses propres messages dans toutes les situations de la classe (activités de groupe, échanges, etc.). Il développe une banque de mots et d'expressions en lien avec ses intérêts personnels et des thèmes généraux (écologie, héros, enfants d'autres pays, etc.). Il participe aux activités en employant des mots et des expressions utiles pour parler de ses besoins, sentiments et intérêts et de ceux des autres; se renseigner sur les autres; donner des consignes; demander de l'information; offrir de l'aide; donner son opinion; faire des suggestions, etc. La plupart du temps, il utilise ce langage utile de façon spontanée. Bien que la communication soit plus importante que la précision grammaticale au cours d'anglais, l'élève fait attention, quand il parle, aux formes possessives, aux prépositions, aux expressions du temps, aux mots d'interrogation, aux articles, aux temps des verbes, à la prononciation, etc. Il réfléchit davantage au sens des mots, expressions et notions grammaticales qu'aux usages exacts. Il persévère à parler toujours en anglais. Il utilise des stratégies tels l'autorégulation, l'inférence, la substitution d'un mot inconnu par un mot connu, la prise de risques et le fait d'accepter de ne pas tout comprendre. Tout au cours de l'année, l'élève le fait avec le soutien de son enseignant.
Comprendre des textes lus et entendus (35 %)	L'élève lit, écoute et visionne différents types de textes populaires, littéraires et informatifs (livres d'histoire, brochures, magazines, vidéos, sites Internet, etc.) qui lui permettent d'entrer en contact avec la langue anglaise et la culture anglophone. Avec ses pairs, il utilise les composantes du texte (phrases clés, marqueurs de relation, tables des matières, etc.) et relève les idées générales et plus nuancées pour comprendre des textes portant sur des thèmes généraux (actualité, musique, personnages historiques, etc.). Pour manifester sa compréhension des textes, il identifie et décrit les éléments essentiels, démontre sa compréhension, compare la réalité présentée dans les textes à la sienne et exprime son appréciation. Pour ce faire, il peut remplir un organisateur graphique, raconter les événements principaux d'une histoire, répondre aux questions, etc. Pour réaliser des tâches où il réinvestit sa compréhension, il suit des modèles ouverts, choisit, organise et résume l'information et les idées des textes, élargit sa banque de mots et d'expressions et livre un produit personnel (imaginer la suite d'un récit, réagir à un article de journal, etc.). Il utilise des stratégies tels l'utilisation de ressources (dictionnaire bilingue, livre de grammaire, etc.), l'inférence, le survol et le repérage. Tout au cours de l'année, l'élève le fait avec le soutien de son enseignant.
Écrire des textes (20 %)	L'élève écrit des textes signifiants pour lui (lettres, devinettes, journal de classe, courriels, etc.). Il s'exprime en anglais par écrit tout en prêtant attention à la qualité de ses textes (phrases simples, ordre des mots, formes possessives, prépositions, expressions du temps, mots d'interrogation, articles, temps des verbes, orthographe, ponctuation, etc.). Au cours d'anglais, le but d'écrire n'est pas d'apprendre systématiquement un éventail de vocabulaire et de notions grammaticales, mais de communiquer par écrit sur des thèmes généraux (films, vacances, etc.) à un public familier. Pour ce faire, l'élève est initié à l'écriture comme un processus collaboratif avec ses pairs. Pour se préparer à écrire, l'élève suit les consignes, note ses idées et les organise. Pour composer un brouillon, il utilise un modèle ouvert. Il prend le risque d'exprimer ses idées en anglais et persévère dans la production du brouillon. Pour se réviser, il vérifie les consignes et les notions grammaticales visées par la tâche, soumet le texte à la critique de ses pairs, reformule des idées, apporte des corrections et produit un texte propre et bien présenté. Il utilise des stratégies telles l'utilisation de ressources (dictionnaire visuel, banque de mots, liste de règles grammaticales, grille d'autocorrection, etc.), la planification et l'autoévaluation. Tout au cours de l'année, l'élève le fait avec le soutien de son enseignant.

Anglais, 5^e année

Principales évaluations et résultats inscrits au bulletin

1^{re} étape (20 %) Du 29 août au 8 novembre		2^e étape (20 %) Du 9 novembre au 22 février		3^e étape (60 %) Du 25 février au 14 juin		
Nature des évaluations proposées tout au long de l'étape	Y aura-t-il un résultat inscrit au bulletin ?	Nature des évaluations proposées tout au long de l'étape	Y aura-t-il un résultat inscrit au bulletin ?	Nature des évaluations proposées tout au long de l'étape	Épreuves obligatoires MELS / CS	Résultat inscrit au bulletin
Communiquer oralement en anglais : Observation des élèves en groupe Présentation orale Pièce de théâtre en class (Spirals) Débats	Non Fait l'objet d'apprentissage, mais aucun résultat n'est communiqué à ce bulletin.	Communiquer oralement en anglais: Observation des élèves en groupe Il y aura un test à la fin de chaque section (unit). Participation dans la classe	Oui	Communiquer oralement en anglais :	Non	Oui
Comprendre des textes lus et entendus : Au 3 ^e cycle nous travaillons la lecture des livres en classe et la grammaire. Les élèves peuvent ensuite utiliser leurs connaissances lors des compositions écrites. Nous allons aussi travailler l'interaction orale à travers des travaux d'équipe, des présentations et des jeux ludiques et théâtraux.	Non Fait l'objet d'apprentissage, mais aucun résultat n'est communiqué à ce bulletin.	Comprendre des textes lus et entendus : Observation des élèves en groupe Il y aura un test à la fin de chaque section (unit). Participation dans la classe	Oui	Comprendre des textes lus et entendus :	Non	Oui
Écrire des textes :	Non	Écrire des textes : Activités diverses : rédaction des phrases et textes Projet d'écriture Situations d'apprentissage et d'évaluation	Oui	Écrire des textes : Des compositions en classe ou à la maison (des petites rédactions, des histoires, des activités/projets d'écriture des phrases/textes dans le cahier d'exercices et des traces d'écriture libre.)	Non	Oui

Anglais, 6^e année

Compétences développées par l'élève

Communiquer oralement en anglais (45 %)	<p>L'interaction orale est au cœur des apprentissages au troisième cycle. Lorsqu'il parle en anglais, l'élève utilise des modèles d'interaction qui lui permettent de répondre aux messages oraux et de transmettre ses propres messages dans toutes les situations de la classe (activités de groupe, échanges, etc.). Il développe une banque de mots et d'expressions en lien avec ses intérêts personnels et des thèmes généraux (écologie, héros, enfants d'autres pays, etc.). Il participe aux activités en employant des mots et des expressions utiles pour parler de ses besoins, sentiments et intérêts et ceux des autres; se renseigner sur les autres; donner des consignes; demander de l'information; offrir de l'aide; donner son opinion; faire des suggestions, etc. La plupart du temps, il utilise ce langage utile de façon spontanée. Bien que la communication soit plus importante que la précision grammaticale au cours d'anglais, l'élève fait attention, quand il parle, aux formes possessives, aux prépositions, aux expressions du temps, aux mots d'interrogation, aux articles, aux temps des verbes, à la prononciation, etc. Il réfléchit davantage au sens des mots, expressions et notions grammaticales qu'aux usages exacts. Il persévère à parler toujours en anglais. Il utilise des stratégies tels l'autorégulation, l'inférence, la substitution d'un mot inconnu par un mot connu, la prise de risques et le fait d'accepter de ne pas tout comprendre. En sixième année, l'élève le fait de façon de plus en plus autonome.</p>
Comprendre des textes lus et entendus (35 %)	<p>L'élève lit, écoute et visionne différents types de textes populaires, littéraires et informatifs (livres d'histoire, brochures, magazines, vidéos, sites Internet, etc.) qui lui permettent d'entrer en contact avec la langue anglaise et la culture anglophone. Avec ses pairs, il utilise les composantes du texte (phrases clés, marqueurs de relation, tables des matières, etc.) et relève les idées générales et plus nuancées pour comprendre des textes portant sur des thèmes généraux (actualité, musique, personnages historiques, etc.). Pour manifester sa compréhension des textes, il identifie et décrit les éléments essentiels, démontre sa compréhension, compare la réalité présentée dans les textes à la sienne et exprime son appréciation. Pour ce faire, il peut remplir un organisateur graphique, raconter les événements principaux d'une histoire, répondre aux questions, etc. Pour réaliser des tâches où il réinvestit sa compréhension, il suit des modèles ouverts, choisit, organise et résume l'information et les idées des textes, élargit sa banque de mots et d'expressions et livre un produit personnel (imaginer la suite d'un récit, réagir à un article de journal, etc.). Il utilise des stratégies tels l'utilisation de ressources (dictionnaire bilingue, livre de grammaire, etc.), l'inférence, le survol et le repérage. En sixième année, l'élève le fait de façon de plus en plus autonome.</p>
Écrire des textes (20 %)	<p>L'élève écrit des textes signifiants pour lui (lettres, devinettes, journal de classe, courriels, etc.). Il s'exprime en anglais par écrit tout en prêtant attention à la qualité de ses textes (phrases simples, ordre des mots, formes possessives, prépositions, expressions du temps, mots d'interrogation, articles, temps des verbes, mots pluriels, orthographe, ponctuation, lettres majuscules, etc.). Au cours d'anglais, le but d'écrire n'est pas d'apprendre systématiquement un éventail de vocabulaire et de notions grammaticales, mais de communiquer par écrit sur des thèmes généraux (films, vacances, etc.) à un public familier. Pour ce faire, l'élève est initié à l'écriture comme un processus collaboratif avec ses pairs. Pour se préparer à écrire, l'élève suit les consignes, note ses idées et les organise. Pour composer un brouillon, il utilise un modèle ouvert. Il prend le risque d'exprimer ses idées en anglais et persévère dans la production du brouillon. Pour se réviser, il vérifie les consignes et les notions grammaticales visées par la tâche, soumet le texte à la critique de ses pairs, reformule des idées, apporte des corrections et produit un texte propre et bien présenté. Il utilise des stratégies telles l'utilisation de ressources (dictionnaire visuel, banque de mots, liste de règles grammaticales, grille d'autocorrection, etc.), la planification et l'autoévaluation. En sixième année, l'élève le fait de façon de plus en plus autonome.</p>

Anglais, 6^e année

Principales évaluations et résultats inscrits au bulletin

1 ^{re} étape (20 %) Du 29 août au 8 novembre		2 ^e étape (20 %) Du 9 novembre au 22 février		3 ^e étape (60 %) Du 23 février au 14 juin		
Nature des évaluations proposées tout au long de l'étape	Y aura-t-il un résultat inscrit au bulletin?	Nature des évaluations proposées tout au long de l'étape	Y aura-t-il un résultat inscrit au bulletin?	Nature des évaluations proposées tout au long de l'étape	Épreuves obligatoires MELS / CS	Résultat inscrit au bulletin
Communiquer oralement en anglais : Observation des élèves en groupe Présentation orale Pièce de théâtre en class (Spirals) Débats	Non Fait l'objet d'apprentissage, mais aucun résultat n'est communiqué à ce bulletin.	Communiquer oralement en anglais: Observation des élèves en groupe Il y aura un test à la fin de chaque section (unit). Participation dans la classe	Oui	Communiquer oralement en anglais:	Non	Oui
Comprendre des textes lus et entendus : Au 3 ^e cycle nous travaillons la lecture des livres en classe et la grammaire. Les élèves peuvent ensuite utiliser leurs connaissances lors des compositions écrites. Nous allons aussi travailler l'interaction orale à travers des travaux d'équipe, des présentations et des jeux ludiques et théâtraux.	Non Fait l'objet d'apprentissage, mais aucun résultat n'est communiqué à ce bulletin.	Comprendre des textes lus et entendus : Observation des élèves en groupe Il y aura un test à la fin de chaque section (unit). Participation dans la classe	Oui	Comprendre des textes lus et entendus :	Non	Oui
Écrire des textes :	Non Fait l'objet d'apprentissage, mais aucun résultat n'est communiqué à ce bulletin.	Écrire des textes : Activités diverses : dictées, rédaction des phrases et textes Projet d'écriture Situation d'apprentissage et d'évaluation	Oui	Écrire des textes : Des compositions en classe ou à la maison (des petites rédactions, des histoires, des activités/projets d'écriture des phrases/textes dans le cahier d'exercices et des traces d'écriture libre.)	Non	Oui

