

CAHIER DE PRATIQUES PEDAGOGIQUES EN
LECTURE/ECRITURE

 1ère année

« On apprend à lire pour que l’on puisse lire pour apprendre. »

"Autonomisation et Innovation en matière de Genre pour le
Leadership des filles à travers l’Education"

= AIGLE =

Octobre 2013

Ce document a été conçu et imprimé avec l’appui généreux du peuple Américain, à travers l’Agence des Etats Unis pour le Développement
International (USAID). International Rescue Committee (IRC) assume la responsabilité du contenu de ce guide qui ne reflète nécessairement

ni l’opinion de l’USAID ni celle du Gouvernement Américain.

MEPSP

TABLE DES MATIÈRES Page
LISTE DES ICÔNES 3
INTRODUCTION 4

1. COMMENT UTILISER LE CAHIER DES PRATIQUES PÉDAGOGIQUES 6

2. FICHE DE PLANIFICATION HEBDOMADAIRE 7

3. FICHE DE PRÉPARATION 9

4. ORGANISATION DES LEÇONS 11

5. SÉQUENCES ET FICHES DE PLANIFICATION 12

SÉQUENCE 1

UNITÉ 1 : Fiche de Planification Hebdomadaire 13

Comptine des lettres et des mots 14

Passer la craie 16

Lecture à haute voix 18

Illustrer une histoire 20

UNITÉ 2 : Fiches de planification 22

UNITÉ 3 : Fiches de planification 23

UNITÉ 4 : Fiches de planification 24

RÉVISION 1 : Fiches de planification 25

SÉQUENCE 2

UNITÉ 5 : Fiche de Planification Hebdomadaire 26

Montre-moi : Identifier des sons / lettres 27

Retrouver un mot 29

Lecture réfléchie 31

Livre de classe 33

UNITÉ 6 : Fiches de planification 34

UNITÉ 7 : Fiches de planification 35

UNITÉ 8 : Fiches de planification 36

RÉVISION 2 : Fiches de planification 37

SÉQUENCE 3

UNITÉ 9 : Fiche de Planification Hebdomadaire 38

Taper les mains, taper les pieds : Identifier des sons / lettres / syllabes 39

Devinette 41

Jeu de rôle 43

Dessins / Lettres / Mots en désordre 45

UNITÉ 10 : Fiches de planification 47

UNITÉ 11 : Fiches de planification 48

UNITÉ 12 : Fiches de planification 49

RÉVISION 3 : Fiches de planification 50

Page 1

SÉQUENCE 4

UNITÉ 13 : Fiches de planification 51

Jeu de l’intrus : Catégorisation 52

Catégorisation des mots 55

Vrai/Faux 57

Compléter / Dessiner une phrase 59

UNITÉ 14 : Fiches de planification 61

UNITÉ 15 : Fiches de planification 62

UNITÉ 16 : Fiches de planification 63

RÉVISION 4 : Fiches de planification 64

SÉQUENCE 5

UNITÉ 17 : Fiches de planification 65

Fait ceci si… 67

Partie cachée 71

Qui suis-je ? 73

Inventer une phrase 75

UNITÉ 18 : Fiches de planification 77

UNITÉ 19 : Fiches de planification 78

UNITÉ 20 : Fiches de planification 79

RÉVISION 5 : Fiches de planification 80

Page 2

LISTE DES ICÔNES

ICÔNE CONCEPT ICÔNE CONCEPT

-Activité en plénière
-Réponses en plénière

-Jeu de rôle
-Démonstration

-Dire
-Parler

-Travail en paires

-Écrire
(les élèves et le maître)

-Travail en groupe

-Travailler sur les
ardoises

-Changer de rôles

-Dessiner

-Musique
-Animation

-Un(e) élève répond
-Un(e) participe

-Répéter

-Distribuer une
étiquette

Page 3

INTRODUCTION

CONTEXTE :
La République Démocratique du Congo travaille actuellement à l’amélioration de la qualité de son
système d’enseignement primaire, secondaire et professionnel. Au niveau du secondaire général,
ces efforts se traduisent par les innovations en cours sur l’amélioration des apprentissages en
Français et en Mathématiques et bientôt en Sciences. Le Ministère de l’EPSP reconnait qu’il faut
focaliser les efforts sur la lecture-écriture, le Français et les Mathématiques afin de qualifier
davantage les enseignants au niveau du primaire et du secondaire général étant donné que ces
disciplines sont à la base des apprentissages ultérieurs chez les élèves. Pour rendre cette stratégie
opérationnelle, il associe et s’appuie sur ses partenaires techniques dans le domaine de l’éducation.

Le projet Autonomisation et Innovation en matière de Genre pour le Leadership des filles à
travers l’Education, en sigle AIGLE figure parmi les interventions en RDC dans le domaine de
l’amélioration de l’accès, de la qualité de l’éducation et des apprentissages. En collaboration étroite
avec le Ministère de l’Enseignement Primaire, Secondaire et Professionnel (MEPSP) et l’appui
financier de l’USAID, le projet est mis en œuvre par Family Health International (FHI 360) et ses
partenaires de mise en œuvre : International Rescue Committee (IRC) et Initiatives pour le
Développement Intégral (IDI). Aussi, le projet tient-il compte des expériences réussies d’autres
interventions similaires comme les expériences des projets OPEQ/USAID, PAQUED/USAID et
SESAM/AFD dans le domaine de la formation des enseignants du primaire et du secondaire
notamment en lecture / écriture, en français et en mathématiques. Les interventions du projet sont
en relation avec l’objectif de la nouvelle stratégie du gouvernement qui stipule : «l’objectif général
auquel contribue la Stratégie de développement de l’Enseignement Primaire, Secondaire et
Professionnel (2010-2015) vise le développement de l’accès à un enseignement de qualité et
équitable. Cet objectif s’aligne sur l’atteinte des OMD1 2 et 3 et les objectifs de l’Education Pour
Tous (EPT) auxquels le Gouvernement de la RDC a souscrit». AIGLE compte réaliser plusieurs
activités, telles que le développement des guides des enseignants en lecture/écriture, en français, en
mathématiques et en sciences en vue de former les enseignant(e)s pour une amélioration du niveau
des élèves.

CE CAHIER est destiné aux ENSEIGNANTS et ENSEIGNANTES qui sont chargés des classes au
degré élémentaire (1ère année). Le contenu de ce cahier permet aux enseignant(e)s
d’atteindre les objectifs suivants :

□ Utiliser les unités de démonstration en lecture (la fiche de planification

hebdomadaire et les fiches de préparation) pour un enseignement plus efficace de
ces unités en classe ;

□ Se servir des unités de démonstration en lecture pour créer ses propres unités.

Ce document aidera les enseignant(e)s à maîtriser des activités type de lecture / écriture et
à développer des leçons de lecture de qualité qui assurent la participation de tous les
élèves.

1 Objectifs du Millénaire pour le Développement (OMD)

Page 4

Ce répertoire est divisé en 5 parties :

1. COMMENT UTILISER LE CAHIER DES PRATIQUES PÉDAGOGIQUES ? : La démarche à
suivre pour l’utilisation de ce cahier ;

2. FICHE DE PLANIFICATION HEBDOMADAIRE : La présentation de l’outil pour la
planification hebdomadaire des leçons en lecture ;

3. FICHE DE PRÉPARTAION : Les étapes à suivre pour concevoir une fiche de
préparation en lecture en tenant compte des documents de référence ;

4. ORGANISATION DES LEÇONS : La distribution des activités à suivre pendant l’année
scolaire ;

5. 1ÈRE ANNÉE – UNITÉS DE DÉMONSTRATION : Les unités de démonstration que les
enseignant(e)s doivent utiliser en classe. Les enseignant(e)s suivront le même
exemple pour développer d’autres leçons.

Il y a aussi 1 autre document qui accompagne ce « Cahier des pratiques pédagogiques» :

« GUIDE DE L’ENSEIGNANT(E) POUR LA LECTURE ET L’ÉCRITURE »

Ce guide est destiné aux enseignants et enseignantes qui sont chargés des classes au degré
élémentaire (1ère et 2ème années). Le contenu de ce guide permet aux enseignant(e)s de voir
et de pratiquer les étapes clé pour développer des leçons de lecture de qualité qui assurent
la participation de tous les élèves. C’est une ressource qui est divisée en 2 parties :

• La planification des leçons en lecture et en écriture – Le guide explique l’utilisation
de la fiche de planification pour concevoir une leçon en lecture et en écriture.

• Les activités de démonstration – Ce sont des activités que les enseignant(e)s
peuvent utiliser en classe pour favoriser les apprentissages en lecture et en écriture
des élèves. Les activités types sont expliquées étape par étape. Ce sont les mêmes
activités qui sont incorporées dans les leçons de démonstration dans ce répertoire
des leçons de démonstration.

Page 5

1. COMMENT UTILISER LE CAHIER DES PRATIQUES
PÉDAGOGIQUES?

Suivre la feuille de route ci-dessous pour l’utilisation hebdomadaire et journalière de ce
cahier :

FEUILLE DE ROUTE : UTILISATION DU CAHIER DES PRATIQUES PÉDAGOGIQUES

SEMAINE
D’UNE
UNITÉ

ÉTAPES À SUIVRE PAR THÈME 

1ère
semaine

1. Enseigner l’unité de démonstration
(la fiche de planification hebdomadaire)
(la fiche de préparation pour chaque sous-branche)

2ème
semaine

2. Se servir de l’unité de démonstration pour
Remplir la fiche de planification hebdomadaire :
- Le Thème, le Manuel Scolaire, le Programme National
- Les objectifs, le référentiel, l’activité initiale, l’activité

principale, l’activité de contrôle et de fixation pour chaque
sous-branche

3. Se servir de l’unité de démonstration pour :
Remplir une fiche de préparation pour chaque sous-branche
- La partie administrative de la fiche
- L’activité initiale
- L’activité principale
- L’activité de contrôle et de fixation

3ème
semaine 4. Répéter les étapes 2 et 3

4ème
semaine 5. Répéter les étapes 2 et 3

5ème
semaine 6. Semaine de Révision et des Évaluations (étapes 1 à 5)

Une
unité
nouvelle

7. Recommencer les étapes 1 à 5

Page 6

2. FICHE DE PLANIFICATION HEBDOMADAIRE

QU’EST-CE QUE LA « FICHE DE PLANIFICATION DES LEÇONS EN LECTURE /
ÉCRITURE ?
La « Fiche de planification hebdomadaire des leçons en lecture / écriture » est un
outil qui permet aux enseignants et enseignantes de faire une planification
hebdomadaire des leçons de lecture / écriture. Chaque fiche est divisée en 4 parties
(une sous-branche par jour) :

Leçon 1 Leçon 2 Leçon 3 Leçon 4

Prononciation Vocabulaire
Structures

fondamentales
(lecture)

Expression orale

LA « FICHE DE PLANIFICATION HEBDOMADAIRE », QUELLE SÉQUENCE SUIT-ELLE?
Cette fiche indique aux enseignant(e)s la séquence hebdomadaire qu’il faut suivre
qui est conforme au programme national et aux thèmes et séquences trouvés dans
le manuel scolaire en 1ère (« À la fontaine : Français »). La première semaine d’un
thème / d’une séquence démontre une fiche de planification remplie. Pour les
unités du même thème qui suivent, les enseignant(e)s doivent remplir la fiche. Ils
remplissent pour les sous-branches suivantes :

• Prononciation / Orthographe : les sons et les lettres à enseigner dans la
leçon de « Prononciation » ;

• Vocabulaire : Les mots qui s’alignent avec les sons/lettres à enseigner dans la
leçon de « Vocabulaire » ;

• Structures fondamentales : Le texte à enseigner qui s’aligne (va avec) avec la
prononciation et le vocabulaire pour la leçon de « Structures
fondamentales – Lecture » ;

• Expression orale : Les activités de fluidité et de la production originale dans la
leçon d’« Expression orale » qui s’alignent (vont avec) avec les 3 autres leçons
de la semaine.

Les enseignant(e)s doivent utiliser chaque fiche hebdomadaire en tant que brouillon
pour préparer les leçons de chaque sous-branche/domaine en français. Cet outil
rend la tâche plus facile pour que les enseignant(e)s puissent se focaliser sur le
perfectionnement des leçons.

***SE RÉFÉRER AU GUIDE DE L’ENSEIGNANT(E) du niveau approprié pour une
explication approfondie sur l’utilisation de cette fiche***

Page 7

 1ère Année, UNITÉ ____ Thème :

 Manuel Scolaire : Programme National :

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son :
Lettre :

Vocabulaire :

Passage de lecture dans le
manuel scolaire :

Activité :

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de
fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de
fixation

 Activité de contrôle et de
fixation

Page 8

3. FICHE DE PRÉPARATION

Dans la première unité de chaque thème / séquence, il existe des fiches de préparation remplies qui démontrent l’utilisation des activités de
démonstration. Ensuite pour les unités qui suivent le même thème / la même séquences, les enseignant(e)s doivent suivre les étapes suivantes pour
remplir la fiche :

Étape 1 : Enseignant(e), Date, Ecole, S/Branche, Sujet, Matière
□ Indiquer votre nom ;
□ Indiquer la date de la leçon ;
□ Indiquer le niveau (la classe) des élèves ;
□ Indiquer la sous-branche à enseigner (Prononciation, Vocabulaire…) ;
□ Indiquer le sujet de la leçon (consulter le manuel scolaire) ;
□ Indiquer la matière (consulter le programme national) .

 Étape 2 : Objectifs / Habiletés

□ Déterminer les objectifs (consulter la fiche de planification, le manuel scolaire et le programme
national pour identifier des objectifs qui peuvent être mesurés et observés) ;

□ Déterminer les habiletés en lecture (consulter le référentiel en lecture – 2ème année).

Étape 3 : Références, Stratégies et Matériels didactiques

□ Identifier les références (le manuel scolaire, des leçons précédentes, etc.) ;
□ Écrire la stratégie de l’enseignement (consulter la fiche de planification pour l’unité de

démonstration du même thème) ;
□ Indiquer les matériels nécessaires pour enseigner la leçon. (Par exemple : des étiquettes, des

dessins, un texte, des ardoises…). Il faut se rappeler de créer et de préparer les matériels
indiqués.

Étape 4 : Durée, Activités du maître et Activités des élèves
Dès que vous avez identifié les objectifs, les habiletés et les stratégies de l’enseignement, il faut :

□ Déterminer la durée de chaque activité (voir les leçons de démonstration précédentes) ;
□ Il y aura généralement 3 activités par leçon (une activité initiale pour faire un rappel et

introduire le nouveau concept, une activité principale pour faire la présentation et la pratique
du concept et l’Activité de contrôle et de fixation pour une pratique continue des élèves) ;

□ L’évaluation fait partie de chacune des trois activités de la leçon. Les enseignant(e)s doivent
faire une évaluation continue des élèves et indiquer leurs niveaux par rapport aux concepts. Il
faut évaluer les capacités des élèves avant de passer à une autre activité ;

□ Pour les activités du maître, indiquer ce que l’enseignant(e) va dire et faire ;
□ Pour les activités des élèves, indiquer ce que les élèves doivent faire et des réponses possibles.

Page 9

Étape 5 : Activités initiales

□ Introduire une activité de rappel ou une activité qui introduit un concept nouveau qui fait
participer tous les élèves d’une manière active (consulter les leçons précédentes et les activités
déjà utilisées). Cette activité doit être liée au concept nouveau que les élèves vont apprendre ;

□ Annoncer le sujet de cette leçon et montrer comment c’est lié au rappel.

Étape 6 : Activités principales
Ici, c’est la partie principale de la leçon où l’enseignant(e) présente des concepts nouveaux ;

□ Présenter le concept nouveau à enseigner (consulter la fiche de planification hebdomadaire)
□ Indiquer l’activité et les instructions du maître (voir la stratégie de l’enseignement et la leçon

de démonstration précédente) ;
□ Indiquer les instructions pour les élèves (voir la stratégie de l’enseignement et la leçon de

démonstration précédente).

 Étape 7 : Activités d’application
Ici, les élèves pratiquent les nouveaux concepts en faisant l’activité d’une manière différente ou en
faisant une autre activité qui fait participer tout le monde :

□ Indiquer l’activité et les instructions du maître (voir la stratégie de l’enseignement et la leçon
de démonstration précédente ou utiliser une autre activité)

□ Indiquer les instructions pour les élèves (voir la stratégie de l’enseignement et la leçon de
démonstration précédente ou utiliser une autre activité)

Page 10

4. ORGANISATION DES LEÇONS

Chaque leçon dans ce cahier démontre une activité type expliquée dans le « Guide de l’enseignant(e) en lecture et en écriture ». Les leçons sont
organisées par unité hebdomadaire.

Par exemple : 1ère année, Séquence 1, Unité 1,

• Leçon d’orthographe : Démontre l’utilisation de l’activité « Comptine des lettres et des mots » ;
• Leçon de vocabulaire : Démontre l’utilisation de l’activité « Passer la craie » ;
• Leçon de lecture : Démontre l’utilisation de l’activité « Lecture à haute voix » ;
• Leçon d’expression orale : Démontre l’utilisation de l’activité « Illustrer une histoire ».

TABLEAU D’ORGANISATION DES LEÇONS DE DÉMONSTRATION – 1ère ANNÉE

 UNITÉ 1 UNITÉ 5 UNITÉ 9 UNITÉ 13 UNITÉ 17

THÈME L’école : Je
m’appelle Feza

La famille :
Voici la photo
d’une famille

Expression des
sentiments et
avis : Oh ! Une
jolie montre !

Les vêtements :
Bulu, ne porte
pas ta chemise

à l’envers

Les jeux : Ce
jouet est à ma

sœur.

Leçon d’
Orthographe

Comptine des
lettres et des

mots

Montre-moi :
Identifier des
sons / lettres

Taper les mains,
taper les pieds :

Identifier des
sons / lettres /

syllabes

Jeu de l’intrus :
Catégorisation « Fait ceci si… »

Leçon de
Vocabulaire Passer la craie Retrouver un

mot Devinette Catégorisation
des mots Partie cachée

Leçon de
Lecture

Lecture à haute
voix

Lecture
réfléchie Jeu de rôle Vrai / Faux Qui suis-je ?

Leçon d’
Expression

orale

Illustrer une
histoire Livre de classe

Dessins / Lettres
/ Mots en
désordre

Compléter /
Dessiner une

phrase

Inventer une
phrase

Page 11

5. SÉQUENCES ET FICHES DE PRÉPARATION

Page 12

1ère ANNÉE : SÉQUENCE 1 - UNITÉ 1

 1ère Année, UNITÉ 1 Thème : L’école
 Manuel Scolaire : À la fontaine 1, p. 6 à 10 Programme National : p.20 et 21
 VOIR LES LEÇONS PREPARÉES CI-DESSOUS

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son : [a]
Lettre : a, A

ami, ananas, arachide, arbre,
ardoise, avec, avion, avocat, papa,
maman, babouche, banane, case,
maman, papa, manioc

 Je m’appelle Feza (p. 6)
Illustrer une histoire : Les élèves
font des dessins d’eux-mêmes et
ils se présentent

Objectif : Identifier, distinguer et
reproduire le son [a] et la lettre
« a » dans un mot

 Objectif : Utiliser les mots outils du
vocabulaire fondamental usuel,
surtout des mots de l’école et des
mots avec la lettre « a »

 Objectif : Présenter des éléments du
milieu ambiant et présenter une
personne en utilisant voici, voilà,
c’est, je m’appelle…

 Objectif : Observer une illustration et
nommer le personnage et les mots
outils du vocabulaire

Référentiel : Identifier le son [a]
dans un mot prononcé et repérer la
lettre « a » dans un mot

 Référentiel : Reconnaître de façon
globale et automatique les mots
fréquents dans une image / un texte

 Référentiel : Répondre à des
questions simples sur un récit court
prononcé à l’oral

 Référentiel : Se servir des
illustrations pour comprendre le
texte

Activité initiale :
Faire la comptine des lettres avec
les élèves pour le son [a] et la lettre
« a »

 Activité initiale :
Les élèves indiquent les noms des
images en langue locale et certains
indiquent le nom en français s’ils les
connaissent

 Activité initiale :
-Les élèves présentent leurs
camarades en langue locale
-L’enseignant(e) se présente en
français plusieurs fois

 Activité initiale :
L’activité « passer la craie » pour se
rappeler des mots du vocabulaire et
des idées principales du texte

Activité principale :
Présentation et activité avec des
dessins des mots qui commencent
avec la lettre « a »/ le son [a]

 Activité principale :
Faire l’activité « Passer la craie » en
posant les questions : quels sont les
mots qui commencent avec la lettre
« a » ? le son [a] ? les mots des objets
que l’on mange ? etc…

 Activité principale :
-Faire l’activité « Lecture à haute
voix » avec des dessins des
personnages du texte

 Activité principale :
Les élèves doivent :
-Faire un dessin d’eux-mêmes et un
mot du vocabulaire qu’ils aiment
-Faire des dessins de 2 camarades et
les objets qu’ils aiment

Activité de contrôle et de fixation
Les élèves dessinent 3 objets qu’ils
aiment qui commencent avec la
lettre « a » / le son [a]

 Activité de contrôle et de fixation
Les élèves font l’activité « Passer la
craie » en groupes de 5 élèves.

 Activité de contrôle et de fixation
Les élèves présentent leurs
camarades en utilisant le même
langage qui se trouve dans le texte :
Voici, voilà, c’est, il/elle s’appelle…

 Activité de contrôle et de fixation
Les élèves présentent leurs œuvres
et les mots en groupes de 3 élèves

Page 13

ORTHOGRAPHE / PRONONCIATION

COMPTINE DES LETTRES ET DES MOTS

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1ère année Durée: 30 min

Branche : Français S/Branche : Prononciation – Orthographe

Sujet : L’école : Je m’appelle Feza Matière : Son, voyelle, de la langue française

++

Habileté visée (voir référentiel) : -Identifier le son [a] d’un mot prononcé
-Repérer la lettre « a » dans un mot

Objectif : A la fin de cette leçon, l’élève
sera capable de -Identifier, distinguer et reproduire le son [a] et la lettre « a » dans un mot

Références (manuels scolaires) : « À la fontaine : Français 1ère année primaire » (page 7), liste des mots fréquemment
utilisés – 1ère année

Stratégies de l’enseignement : La comptine des lettres et des mots

Matériels didactiques : La comptine des lettres, étiquettes avec des dessins des mots qui incorporent le son [a]

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

5 min Écrire la lettre « a » au tableau et présenter le vers
de la comptine qui correspond : « Voici la lettre A,
la lettre A. Elle fait toujours [a], [a], [a] »
-Répéter le vers 2 fois et chaque fois il faut toucher
la lettre.

Ensuite, en plénière demander aux élèves de dire la
lettre et le son avec vous :

« Voici la lettre ___, la lettre ___. Elle fait toujours
___, ___, ____. »

Finalement, demander aux élèves de répéter tout le
ver de la comptine avec vous.

Annoncer le sujet :
Aujourd’hui, nous allons apprendre des mots avec
la lettre « a » et le son [a].

-Les élèves suivent la présentation

Les élèves disent :
- A, A
-[a], [a], [a]

Les élèves répètent : « Voici la lettre A, la lettre A.
Elle fait toujours [a], [a], [a] »

 ATIVITES PRINCIPALES
15 min Sur les étiquettes, faire un dessin ou venir avec les

objets des mots suivants : ami, ananas, arachide,
arbre, ardoise, avec, avion, avocat, papa, maman,
babouche, banane, case, maman, papa, manioc (ces
mots se trouvent dans la liste des mots
fréquemment utilisés)

Avant de commencer l’activité, demander aux
élèves s’ils connaissent le nom des objets en langue
nationale OU en français. Si oui, les inviter à les
dire.

Présenter les dessins/les objets des mots qui
commencent avec la lettre A : Ami, Ananas,

Les élèves indiquent le nom des objets en langue
nationale ET/OU en français

En plénière, les élèves indiquent les mots qui
commence avec la lettre A.

Page 14

Arachide, Arbre, Ardoise, Avec, Avion, Avocat. Dire
les mots lentement pour que les élèves entendent
le son [a]. Faire un petit jeu avec la classe où vous
tenez l’objet ou l’étiquette et ils disent le mot.

Demander : « Tous ces mots commencer avec quel
son ? »
-Vous pouvez répéter les mots si nécessaires. Les
informer de tourner et partager leurs réponses avec
un partenaire. Ensuite, les élèves donnent leurs
réponses

Présenter les dessins/les objets des autres mots
avec la lettre A : Babouche, Banane, Case, Maman,
Papa, Manioc. Dire les mots lentement pour que les
élèves entendent le son [a]. Faire un petit jeu avec
la classe où vous tenez l’objet ou l’étiquette et ils
disent le mot.

Demander : « Vous entendez quel son dans tous ces
mots ? »
-Vous pouvez répéter les mots si nécessaires. Les
informer de tourner et partager leurs réponses avec
un partenaire. Ensuite, des élèves donnent leurs
réponses

Terminer l’activité principale avec la comptine des
lettres encore une fois : « Voici la lettre A, la lettre
A. Elle fait toujours [a], [a], [a] »

Les élèves tournent et parlent avec un partenaire.
Des élèves indiquent le son qu’ils entendent.

En plénière, les élèves indiquent le nom des mots.

Les élèves tournent et parlent avec un partenaire.
Des élèves indiquent le son qu’ils entendent.

Les élève répètent : « Voici la lettre A, la lettre A.
Elle fait toujours [a], [a], [a] »

 ACTIVITES DE CONTROLE ET DE FIXATION
10 min Ecrire le nom de chaque mot sur une étiquette et la

placer à côté du dessin / de l’objet. Demander aux
élèves de suivre les instructions suivantes :
-Faire 3 dessins des objets qu’ils aiment ;
-Recopier le nom de l’objet écrit ;
-Entourer la lettre A dans tous ces mots

N.B. Circuler dans la salle pour s’assurer que les
élèves ont compris les instructions. Les aider si c’est
nécessaire.

Dès que les élèves ont fini de dessiner, d’écrire et
d’entourer la lettre A, ils doivent partager leurs
travaux avec un partenaire en suivant les
instructions suivantes :
-Tourner et travailler avec un partenaire ;
-Présenter les 3 mots à l’oral
-Montrer les lettres A
-Changer de rôle

N.B. Circuler dans la salle pour s’assurer qu’ils
partagent leurs travaux.

S’il reste du temps, demander aux élèves de venir
devant la classe entourer la lettre A dans les mots.
Chaque fois il faut répéter le mot en plénière.

Les élèves travaillent individuellement :
-Ils dessinent 3 objets de l’activité précédente qu’ils
aiment dans leurs cahiers
-Ils écrivent le nom des objets
-Ils entourent la lettre A dans les mots qu’ils ont
écrits

Les élèves travaillent en paires pour présenter leur
travail

Des élèves viennent devant entourer la lettre A
dans les mots. Toute la classe répète le nom du
mot.

Page 15

VOCABULAIRE
PASSER LA CRAIE

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1ère année Durée: 30 min

Branche : Français S/Branche : Vocabulaire et expression orale

Sujet : L’école : Je m’appelle Feza Matière : Mots actifs d’usage courant

++

Habileté visée (voir référentiel) : -Reconnaître de façon globale et automatique les mots fréquents dans une image /
un texte

Objectif : A la fin de cette leçon, l’élève
sera capable de

-Utiliser les mots outils du vocabulaire fondamental usuel, surtout des mots de
l’école et des mots avec la lettre A

Références (manuels scolaires) : « À la fontaine : Français 2ème année primaire » (pages 5 et 7), Liste des mots
fréquemment utilisés – 1ère année

Stratégies de l’enseignement : Passer la craie

Matériels didactiques :
Craie (ou bâtonnets, cailloux…), dessins, images et/ou des objets des mots suivants : ami, ananas,
arachide, arbre, ardoise, avec, avion, avocat, papa, maman, babouche, banane, case, maman, papa,
manioc, école, bic, sac, livres, élève, maître, table, chaise

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

10 min
Demander aux élèves de travailler en paires. Ils
doivent suivre les consignes suivantes :
-Regarder les dessins des images et/ou les objets au
tableau
-Indiquer le nom des images / des objets en langue
locale
-Indiquer le nom des images / des objets, s’ils
connaissent, en français

Images/objets :
ami, ananas, arachide, arbre, ardoise, avec, avion,
avocat, papa, maman, babouche, banane, case,
maman, papa, manioc. école, bic, sac, livres, élève,
maître, table, chaise

Féliciter les élèves pour le travail et leurs demander
de présenter les noms des images / des objets :
-Un élève présente le nom en langue locale
-Un élève présente le nom en français avec votre
appui si nécessaire

Annoncer le sujet
Dire : « Aujourd’hui on va apprendre de nouveaux
mots qui ont la lettre A et aussi des mots de
l’école »

Les élèves travaillent en groupes de deux où ils
doivent :
-Identifier les images au tableau et/ou les objets en
langue locale
-Identifier les images au tableau et/ou les objets en
langue française

Les élèves présentent l’image / l’objet d’abord en
langue locale et ensuite en français. Le maître les
aide avec les mots en français si nécessaire.

 ACTIVITES PRINCIPALES
10 min

Faire l’activité « Passer la craie » avec les élèves
pour qu’ils puissent mieux apprendre le nom des
mots en français. Suivre les étapes suivantes :

Page 16

-Indiquer une question / une directive, par
exemple, « nommer un objet qui commence avec le
son [a] (il peut y avoir plusieurs réponses)
-Donner un morceau de craie à 3 élèves (un devant,
un au milieu et un derrière)
-Indiquer à un autre élève ou un groupe d’élèves de
commencer à chanter une chanson. Les élèves se
passent les morceaux de craie rapidement.
-Indiquer silencieusement à l’élève ou au groupe
d’élèves d’arrêter de chanter (sans que les autres
le sachent).
- Les 3 élèves qui détiennent la craie doivent
répondre à la question. Si un élève ne peut pas
répondre ou ne répond pas correctement, il faut le
féliciter pour ses efforts. Il ne faut pas le / la
critiquer.

La classe refait l’activité plusieurs fois

Voici quelques idées de questions / de directives :
-Indiquer un mot qui commence avec la lettre « a »
-Indiquer un mot d’un objet de l’école
-Indiquer un mot d’un objet de la maison
-Indiquer un mot d’un objet que l’on mange
-Etc.

Les élèves écoutent la question ou la directive et ils
réfléchissent pour trouver une bonne réponse.

Un élève ou un groupe d’élèves chante et les élèves
se passent les morceaux de craie

3 élèves indiquent chacun une réponse

La classe refait la même activité plusieurs fois avec
des questions / des directives différentes.

 ACTIVITES DE CONTROLE ET DE FIXATION
10 min

Indiquer à la classe qu’on va jouer le jeu « Passer la
craie » en groupes de 5 personnes. Voici les
consignes pour chaque tour :
-Un élève dirige l’activité
-Un élève chante une chanson
-Il y a 1 morceau de craie et les élèves se le passent
-Le dirigeant indique quand le chanteur doit arrêter
-Le dirigeant indique une image que l’élève avec le
morceau de craie doit identifier
-Si l’élève n’est pas capable de l’identifier, il / elle
peut demander à un autre élève de l’aider.
-Le groupe refait l’activité

Passer la craie en groupes de 5 élèves ; refaire
l’activité 5 fois

Les élèves jouent le jeu « Passer la craie » en
groupes de 5. Ils font 5 tours pour que tout le
monde puisse être :
-Le dirigeant
-Le chanteur

Ils se passent le morceau de craie. L’élève qui
détient la craie quand la musique s’arrête doit
indiquer l’image ou l’objet que le dirigeant pointe.
Il peut toujours demander de l’aide d’un camarade.

Ils répètent le jeu 5 fois.

Page 17

STRUCTURES FONDAMENTALES - LECTURE
LECTURE À HAUTE VOIX

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1ère année Durée: 30 min

Branche : Français S/Branche : Structures fondamentales –
Lecture

Sujet : L’école – Je m’appelle Feza Matière :
Structures de présentation de
personnes : voici, voilà, c’est, je
m’appelle, il/elle s’appelle

++

Habileté visée (voir référentiel) : -Répondre à des questions simples sur un récit court prononcé à l’oral

Objectif : A la fin de cette leçon, l’élève
sera capable de

-Présenter des éléments du milieu ambiant : une personne
-Présenter une personne en utilisant les mots : voici, voilà, c’est , je m’appelle,
il/elle s’appelle
-Reconnaître le nom des personnages dans le texte.

Références (manuels scolaires) : « À la fontaine : Français 1ère année primaire » (page 6)

Stratégies de l’enseignement : Lecture à haute voix

Matériels didactiques : Dessins des personnages principaux du texte sur les étiquettes (papier)

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

10 min Pré-lecture
En langue locale, demander aux élèves de se
présenter à 3 membres de la classe

Demander à 3 élèves de présenter leurs camarades.
Après chaque présentation les élèves doivent
applaudir

Présentez-vous à toute la classe et ensuite à
plusieurs élèves en répétant chaque fois et en
serrant la main : « Bonjour ! Je m’appelle X. Quel
est votre nom ? ». Aider les élèves à répéter
« Bonjour, je m’appelle… ».

Dire aux élèves de tourner et de se présenter à un
partenaire en français en disant : « Bonjour ! Je
m’appelle… »

Annonce du sujet :
Dire : « Aujourd’hui, nous allons apprendre
comment se présenter à l’école ! »

Les élèves se présentent à 3 personnes en langue
locale

Les 3 élèves présentent leurs camarades (9
personnes en total) et la classe applaudit après
chaque présentation.

Les élèves écoutent et quelques uns serrent la main
du maître

Les élèves se présentent rapidement en paires.

 ACTIVITES PRINCIPALES
10 min Lecture

Faire un grand dessin de chaque personnage dans
le texte « Je m’appelle Feza » (Un dessin de Feza, un
dessin d’Ardu, un dessin de Mata et un dessin de
Ngoya).

Page 18

Indiquer que vous allez lire un texte qui s’appelle
« Je m’appelle Feza ». Indiquer le nom de chaque
personne avant de lire le texte :

- Voici Feza
- Voilà Mata
- C’est Ardu
- Elle s’appelle Ngoya

Lire le texte à haute voix au moins 2 fois. Chaque
fois qu’un personnage est mentionné, tenez son
dessin. Vous pouvez arrêter de temps en temps et
demander aux élèves les noms des personnages.

Faire lire les images par chaque élève : Demander,
« c’est qui ? »
-Voici…
-C’est
-Voilà…
-Il s’appelle…
-Elle s’appelle

Les élèves répètent les mots voici, voilà, c’est, elle
s’appelle…

Les élèves peuvent indiquer le nom des personnes.

Les élèves, en plénière utilisent les mots de
présentation pour identifier les personnages

 ACTIVITES DE CONTROLE ET DE FIXATION
10 min Après-lecture

désigner 5 élèves de venir devant la classe. Chaque
élève se présente (vous pouvez les aider avec les
présentations). Ensuite, vous indiquez les mots que
la classe doit utiliser pour présenter leurs 5
camarades.

Ensuite, vous dites aux élèves de travailler avec leur
même partenaire qu’avant. Ils doivent identifier
tous les personnages dans le texte en utilisant les
mots de présentation (AFFICHER les dessins des
personnages au tableau). Ils doivent aussi identifier
le nom des autres élèves dans la classe avec ces
mêmes mots.

N.B. Circuler dans la salle pour vérifier que les élèves
identifient bien les personnages et qu’ils utilisent
aussi les mots de présentation. Les aider s’ils
semblent avoir des difficultés.

5 élèves se présentent devant la classe. En
plénière, les autres élèves utilisent les autres mots
de présentation qui se trouvent dans le texte.

Les élèves travaillent en paires et identifient les
noms des personnages en utilisant les mots de
présentation. Ils identifient aussi les noms des
autres camarades en classe.

Page 19

EXPRESSION ORALE
ILLUSTRER UNE HISTOIRE

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1ère année Durée: 30 min

Branche : Français S/Branche : Expression orale

Sujet : L’école : Je m’appelle Feza Matière : Conversation – mini-dialogue

++

Habileté visée (voir référentiel) : -Se servir des illustrations pour comprendre le texte

Objectif : A la fin de cette leçon, l’élève
sera capable de

-Observer une illustration et nommer le personnage et les mots outils du
vocabulaire

Références (manuels scolaires) :
Illustrations adaptées du texte « À la fontaine : Français 1ère année primaire » (page 6) ;
Liste de vocabulaire dans la leçon de vocabulaire pour l’unité « L’école : Je m’appelle
Feza »

Stratégies de l’enseignement : Illustrer une histoire

Matériels didactiques :

Images des personnages principaux du texte sur les étiquettes (papiers); dessins des images et/ou
des objets des mots suivants : ami, ananas, arachide, arbre, ardoise, avec, avion, avocat, papa,
maman, babouche, banane, case, maman, papa, manioc, école, bic, sac, livre, élève, maître, table,
chaise

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

5 min
AFFICHER les images des personnages et les
étiquettes (dessins) des mots de vocabulaire.

Jouer au jeu « passer la craie » avec les élèves.
Suivre les démarches suivantes :
-Indiquer une question / une directive, par
exemple, « nommer un objet qui commence avec la
lettre A (il peut y avoir plusieurs réponses)
-Donner un morceau de craie (ou un bâtonnet, un
caillou…) à 3 élèves (un devant, un au milieu et un
derrière)
-Indiquer à un autre élève ou un groupe d’élèves de
commencer à chanter une chanson. Les élèves se
passent les morceaux de craie rapidement.
-Indiquer silencieusement à l’élève ou au groupe
d’élèves d’arrêter de chanter (sans que les autres
sachent).
- Les 3 élèves qui détiennent la craie doivent
répondre à la question. Si un élève ne peut pas
répondre ou ne répond pas correctement, il faut le
féliciter pour ses efforts. Il ne faut pas critiquer.

La classe refait l’activité plusieurs fois

Voici quelques idées de questions / de directives :
-C’est qui ? (Pointer les personnages sur l’image)’
-Nommer les personnes sur les étiquettes / dessins
-Quels sont les mots qui se trouvent à l’école ?
-Quels sont les mots qui se trouvent à la maison ?
-Quels sont les mots des choses qu’on mange ?

Les élèves écoutent la question ou la directive et ils
réfléchissent pour trouver une bonne réponse.

Un élève ou un groupe d’élèves chante et les élèves
se passent les morceaux de craie

3 élèves indiquent chacun une réponse

La classe refait la même activité plusieurs fois avec
des questions / des directives différentes.

Page 20

Annoncer le sujet :
« Aujourd’hui on va dessiner. On va se présenter et
on va dire ce qu’on aime »

 ACTIVITES PRINCIPALES
15 min

Dire aux élèves qu’ils vont travailler dans les
groupes de 3 personnes. Dans les groupes chaque
élève doit:
-Se présenter
-Dire un mot de vocabulaire qu’ils aiment

Ensuite, dire aux élèves qu’ils doivent dessiner dans
leurs cahiers ou sur une feuille de papier ce qu’ils
viennent d’apprendre. Ils doivent suivre les
démarches suivantes :
-Faire un dessin de lui-même avec le mot qu’il aime
-Faire un dessin de son 1er partenaire et ce qu’il
aime
-Faire un dessin de son 2ème partenaire et ce qu’il
aime

Les élèves travaillent dans les groupes de 3.
Chaque élève se présente et dit le mot de
vocabulaire qu’il aime.

Individuellement, chaque élève fait 3 dessins :

DESSIN – l’élève
Mot du vocabulaire
(Je m’appelle ____)

(J’aime ____)

DESSIN – 1er partenaire
Mot du vocabulaire
(Il s’appelle ____)

(Il aime le mot _____)

DESSIN – 2ème partenaire
Mot du vocabulaire
(Elle s’appelle ____)
(Elle aime le _____)

 ACTIVITES DE CONTROLE ET DE FIXATION
10 min

Lorsqu’ils terminent. Les élèves reforment les
groupes de 3 et expliquent leurs dessins avec les
mots de présentation et du vocabulaire.

Par exemple
(vous pouvez aussi les obliger à écrire en
remplissant les espaces vides qui sont entre
parenthèses)

Les élèves reforment les groupes et expliquent leurs
dessins

DESSIN – l’élève
Mot du vocabulaire
(Je m’appelle ____)

(J’aime ____)

DESSIN – 1er partenaire
Mot du vocabulaire
(Il s’appelle ____)

(Il aime le mot _____)

DESSIN – 2ème partenaire
Mot du vocabulaire
(Elle s’appelle ____)
(Elle aime le _____)

Page 21

 1ère ANNÉE : SÉQUENCE 1 - UNITÉ 2

 1ère Année, UNITÉ 2 Thème : L’école
 Manuel Scolaire : À la fontaine 1 (p. 10) Programme National : p.20 et 21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son : [ə]
Lettre : e, E

Une chèvre, un insecte, une
montre, un chiffre, mange, Fidèle,
Angèle, une aiguille, chante,
Mayele, Lolonga, Lumumba

 Voici une fourmi, c’est un insecte.

Les dessins de différents êtres
sont au T. Les élèves les
présentent à tour de rôle.
EX (Un insecte, une chèvre,)

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de fixation

 Activité de contrôle et de fixation Activité de contrôle et de fixation

 Activité de contrôle et de fixation

Page 22

1ère ANNÉE : SÉQUENCE 1 - UNITÉ 3

 1ère Année, UNITÉ 3 Thème : L’école
 Manuel Scolaire : À la fontaine 1 (p 12) Programme National : p.20 et 21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son : [o]
Lettre : o, O, au, eau

 école, robe, vélo, stylo, porte,
chose, gomme, orange, Paul,
Pauline, l’eau, tableau, bureau

 Voici la chaise et le bureau du
maitre. Voici notre école.

Les illustrations de certains objets
dont les noms contiennent le son
étudié sont affichées au T : les
élèves les présentent oralement
à tour de rôle.

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

Page 23

1ère ANNÉE : SÉQUENCE 1 - UNITÉ 4

 1ère Année, UNITÉ 4 Thème : L’École
 Manuel Scolaire : À la fontaine 1 (p. 14) Programme National: p. 20 et 21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son : [u]
Lettre : ou, OU

poule, cou, poussin, joué, jouet,
mouton, toux, trou, cour, rouge,
bougie, fou, ampoule

 Il a joué avec une lame de rasoir.

Dessins en désordre :
Dessin de Lukadi qui s’est blessé
avec une lame de rasoir, dessin
de Lukadi malade, dessin de
Lukadi à l’hôpital. Et les élèves
reproduisent ces dessins en les
mettant en ordre.

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de
fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de
fixation

 Activité de contrôle et de
fixation

Page 24

1ère ANNÉE : SÉQUENCE 1 - RÉVISION

 1ère Année, SÉQUENCE 1 RÉVISION Thème : L’école
 Manuel Scolaire : À la fontaine 1, p. 16 Programme National : p. 20, 21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son : [a] ; [ə] ; [o] ; [u]
Lettre : a, A ; e, E ; o, O, au, eau ;
ou ;

Revoir les mots des unités 1 à 4

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de
fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de
fixation

Page 25

1ère ANNÉE : SÉQUENCE 2 - UNITÉ 5

 1ère Année, UNITÉ 5 Thème : La famille
 Manuel Scolaire : À la fontaine 1, p. 19 Programme National : 20 et 21
 VOIR LES LEÇONS PREPARÉES CI-DESSOUS

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Sons : [ə], [e], [ɛ],
Lettre : e, E ; é, É ; è, È

école, elle, en, et, frère, mère, père,
sœur, grand-mère, grand-mère, fille,
me, mes, petit, petite, poule, maman,
papa,

 Voici la photo d’une famille
(p. 19) Livre de classe

Objectif : Identifier, distinguer et
reproduire les sons [ə], [e] et [ɛ] dans
un mot et repérer la lettre qui
correspondent.

 Objectif : Utiliser les mots outils du
vocabulaire fondamental usuel,
surtout des mots de la famille et des
mots avec la lettre « e », « é » et « è »

 Objectif : Présenter, identifier et dire
les membres de la famille (mama,
papa, sœur, frère, grand-mère,
grand-père, garçon, fille)

 Objectif : Observer une illustration,
découvrir et nommer les
personnages et les objets

Référentiel : Identifier les mots à
l’oral qui partagent un même son ET
repérer une lettre dans un mot ou un
texte par sa forme

 Référentiel : Reconnaître de façon
globale et automatique les mots
fréquents dans une image / un texte

 Référentiel : Se sert des illustrations
pour appuyer sa compréhension d’un
texte

 Référentiel : Se servir des
illustrations pour comprendre et
expliquer un texte.

Activité initiale :
Réciter ensemble la comptine des
lettres des sons nouveaux [ə], [e], [ɛ].

 Activité initiale :
Les élèves indiquent le nom des objets
sur les étiquettes en langue locale et
en français s’ils les connaissent.

 Activité initiale :
Pré-lecture : les élèves dessinent
leurs propres familles

 Activité initiale :
Pendant la séance de la « lecture »
les élèves ont créé leurs propres
dessins. Ces dessins deviennent le
« Livre de classe ». Montrer le livre
aux élèves et ils doivent identifier les
mots de vocabulaire

Activité principale :
Faire l’activité « Montre-moi » avec
les mots nouveaux qui sont dessinés
sur les étiquettes. Dire : « Montre-
moi… » les dessins qui ont le son [ə]…
[e]… [ɛ]

 Activité principale :
Faire l’activité « Retrouver un mot ».
Écrire 3 mots au tableau et les élèves
doivent identifier le mot ce dont vous
parlez.

 Activité principale :
Lecture : Faire l’activité de la
« Lecture réfléchie »

 Activité principale :
Demander aux élèves de penser à la
nourriture préférée d’un membre de
la famille. Ensuite, leur dire qu’ils
doivent dessiner ce membre de la
famille avec cette nourriture
préférée.

Activité de contrôle et de fixation
Les élèves travaillent dans les
groupes de deux. Ils font la même
activité « Montre-moi » avec leurs
partenaires.

 Activité de contrôle et de fixation
Les élèves font l’activité « Retrouver
un mot » en groupe en imitant ce que
vous venez de faire.

 Activité de contrôle et de fixation
Après-lecture : Les élèves font des
dessins de leurs familles

 Activité de contrôle et de fixation
Groupes de 3 personnes : Chaque
élève doit indiquer le membre de la
famille sur le dessin et indiquer la
nourriture préférée de ce membre.
Les élèves lisent leur « livre de
groupe » ensemble.

Page 26

ORTHOGRAPHE / PRONOCIATION
MONTRE-MOI : IDENTIFIER DES SONS / LETTRES

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1ère année Durée: 30 min

Branche : Français S/Branche : Prononciation / Orthographe

Sujet : La famille : Voici la photo d’une famille Matière : Sons voyelles de la langue
française

++

Habileté visée (voir référentiel) : -Identifier les mots à l’oral qui partagent un même son
-Repérer une lettre dans un mot ou un texte par sa forme

Objectif : A la fin de cette leçon, l’élève
sera capable de

-Identifier, distinguer et reproduire le son [ə] (la lettre « e »), [e] (la lettre « é ») et
[Ɛ] (la lettre « è ») dans un mot.

Références (manuels scolaires) : « À la fontaine : Français 1ère année primaire » (page 20) ; Liste de mots fréquemment
utilisés – 1ère année

Stratégies de l’enseignement : Montre-moi : Identifier des sons / lettres

Matériels didactiques : T.N, craie, étiquettes (dessins)

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

10 min
Indiquer à la classe que vous allez apprendre des
sons nouveaux aujourd’hui. Réciter ensemble la
comptine des lettres des sons qu’ils connaissent
déjà.

N.B. Les sons suivants sont assez complexes. Si vos
élèves ont des difficultés, il faut s’ assurer qu’ils
comprennent la différence entre la lettre « e » (et le son)
et la lettre « é » (et le son) avant de continuer avec la
lettre « è » (et le son).

Présenter la nouvelle partie de la comptine au
moins deux fois (Il faut écrire les lettres au tableau
ou sur des étiquettes et les toucher chaque fois que
vous les dites):

-« Voici la lettre E, la lettre E. parfois [Ə], parfois [e],
parfois [Ə], parfois [Ɛ] »
-« Voici la lettre E, la lettre E. Parfois [Ə] »
-« Voici la lettre E, la lettre E. Parfois [e] »
(dit ai, ai , ai)
-« Voici la lettre E, la lettre E. Parfois [Ɛ] »
(dit ai, ai , ai)

Faire une activité rapide pour voir le niveau de
compréhension. Poser les questions suivantes :
-Indiquer une lettre qui fait le son [e]
-Indiquer une lettre qui fait le son [Ə]
-Indiquer une lettre qui fait le son [Ɛ]

Les élèves récitent la comptine des lettres

Les élèves récitent la comptine des lettres avec
vous

Les élèves indiquent les réponses sur les ardoises :
- é
- e
- è

Page 27

 ACTIVITES PRINCIPALES
10 min

Faire l’activité suivante avec les élèves :
- Sur des étiquettes, mettre des dessins des mots
suivants au tableau avec les noms écrits au
dessous :
Mère
Père
Frère
Grand-mère
Grand-père
-Dire le mot et demander aux élèves « Montre-moi
le son [ɛ] dans le mot » (il faut dire le son et ensuite
dire le mot lentement en touchant les lettres)
-Les élèves écrivent la lettre qui fait le son sur les
ardoises et ils vous les montrent

Continuer cette activité avec les mots/lettres
suivantes :
[Ə] – école, et,
[e] – elle, en, me, te, se, petit, petite, poule

Les élèves répondent aux questions sur les ardoises

-Les élèves répondent aux questions sur les
ardoises pour les lettres « é » et « e »

 ACTIVITES DE CONTROLE ET DE FIXATION
10 min

Dire aux élèves qu’ils vont travailler dans les
groupes de deux. Chaque groupe doit faire
l’activité suivante :
-Ils vont recevoir des étiquettes avec des dessins et
des noms
-« Montre-moi » les étiquettes dans les catégories
de lettres é, e, è. Ils doivent les mettre ensemble
par catégorie
-Prononcer les mots par catégorie
-Indiquer le son que les mots partagent

Revenir en plénière pour présenter les résultats.

Les élèves travaillent en paires pour « montre-moi »
les mots qui partagent les mêmes lettres, les mettre
en catégories, les prononcer et indiquer les sons
qu’ils partagent en commun.

Page 28

VOCABULAIRE
RETROUVER UN MOT

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1ère année Durée: 30 min

Branche : Français S/Branche : Vocabulaire et expression orale

Sujet : La famille : Voici la photo d’une famille Matière : Mots actifs d’usage courant

++

Habileté visée (voir référentiel) : -Reconnaître de façon globale et automatique les mots fréquents dans une image /
un texte

Objectif : A la fin de cette leçon, l’élève
sera capable de

-Utiliser les mots outils du vocabulaire fondamental usuel, surtout des mots de la
famille et des mots avec les lettres « e », « è » et « é »

Références (manuels scolaires) : « À la fontaine : Français 1ère année primaire » (pages 18, 19 et 20), Liste des mots
fréquemment utilisés – 1ère année

Stratégies de l’enseignement : Retrouver un mot

Matériels didactiques : Étiquettes (dessins) des images et/ou des objets des mots suivants : mère, père, frère, grand-mère,
grand-père, sœur, garçon, fille, bébé, tête, fête, lait, craie, maison, peigne, reine, école,

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

10 min Demander aux élèves de travailler en paires. Ils
doivent suivre les consignes suivantes :
-Regarder les dessins des images et/ou les objets au
tableau
-Indiquer le nom des images / des objets en langue
locale
-Indiquer le nom des images / des objets, s’ils
connaissent, en français

Images/objets :
mère, père, frère, grand-mère, grand-père, sœur,
garçon, fille, bébé, tête, fête, lait, craie, maison,
peigne, reine, école, élève, bébé

Féliciter les élèves pour le travail et leurs demander
de présenter les noms des images / des objets :
-Un élève présente le nom en langue locale
-Un élève présente le nom en français avec votre
appui si nécessaire

Annoncer le sujet
Dire : « Aujourd’hui on va apprendre de nouveaux
mots de la famille et aussi des mots avec les lettres
e, é et è »

Les élèves travaillent en groupes de deux où ils
doivent :
-Identifier les images au tableau et/ou les objets en
langue locale
-Identifier les images au tableau et/ou les objets en
langue française

Les élèves présentent l’image / l’objet d’abord en
langue locale et ensuite en français. Le maître les
aide avec les mots en français si nécessaire.

 ACTIVITES PRINCIPALES
10 min

Faire l’activité « retrouver un mot » avec les élèves
pour qu’ils puissent mieux apprendre le nom des
mots en français. Suivre les démarches suivantes :
-Faire un tableau avec 3 colonnes. Dans chaque
case, afficher une étiquette et écrire le nom du
mot. Pour le premier tour, mettre 3 étiquettes et
écrire les 3 mots. Par exemple :

Page 29

A B C

ÉTIQUETTE

Mère

ÉTIQUETTE

Père

ÉTIQUETTE

Bébé

Mots usuels à utiliser pendant l’activité :
mère, père, frère, grand-mère, grand-père, sœur,
garçon, fille, bébé, tête, fête, lait, craie, maison,
peigne, reine, école, élève, bébé

-Lire un des mots dans une phrase sans y pointer.
Par exemple : Je vois la mère, elle s’occupe bien de
la famille.
-Dire aux élèves d’identifier dans quelle colonne se
trouve le mot et écrire la lettre de la colonne sur
leurs ardoises
-Les élèves montrent leurs réponses. Donner la
bonne réponse et revoir les autres mots avec les
élèves
-Refaire l’activité avec les autres mots

Les élèves écrivent sur les ardoises la bonne
réponse : A

Les élèves montrent leurs réponses

Ils peuvent aussi indiquer les autres mots en
français sur le tableau

La classe refait la même activité avec les autres
mots usuels

 ACTIVITES DE CONTROLE ET DE FIXATION
10 min

Faire la même activité « retrouver un mot ». Suivre
les mêmes démarches suivantes avec de petites
modifications :
-Faire un tableau avec 3 colonnes. Dans chaque
case, demander à un élève d’afficher une étiquette
dans chaque colonne. Par exemple :

A B C

ÉTIQUETTE

Tête

ÉTIQUETTE

Maison

ÉTIQUETTE

Peigne

Mots usuels à utiliser pendant l’activité :
mère, père, frère, grand-mère, grand-père, sœur,
garçon, fille, bébé, tête, fête, lait, craie, maison,
peigne, reine, école, élève, bébé

-Dire aux élèves de travailler dans les paires.
L’élève A indique un mot dans une phrase ou avec
des indices. L’élève B retrouve le mot. Ils changent
de rôle pour un autre mot.
-Les paires doivent dire leurs réponses
-Refaire l’activité avec les autres mots

Un élève vient au tableau et choisit 3 mots à
afficher.

Les élèves travaillent en paires :
-l’élève A identifie un mot avec des indices
-l’élève B retrouve le bon mot
-Ils changent de rôles
-Des paires indiquent leurs réponses

Page 30

STRUCTURES FONDAMENTALES - LECTURE
LECTURE RÉFLÉCHIE

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1ère année Durée: 30 min

Branche : Français S/Branche : Structures fondamentales –
Lecture

Sujet : La famille : Voici la photo d’une famille Matière : Structures caractérisant les êtres

++

Habileté visée (voir référentiel) : -Se sert des illustrations pour appuyer sa compréhension d’un texte

Objectif : A la fin de cette leçon, l’élève
sera capable de

-Présenter des éléments du milieu ambiant : les membres de la famille
-Identifier etnommer les membres de la famille (maman, papa, sœur, frère, grand-
mère, grand-père, garçon, fille)

Références (manuels scolaires) : Adaptation du texte « À la fontaine : Français 1ère année primaire » (page 19).

Stratégies de l’enseignement : Lecture réfléchie – Livre de classe

Matériels didactiques : Dessins des membres de la famille (un membre par étiquette), papier, crayons

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

10 min
Pré-lecture
Donner une feuille de papier à chaque élève.
Demander aux élèves de faire un dessin de leurs
familles. Leur demander d’essayer de dessiner tous
les membres de la famille qui habitent chez eux.
Indiquer le nombre des membres dans votre famille
pour leur donner des idées

Faire un dessin pour la page de couverture et écrire
le titre « Voici des familles ! »

Ramasser tous les dessins et les relier ensemble
pour créer un livre de classe (membre la page de
couverture)

Annonce le sujet :
Bonjour classe ! Aujourd’hui on va parler de la
famille. On va lire notre livre « Voici des familles »

Les élèves font des dessins des membres de leurs
familles.

Les élèves vous rendent leurs dessins

 ACTIVITES PRINCIPALES
10 min

Lecture
Avant de commencer à lire, demander :
« Tourner et répondre avec un partenaire »
(recueillir des réponses en plénière après que les
élèves aient répondu avec leurs partenaires »
-Qu’est-ce qu’on va voir dans ce livre ?
-Quels sont les dessins qu’on va voir ?
-Quels sont les mots en français qu’on va
entendre ?

Les élèves répondent aux questions avec un
partenaire. Après chaque question, des élèves
répondent en plénière.

Page 31

Commencer à « lire » le livre. Ce ne sont que des
dessins, mais vous pouvez indiquer ce que vous
voyez dans le dessin. Pendant la « lecture » de
chaque dessin vous pouvez demander aux élèves ce
qu’ils voient. Il faut aussi féliciter les élèves pour
leur participation.

Inviter les élèves à venir indiquer les personnages
suivants en utilisant les mots de présentation (voici,
voilà, c’est, il/elle s’appelle) :
- maman
- papa
-un garçon
-une fille
-la sœur
-le frère
-la grand-mère
-le grand-père

Les élèves indiquent ce qu’ils voient, les noms des
personnages, qu’est-ce qu’ils portent comme
habillement.

Des élèves viennent identifier les personnages

 ACTIVITES DE CONTROLE ET DE FIXATION
10 min

Après-lecture
Distribuer une feuille de papier à chaque élève.
Demander aux élèves de faire un dessin de leurs
familles. Leur montrer un exemple d’un dessin de
famille (par exemple, votre famille)

Après, ramasser les dessins. Indiquer aux élèves
que vous allez utiliser ces dessins pour créer un livre
de classe qui s’appelle « Voici nos familles »

Les élèves écoutent les instructions et regardent
l’exemple présenté devant eux

Les élèves reçoivent une feuille de papier et font
des dessins de leurs familles.

Ils rendent leurs dessins à la fin de la leçon

Page 32

.

EXPRESSION ORALE
LIVRE DE CLASSE

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1ère année Durée: 30 min

Branche : Français S/Branche : Expression orale

Sujet : La famille : Voici les membres de la famille Matière : Conversation – mini-dialogue

++

Habileté visée (voir référentiel) : -Se servir des illustrations pour comprendre et expliquer un texte.

Objectif : A la fin de cette leçon, l’élève
sera capable de -Observer une illustration, découvrir et nommer les personnages et les objets

Références (manuels scolaires) :
Les matériels des leçons précédentes « La famille : Voici la photo d’une famille »
-Leçon de lecture : Livre de classe
-Leçon du vocabulaire : Mots du vocabulaire

Stratégies de l’enseignement : Livre de classe

Matériels didactiques : Livre de classe – « Voici nos familles » ; Étiquettes des images et/ou des objets des mots suivants :
mère, père, frère, grand-mère, grand-père, sœur, garçon, fille, bébé, tête, fête, lait, craie, maison,
peigne, reine

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

10 min Pendant la séance de « lecture », les élèves ont fait
les dessins de leurs familles. Vous avez ramassé
tous les dessins pour créer un livre de classe qui
s’appelle « Voici nos familles »

Présenter le livre et demander aux élèves de:
-Dire ce qu’ils voient (en langue locale ou en
français)
-Dire les mots de vocabulaire qu’ils connaissent
-Avec d’autres images, demander aux élèves de
travailler avec un partenaire pour identifier ce qu’ils
voient
-Des partenaires font la restitution après
-Continuer à regarder et identifier les mots dans les
autres dessins.

Les élèves « lisent » le livre de classe avec vous : Ils
indiquent les mots de vocabulaires qu’ils
reconnaissent.

Les élèves travaillent en paires pour identifier les
mots qu’ils reconnaissent dans les autres dessins.
Ensuite ils font la restitution en plénière.

 ACTIVITES PRINCIPALES
10 min Demander aux élèves de penser à la nourriture

préférée d’un membre de la famille. Ensuite, leur
dire qu’ils doivent dessiner ce membre de la famille
avec cette nourriture préférée.

Chaque élève dessine un membre de la famille et la
nourriture préférée de ce membre.

 ACTIVITES DE CONTROLE ET DE FIXATION
10 min Dans les groupes de 3 personnes. Chaque élève

doit :
-Indiquer le membre de la famille sur le dessin
-Indiquer la nourriture préférée de ce membre.

Ensuite, chaque élève regarde toutes les 3 images
qui forment le « livre de groupe » et doit le lire.

Les élèves travaillent dans les groupes de 3
personnes.
-Chaque membre présente son dessin
-Chaque membre lit le « livre de groupe »

Page 33

1ère ANNÉE : SÉQUENCE 2 - UNITÉ 6

 1ère Année, UNITÉ 6 Thème : La famille
 Manuel Scolaire : À la fontaine 1 (p. 22) Programme National : p.20 et 21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son : [ã]
Lettre : an, am, en

enfant, ampoule, entrer, pantalon,
comment, pendule, maman,
manger, vendre, vendredi

 Bonjour maman, comment ça
va ? Livre de classe

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

Page 34

1ère ANNÉE : SÉQUENCE 2 - UNITÉ 7

 1ère Année, UNITÉ 7 Thème : La famille
 Manuel Scolaire : À la fontaine 1 (p 25) Programme National : p.20 et 21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son : [b] + voyelles
Lettre : b, B

biberon, bateau, bébé, beau,
boubou, hibou, bonbon, bijou,
bouton, bureau, tomber

 Je ne vois pas mon stylo rouge.
Ah ! il est tombé par terre

Inventer une phrase à partir
d’une image.

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

Page 35

1ère ANNÉE : SÉQUENCE 2 - UNITÉ 8

 1ère Année, UNITÉ 8 Thème : La famille
 Manuel Scolaire: À la fontaine 1 (p 27 à 29) Programme National: p.20 et 21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son : [d], [t] + voyelles
Lettre : d, D, t, T

Dame, danse, directeur, midi,
devoir, dedans, Denise, dent, dos,
doux, dose, tante, temps, talon,
torche, télévision, table

 Je dois aller à l’école comme toi Compléter une phrase.
 Je dois aller à l’école comme ...

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

Page 36

1ère ANNÉE : SÉQUENCE 2 - RÉVISION

 1ère Année, SÉQUENCE 2 RÉVISION Thème : La famille
 Manuel Scolaire : À la fontaine 1, p. 30 Programme National : p. 20, 21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Sons : [ə], [e], [ɛ], [ã], [b], [d], [t]
Lettre : e, E ; é, É ; è, È ; an, am,
en ; b, B ; d, D ; t, T ;

Voir les mots des unités 5 à 8

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de
fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de
fixation

 Activité de contrôle et de
fixation

Page 37

1ère ANNÉE : SÉQUENCE 3 - UNITÉ 9
 1ère Année, UNITÉ 9 Thème : Expression de mes sentiments
 Manuel Scolaire : À la fontaine 1, p. 33 Programme National : 20 et 21
 VOIR LES LEÇONS PREPARÉES CI-DESSOUS

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Sons : [k], ka, ko, kou, ku
Lettres : c, C (ca, co, cou, cu)

case, casier, caisse, cadenas,
camion, coq, cou, couteau, culotte,
cuiller, avec, cinq, citron, classe,
craie, crayon, oncle,

 Oh ! Une jolie montre ! (p. 33) Dessins / lettres en désordre

Objectif : Identifier, distinguer et
reproduire les sons [k], ka, ko, kou, ku
et les lettres correspondantes

 Objectif : Utiliser les mots outils du
vocabulaire fondamental usuel,
surtout des mots d’expression des
sentiments et des mots avec les lettres
ca, co, cou, cu

 Objectif : Répéter une structure
fondamentale donnée. Exprimer
oralement les sentiments suivants :
la surprise et la joie

 Objectif : Situer une histoire dans le
temps – en suivant l’ordre
chronologique.

Référentiel : Identifier les sons
initiaux et finaux d’un mot prononcé.
Repérer une lettre dans un mot

 Référentiel : Reconnaître de façon
globale et automatique les mots
fréquents dans une image / un texte

 Référentiel : Répondre à des
questions simples sur un récit court
prononcé à l’oral

 Référentiel : Se servir des
illustrations pour comprendre le
texte. Présenter par des dessins les
événements d’une histoire et les
mettre en ordre chronologique…

Activité initiale :
Réciter ensemble la comptine des
lettres des sons déjà étudies ([a], [o],
[y] et [u]) et le son nouveau [k] et les
lettres correspondantes

 Activité initiale :
Les élèves indiquent le nom des objets
sur les étiquettes en langue locale et
en français s’ils les connaissent.

 Activité initiale :
Faire un jeu de rôles s’exprimant la
surprise et la joie.

 Activité initiale :
Faire l’activité « devinette » et
« Taper les mains… » pour un rappel
des mots du vocabulaire et des sons

Activité principale :
-Faire une activité pour fusionner les
sons et les lettres ([k] + [a] = ca)
-Faire l’activité « taper les mains,
taper les pieds pour identifier les
sons ka, ko, kou, ku et les lettres
correspondantes

 Activité principale :
Faire l’activité de la « devinette ».
AFICHEr les étiquettes des images
avec les noms écrits. Donner des
indices des mots et ils doivent deviner
le bon mot. Ils écrivent le mot sur
leurs ardoises.

 Activité principale :
Les élèves créent leurs propres jeux
de rôle avec un partenaire.

 Activité principale:
Faire l’activité « Dessins en
désordre » : Les élèves font 2
dessins - quelqu’un qui est supris,
une personne qui est contente. Voir
la fiche de préparation pour les
consignes.

Activité de contrôle et de fixation
Mettre des étiquettes des images et
le nom des mots. Dicter les mots et y
pointer les élèves. Les élèves
doivent :
-Taper les mains pour le son KA…

 Activité de contrôle et de fixation
Les élèves font l’activité « devinette »
dans les groupes de 3 personnes. Voir
la fiche de préparation pour les
démarches

 Activité de contrôle et de
fixation
Les élèves passent devant la classe
pour présenter leurs sketchs.

 Activité de contrôle et de
fixation
Les élèves présentent les dessins à
un autre partenaire et ils doivent les
mettre en ordre chronologique.

Page 38

ORTHOGRAPHE / PRONONCIATION
TAPER LES MAINS, TAPER LES PIEDS : IDENTIFIER DES SONS / LETTRES / SYLLABES

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1ère année Durée: 30 min

Branche : Français S/Branche : Prononciation – Orthographe

Sujet : Expression des sentiments et avis : Oh ! Une
jolie montre Matière : Sons voyelles et sons consonnes de

la langue française

++

Habileté visée (voir référentiel) : -Identifier les sons initiaux et finaux d’un mot prononcé
-Repérer une lettre dans un mot

Objectif : A la fin de cette leçon, l’élève
sera capable de

Identifier, distinguer et reproduire les sons [k], ka, ko, kou, ku et les lettres
correspondantes

Références (manuels scolaires) : « À la fontaine : Français 1ère année » (page34), liste des mots fréquemment utilisés,

Stratégies de l’enseignement : Taper les mains, taper les pieds : Identifier des sons / lettres / syllabes

Matériels didactiques : Étiquettes des lettres A, C, O, U et OU ; Étiquettes avec les images suivantes (case, casier, caisse,
cadenas, camion, coq, cou, couteau, culotte, cuiller, avec, cinq, citron, classe, craie, crayon, oncle)

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

10 min

Faire la comptine des lettres suivantes avec les
élèves :
« Voici la lettre A, la lettre A. Elle fait toujours [a],
[a], [a] »
 « Voici la lettre O, la lettre O. Elle fait toujours [o],
[o], [o] »
« Voici la lettre U, la lettre U. Elle fait toujours [u],
[u], [u] »
« Voici les lettre O et U, les lettre O et U. Elles font
toujours [u], [u], [u] »

Présenter plusieurs fois le nouveau son :
« Voici la lettre C, la lettre C. Parois [k], Parfois [S] »

Faire le jeu « Taper les mains, taper les pieds » avec
les élèves.
-Mettre les étiquettes des lettres dans un bocal/un
panier
-Circuler dans la salle et au hasard, demander à un
élève de prendre une étiquette et de la montrer à la
classe
-Taper les mains, ce qui veut dire que les élèves
doivent tous ensemble dire le son
-Taper les pieds, ce qui veut dire que les élèves
doivent dire le nom de la lettre
*Vous pouvez décider de taper les pieds avant de
taper les mains.

Annoncer le sujet :
Aujourd’hui, on va apprendre comment mettre les
sons des lettres C, A, O et OU ensembles.

Les élèves récitent la comptine des lettres a, c, o, u

Les élèves répètent la nouvelle comptine

Les élèves participent au jeu :
-Prendre des étiquettes du bocal
-Tout le monde prononce le son
-Tout le monde dit le nom de la lettre

Page 39

 ACTIVITES PRINCIPALES
10 min Présenter les nouveaux sons : KA, KO, KOU, KU

Demander à un élève de tenir l’étiquette C
Demander à un autre élève de tenir l’étiquette A
Demander à un 3ème élève de dire le son [k]
Demander à un 4ème élève de dire le son [a]
-Les élèves 3 et 4 disent [k] [a] plusieurs fois et
ensuite ensemble disent le son KA
-DIRE : [k] + [a] = KA
-La classe répète

Faire la même activité pour KO, KOU, KU

Ensuite jouer au « Taper les mains, taper les pieds »
avec les sons des lettres ca, co, cou, cu (mettre des
étiquettes des lettres CA, CO, COU, CU dans un
panier. Suivre):
- Taper les mains – Ils prononcent le son
-Taper les pieds – Ils disent les lettres

4 élèves viennent devant pour faire une
démonstration

Toute la classe dit : [k] + [a] = KA

4 élèves viennent devant pour faire une
démonstration

Tout la classe dit : [k] + [a] = KA

Les élèves jouent au jeu « taper les mains, taper les
pieds ».

 ACTIVITES DE CONTROLE ET DE FIXATION
10 min

Mettre des étiquettes des images et le nom des
mots ci-dessous. Dicter les mots et les pointer aux
élèves. Faire cette activité 2 fois et dire qu’ils
doivent :
-Taper les mains s’ils entendent le son «KA »
-Taper les pieds s’ils entendent le son « KO »
-Lever les mains s’ils entendent le son « KOU »
-Mettre la tête sur la table s’ils entendent le son
« KU »

Dicter les mots :
case, casier, caisse, cadenas, camion, coq, cou,
couteau, culotte, cuiller, avec, cinq, citron, classe,
craie, crayon, oncle,

En paires, un élève dicte les mots et l’autre élève
fait le geste demandé. Les élèves changent de rôle.

Les élèves participent en plénière où ils
-Tapent les mains s’ils entendent le son «KA »
-Tapent les pieds s’ils entendent le son « KO »
-Lèvent les mains s’ils entendent le son « KOU »
-Mettent la tête sur la table s’ils entendent le son
« KU »

Les élèves refont l’activité ci-dessus en paires. Un
élève dicte et l’autre élève fait les gestes.

Page 40

VOCABULAIRE
DEVINETTE

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1ère année Durée: 30 min

Branche : Français S/Branche : Vocabulaire – Expression orale

Sujet : Expression des sentiments et avis : Oh ! Une
jolie montre ! Matière : Mots actifs d’usage courant

++

Habileté visée (voir référentiel) : -Reconnaître de façon globale et automatique les mots fréquents dans une image /
un texte

Objectif : A la fin de cette leçon, l’élève
sera capable de

-Utiliser les mots outils du vocabulaire fondamental usuel, surtout des mots
d’expression des sentiment (la joie, la surprise)et des mots avec les lettres ca, co,
cou, cu

Références (manuels scolaires) : « À la fontaine : Français 1ère année primaire » (pages 32, 33, 34), Liste des mots
fréquemment utilisés – 1ère année

Stratégies de l’enseignement : Devinette

Matériels didactiques : Étiquettes (dessins) des images et/ou des objets des mots suivants : case, casier, caisse, cadenas,
camion, coq, cou, couteau, culotte, cuiller, avec, cinq, citron, classe, craie, crayon, oncle

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

10 min
Demander aux élèves de travailler en paires. Ils
doivent suivre les consignes suivantes :
-Regarder les dessins des images et/ou les objets au
tableau
-Indiquer le nom des images / des objets en langue
locale
-Faire des gestes des ce qu’on fait avec ces images /
objets
-Indiquer le nom des images / des objets, s’ils
connaissent, en français en faisant les gestes

Images/objets :
case, casier, caisse, cadenas, camion, coq, cou,
couteau, culotte, cuiller, avec, cinq, citron, classe,
craie, crayon, oncle, content, surprise.

Féliciter les élèves pour le travail et leur demander
de présenter les noms des images / des objets :
-Un élève présente le nom en langue locale en
faisant les gestes
-Un élève présente le nom en français en faisant les
gestes avec votre appui si nécessaire

Annoncer le sujet
Dire : « Aujourd’hui on va apprendre de nouveaux
mots pour exprimer nos émotions et aussi avec les
lettres ca, co, cou, cu »

Les élèves travaillent en groupes de deux où ils
doivent :
-Identifier les images au tableau et/ou les objets en
langue locale
-Faire des gestes de ce qu’on fait avec ces images /
objets
-Identifier les images au tableau et/ou les objets en
langue française en faisant les gestes

Les élèves présentent l’image / l’objet d’abord en
langue locale et ensuite en français, toujours en
faisant des gestes. Le maître les aide avec les mots
en français si nécessaire.

Page 41

 ACTIVITES PRINCIPALES
10 min

Faire l’activité de la « devinette » avec les élèves.
S’assurer que toutes les étiquettes et/ou objets
sont affichés et bien placés pour que les élèves
puissent les voir. Il faut aussi s’assurer que le nom
de chaque mot se trouve au dessous de l’image ou
de l’objet. Suivre les démarches suivantes :
-Indiquer que vous allez donner des indices et vous
allez faire des gestes d’un mot ;
-Ils doivent écrire le nom du mot sur les ardoises et
vous les montrer. Vous donnez la bonne réponse.
Reprendre l’activité avec ce mot plusieurs fois s’il y
a beaucoup d’élèves qui ne comprennent pas.
-Continuer avec cette activité jusqu’à ce que vous
disiez tous les mots.
-Ensuite, demander à un élève de choisir un mot et
de donner des indices et de faire des gestes
-Les autres élèves doivent toujours écrire le nom du
mot sur les ardoises. L’élève vérifie la bonne
réponse
-Faire l’activité de cette manière plusieurs fois

Les mots à utilisés : case, casier, caisse, cadenas,
camion, coq, coca, cou, couteau, culotte, cuiller,
content, surprise.

Les élèves écoutent les indices et ils écrivent le nom
du mot sur les ardoises. Ils vous démontrent.

Les élèves continuent à écrire le nom des mots sur
les ardoises

Un élève facilite l’activité en choisissant un mot,
donnant les indices et faisant les gestes.

Les autres élèves écrivent le nom du mot sur les
ardoises. L’élève vérifie les réponses

Les élèves continuent à écrire le nom des mots sur
les ardoises.

 ACTIVITES DE CONTROLE ET DE FIXATION
10 min

Indiquer aux élèves qu’ils vont travailler dans les
groupes de 3 personnes pour faire l’activité de la
« Devinette » ensemble. Leur dire de suivre les
démarches suivantes :
-L’élève A choisit un mot et donne des indices et
fait des gestes de ce mot
-Les élèves B et C écrivent le nom du mot sur les
ardoises et démontrent à l’élève A
-S’il y a des erreurs, l’élève A indique qu’il/elle va
donner d’autres indices. Il/Elle reprend l’activité et
les élèves B et C reprennent et écrivent la réponse
sur les ardoises. L’élève A vérifie.

Tour 1 : L’élève A présente 1 mot
Tour 2 : L’élève B présentent 1 mot
Tour 3 : L’élève C présentent 1 mot

N.B. Circuler dans la salle pour s’ assurer que les
groupes suivent les instructions. Les aider avec des
indices, des questions, etc.

Les élèves travaillent en groupes de 3 personnes

Tour 1 : l’élève A présente 3 mots
-les élèves B et C écrivent les réponses sur les
ardoises
-S’il y a des erreurs, l’élève A reprend l’activité et
fait d’autres gestes/indices et les élèves B et C
démontrent les nouvelles réponses. L’élève A
vérifie.

Tour 2 : l’élève B présente 3 mots
-Il suit les étapes ci-dessus

Tour 3 : l’élève C présente 3 mots
-Il/Elle suit les étapes ci-dessus

Page 42

STRUCTURES FONDAMENTALES - LECTURE
JEU DE RÔLE

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1ère année Durée: 30 min

Branche : Français S/Branche : Structures fondamentales – Jeu
de rôle

Sujet : Expression des sentiments et avis : Oh ! Une
jolie montre ! Matière : Structures exprimant les

sentiments de joie et de surprise

++

Habileté visée (voir référentiel) : -Répondre à des questions simples sur un récit court prononcé à l’oral

Objectif : A la fin de cette leçon, l’élève
sera capable de

-Répéter une structure fondamentale donnée
-Exprimer oralement les sentiments suivants : la surprise et la joie

Références (manuels scolaires) : Texte adapté du manuel scolaire : « À la fontaine : Français 1ère année primaire » (page
33)

Stratégies de l’enseignement : Jeu de rôle

Matériels didactiques : ., craie

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

10 min Pré-lecture
Indiquer à la classe que vous allez créer un jeu de
rôle ensemble.
Indiquer la scène :
« Vous êtes venu à l’école et vous voulez donner un
cadeau à un camarade »

Faire une démonstration avec un élève en classe.
Par exemple :
-Bonjour Thierry !
-Bonjour Madame, l’enseignante. J’ai un cadeau
pour vous.
-Pour moi ?
-Oui, tiens !
-Oh Thierry ! Merci merci ! Je suis content. c’est un
bon bic.

Ensemble, faire un brainstorming des objets que les
élèves peuvent indiquer comme cadeau (les écrire
ou les dessiner au tableau)

Annonce du sujet :
Aujourd’hui, nous allons faire des jeux de rôle. Il
faut être content et surpris.

Les élèves écoutent et regardent le jeu de rôle

En plénière, les élèves indiquent ce qu’ils peuvent
recevoir comme cadeau.

 ACTIVITES PRINCIPALES
15 min Lecture

Indiquer aux élèves qu’ils doivent faire un jeu de
rôle avec un partenaire en s’inspirant du contexte
présenté pendant la démonstration. Les dire qu’ils
vont travailler en paires pour créer leurs propres
jeux de rôle. Leur dire que la personne qui recevra
le cadeau doit faire semblant d’être surprise et
contente.

Les élèves travaillent en paires pour créer leurs
propres jeux de rôle.

Page 43

 ACTIVITES DE CONTROLE ET DE FIXATION

Après-lecture
Demander aux paires de passer présenter les jeux
de rôle devant la classe.

Après chaque jeu de rôle, poser les questions
suivantes :
-Pourquoi est-ce que l’élève est surpris ?
-Pourquoi est-ce que l’élève est content ?

Les paires viennent présenter leurs jeux de rôle
devant la classe.

Les élèves répondent aux questions.

Page 44

EXPRESSION ORALE
DESSINS / LETTRES / MOTS EN DÉSORDRE

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1ère année Durée: 30 min

Branche : Français S/Branche : Expression orale

Sujet : Expressions des sentiments : Oh ! Une jolie
montre ! Matière : Conversations – mini-dialogue

++

Habileté visée (voir référentiel) :
-Se servir des illustrations pour comprendre le texte
-Présenter par des dessins les événements d’une histoire, en les mettant en ordre
chronologique

Objectif : A la fin de cette leçon, l’élève
sera capable de -Situer une histoire dans le temps – en suivant l’ordre chronologique.

Références (manuels scolaires) :
Les matériels des leçons précédentes « Expressions des sentiments : Oh ! Une jolie
montre !»
-Leçon du vocabulaire : Mots du vocabulaire

Stratégies de l’enseignement : Dessins / Lettres / Mots en désordre

Matériels didactiques : Étiquettes des images et/ou des objets des mots suivants : case, casier, caisse, cadenas, camion, coq,
coca, cou, couteau, culotte, cuiller ; Nouvelles étiquettes de 3 scénarios

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

5 min
Faire l’activité de la « devinette / Taper les mains…»
avec les élèves. S’assurer que toutes les étiquettes
et/ou objets sont affichés et bien placés pour que
les élèves puissent les voir. Il faut aussi s’assurer
que le nom de chaque mot se trouve au dessous de
l’image ou de l’objet. Suivre les démarches
suivantes :
-Indiquer que vous allez donner des indices et vous
allez faire des gestes d’un mot
-Ils doivent écrire le nom du mot sur les ardoises et
vous les montrer. Vous donnez la bonne réponse.
Reprendre l’activité avec ce mot plusieurs fois s’il y
a beaucoup d’élèves qui ne comprennent pas.
-Ensuite leur dire de
1)Taper les mains s’ils entendent le son KA
2) Taper les pieds s’ils entendent le son KO
3) Lever les bras s’ils entendent le son KOU
4) Mettre la tête sur la table…KU
-Continuer avec cette activité jusqu’à ce que vous
disiez tous les mots.

Les mots à utiliser : case, casier, caisse, cadenas,
camion, coq, cou, couteau, culotte, cuiller, avec,
cinq, citron, classe, craie, crayon, oncle, content,
surprise,

Annoncer le sujet :
Dire « Aujourd’hui, nous allons mettre des dessins
en ordre chronologique et ensuite les présenter »

-Les élèves écrivent le mot sur les ardoises et vous
le montrent.

-Ils font l’action selon le son

Page 45

 ACTIVITES PRINCIPALES
15 min Faire l’activité « Dessins en désordre »avec les

élèves.

Dire aux élèves de faire 2 dessins en utilisant des
mots du vocabulaire, un sur son propre morceau de
papier. Ils doivent suivre les instructions suivantes :
-1er dessin : quelqu’un est surpris SUIVI PAR
-2ème dessin : cette personne est contente

Faire une démonstration. Par exemple
-Un dessin avec une fille qui a une bouteille vide de
coca dans les mains. La fille sourit.
-Un dessin avec une femme qui offre une bouteille
remplie de coca à une fille.

Ensuite, les élèves montrent leurs dessins à un
partenaire en utilisant les mots du vocabulaire. Le
partenaire doit :
-Mettre les dessins en ordre chronologique
-Présenter ce qu’ils voient sur les dessins
-L’élève auteur vérifie

Les élèves doivent dire :
- Le 1er dessin : celui avec la bouteille remplie de
coca
- Le 2ème dessin : celui avec la bouteille vide
-Présenter d’autres choses qu’ils voient.

Les élèves font 2 dessins :
-Dessin d’une personne qui est surprise suivi par
-Dessin de cette personne qui est contente

Les élèves travaillent en paires. Un élève montre
ses dessins. Le partenaire :
-les met en ordre chronologique
-dit ce qu’il voit sur les dessins
-L’élève auteur vérifie

Ensuite, les élèves changent de rôle.

 ACTIVITES DE CONTROLE ET DE FIXATION
10 min

Chaque élève change de partenaire pour une 2ème
fois. Ils refont l’activité « dessins en désordre ».

Demander s’il y a des élèves qui veulent présenter
leurs dessins devant la classe.

Les élèves travaillent en paires. Un élève montre
ses dessins. Le partenaire :
-les met en ordre chronologique
-dit ce qu’il voit sur les dessins
-L’élève auteur vérifie

Ensuite, les élèves changent de rôle.

Page 46

1ère ANNÉE : SÉQUENCE 3 - UNITÉ 10

 1ère Année, UNITÉ 10 Thème : Expression des sentiments
 Manuel Scolaire : À la fontaine 1 (p. 35) Programme National : p. 20 et 21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son : [s] / [ʃ] + voyelles
Lettres : s, c, ch

toucher, chambre, chapeau,
chemin, chemise, chien, chou,
cloche, chaise, Charles, chocolat

 Non, ne touche pas à mon bras !
Ça fait mal. Dessins / Lettres / Mots en

désordre

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

Page 47

1ère ANNÉE : SÉQUENCE 3 - UNITÉ 11

 1ère Année, UNITÉ 11 Thème : Expression des sentiments et avis
 Manuel Scolaire : À la fontaine 1 (p. 37) Programme National : p.20 et 21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son :[f] et [v] + voyelles
Lettre : f, ff, F, FF, ph, PH, v, V

Fille, feuille, infirmier, famille, feu,
Photo, Philippe, valise, vent, vitre,
vélo, verre, veste, viande,

 Fatou, je t’apporte une photo et
une veste. Dessins / Lettres / Mots en

désordre

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

Page 48

1ère ANNÉE : SÉQUENCE 3 - UNITÉ 12

 1ère Année, UNITÉ 12 Thème : Expression des sentiments et avis
 Manuel Scolaire : À la fontaine 1 (p 39) Programme National : p.20 et 21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son : [g], [a], [o], [y]
Lettre : g, G+ voyelles a, o, ou

garçon, gamin, gâteau, gomme,
gorge, gourmand, gouter, gobelet,
garage, gourde

 Je ne veux pas ce gobelet et
cette gourde. Dessins / Lettres / Mots en

désordre

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de
fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de
fixation

 Activité de contrôle et de
fixation

Page 49

1ère ANNÉE : SÉQUENCE 3 - RÉVISION

 1ère Année, SÉQUENCE 3 RÉVISION Thème : Expression des sentiments
 Manuel Scolaire : À la fontaine 1, p. 41 Programme National : p. 20, 21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Sons : [k] (ka, ko, kou, ku); [s] ;
[ʃ] ; [f] ; [v] ; [g], [a] ; [o] ; [y]
Lettres : c, C (ca, co, cou, cu) ; s,
S ; c, C ; ch ; f, ff, F, FF ; ph, PH ;
v, V ; g, G ; a ; A ; o, O ; ou ;

Voir les mots pour les unités 9 à 12

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de
fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de
fixation

 Activité de contrôle et de
fixation

Page 50

1ère ANNÉE : SÉQUENCE 4 - UNITÉ 13
 1ère Année, UNITÉ 13 Thème : Les vêtements
 Manuel Scolaire : À la fontaine 1, p. 44 à 45 Programme National : p.20 et 21
 VOIR LES LEÇONS PREPARÉES CI-DESSOUS

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son : [ʒ], [a], [y], [ə], [i]
Lettres : g + e, i ET j+voyelles

Vocabulaire : garçon, gomme,
grand, , grand-mère, grand-père,
gros, , gilet, jambe, gendarme,
joue, je, jardin, jupe

 Bululu, ne porte pas ta chemise à
l’envers (p.44) Compléter / Dessiner une phrase

Objectif :
Identifier, distinguer et reproduire
les sons [ʒ], (J + voyelles et G + e /
i) dans un mot;
-Identifier l’utilisation des lettres
« j » et « g »

 Objectif :
Utiliser les mots outils du vocabulaire
fondamental usuel, surtout des mots
des vêtements et ceux avec les lettres
« j » et « g » + voyelle

 Objectif : Enoncer, répéter une
phrase ayant une structure
fondamentale donnée ; Exprimer un
ordre ou une interdiction

 Objectif : Produire une illustration à
partir d’une phrase et vice-versa

Référentiel :
Repérer une lettre dans un mot ;
Identifier un son initial d’un mot
prononcé ; Identifier les mots à
l’oral qui commencent ou terminent
par un même son

 Référentiel :
Reconnaître de façon globale et
automatique les mots fréquents dans
une image / un texte ; Repérer une
lettre dans un mot

 Référentiel :
Se servir des illustrations pour
appuyer sa compréhension d’un
texte

 Référentiel : -Combine des lettres
pour former des syllabes et des mots
-Créer des illustrations pertinentes,
en rapport avec son texte

Activité initiale :
Faire les comptines des lettres pour
rappeler les sons [ga], [go], [gu] et
introduire les sons [ʒ] + voyelles

 Activité initiale :
Faire l’activité « Catégoriser des
mots ». Les élèves mettent les mots de
vocabulaire dans les catégories :
vêtements, corps et personnes.

 Activité initiale :
L’activité « Vrai ou Faux » pour se
rappeler des mots du vocabulaire

 Activité initiale :
L’activité « Vrai ou Faux » pour se
rappeler des mots du vocabulaire et
des idées principales du texte

Activité principale :
Faire l’activité « Jeu de l’intrus ».
Les élèves décident le mot qui
n’appartient pas et indiquent
pourquoi.

 Activité principale :
Faire l’activité « Catégoriser les mots
suivant s» avec les catégories
suivantes :
- Mots qui commencent avec le son [ʒ]
- Mots qui ne commencent pas avec le
son [ʒ]

 Activité principale :
Les élèves donnent des exemples des
ordres et des interdictions entendues
à la maison et à l’école.
Faire l’activité « Vrai et Faux » avec
les dessins du texte.

 Activité principale :
Les élèves doivent faire des dessins
des ordres et interdictions écrits sur
le tableau

Activité de contrôle et de fixation :
Les élèves recopient des phrases sur
le tableau et entourent les mots qui
commencent avec le son [ʒ].

 Activité de contrôle et de fixation :
Les élèves racontent une histoire
d’une journée à la maison en utilisant
les mots de vocabulaire.

 Activité de contrôle et de fixation :
Les élèves font la pratique à donner
des ordres et des interdictions en
paires.

 Activité de contrôle et de fixation :
Les élèves doivent :
-Faire des dessins des ordres et des
interdictions écrits sur le tableau
-Ecrire des mots de vocabulaire à
côté des images

Page 51

ORTHOGRAPHE / PRONONCIATION
JEU DE L’INTRUS – CATÉGORISATION

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1ère année Durée: 30 min

Branche : Français S/Branche : Prononciation / Orthographe

Sujet : Les vêtements Matière : Sons voyelles et consonnes de la
langue française

++

Habileté visée (voir référentiel) :
-Repérer une lettre dans un mot
-Identifier un son initial d’un mot prononcé
- Identifier les mots à l’oral qui commencent ou terminent par un même son

Objectif : A la fin de cette leçon, l’élève
sera capable de

Identifier, distinguer et reproduire les sons [ʒ], (J + voyelles et G + e / i) dans un
mot;
-Identifier l’utilisation des lettres « j » et « g »

Références (manuels scolaires) : « À la fontaine : Français 1ère année » (page 44), Liste des mots fréquemment utilisés –
1ère année

Stratégies de l’enseignement : Jeu de l’intrus – Catégorisation

Matériels didactiques : , craie, ardoises, cahiers, crayons/bics

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

5 min Avec les élèves fait un rappel de l’unité 12 avec la
lettre G + a, o, u. Réciter ensemble les comptines
des [ga], [go] et [gu]
-« Voici la lettre G et A, voici la lettre G et A.
Ensemble cela fait [ga], [ga], [ga] »
-« Voici la lettre G et O, voici la lettre G et O.
Ensemble cela fait [go], [go], [go] »
-« Voici la lettre G et U, voici la lettre G et U.
Ensemble cela fait [gu], [gu], [gu] »

Présentation : En plénière expliquer que dans la
même façon que le son [g] est fait avec le lettre G +
a / o / u, le son [ʒ] est former avec le lettre J + les
voyelles. Réciter la comptine de la lettre « j » :
-« Voici la lettre J, la lettre J. Toujours [ʒ], [ʒ], [ʒ]»

Demander aux élèves d’indiquer des mots qui
commencent avec :
- ja (jaune, jambe, Jacques, jardin, etc.)
*Présenter la comptine : Voici la lettre J et A.
Ensemble elles font ja, ja, ja.
- je (je, Jean, etc.)
*Présenter la comptine : Voici la lettre J et E.
Ensemble elles font je, je, je.
- jou (joue, jouer, jour, etc.)
*Présenter la comptine : Voici la lettre J O et U .
Ensemble elles font jou, jou, jou
- ju (jupe, juin, etc.)
*Présenter la comptine : Voici la lettre J et U.
Ensemble elles font ju, ju, ju.

Les élèves récitent la comptine de la lettre J

Les élèves récitent la nouvelle comptine de la lettre
J en faisant des gestes.

Les élèves indiquent les mots qui conviennent et
récitent les comptines.

Page 52

Expliquer à la classe que le son [ʒ] est aussi formé
avec le lettre G + i ou e.
- ge
- gi

Donner des exemples :
-Gilet -Gens -Girafe

*Présenter la comptine :
Voici la lettre G et E. Ensemble elles font…
*Présenter la comptine :
Voici la lettre G et I. Ensemble elles font…

Les élevés répètent les mots exemples

Les élèves récitent les comptines ensemble.

 ACTIVITES PRINCIPALES
15 min Introduire l’activité « Jeu de l’intrus » aux élèves.

Ecrire 3 mots au tableau.
- Avec un partenaire, les élèves décident le mot qui
n’appartient pas
-Ils écrivent le mot sur les ardoises
-Ils vous montrent
-Des élèves doivent indiquer pourquoi le mot ne va
pas
-Des élèves indiquent pourquoi les autres mots
appartiennent

Rappel :
1) petit, grand, gros
[Petit ne commence pas avec le son [g]]
2) Gomme, gants, crayon
[CRAYON ne commence pas avec la lettre « g » / le
son [g])
3) Vache, voyage et vrai
[VRAI ne commence pas avec un « v » suivi d’une
voyelle]

1) joue, jambe, cours
[COURS n’a pas le son [ʒ]]
2) gendarmes, grand-mère, garage
[GRAND-MÈRE n’a pas le son g+e]
3) girafe, je, garçon
[GARÇON – commence avec le son [g] et non pas le
son [ʒ]
4) David, Diane, Jacques
[JACQUES – Il commence avec « J » suit par une
voyelle]
jupe, gilet, jardin
[PAS DE RÉPONSE – Ils commencent tous avec le
même son]

- Les élèves tournent et travaillent avec un
partenaire pour déterminer le mot qui n’appartient
pas au groupe de mots
-Ils montrent les réponses
-Des élèves doivent dire pourquoi le mot ne va pas
-Des élèves indiquent pourquoi les autres mots
appartiennent

Rappel
1) PETIT

2) CRAYON

3) VRAI

1) COURS

2) GRAND-MÈRE

3) GARÇON

4) JACQUES

5) PAS DE RÉPONSE

 ACTIVITES DE CONTROLE ET DE FIXATION
10 min Présenter 3 phrases. Indiquer aux élèves de suivre

les consignes suivants :
-Recopier les phrases dans les cahiers
-Entourer les mots qui commencent avec le son [ʒ]
-Tourner et parler avec un partenaire pour vérifier
et pour corriger les fautes

Les élèves travaillent individuellement :
-Ils recopient les phrases dans les cahiers
-Ils entourent les mots qui terminent avec un E
muet
-Ils vérifient et corrigent les réponses avec un

Page 53

1) Bonjour ! Je m’appelle Jean. Ma grand-mère
s’appelle Jeannette et mon grand-père s’appelle
Gilbert.

2) Pendant la recréation Giselle joue du football.
Un jour elle tombe. Elle a mal au genou.

3) Georgette porte une jolie jupe jaune qui montre
ses petit jambes.

A la fin de la leçon, demander aux élèves de venir
entourer les mots qui commencent avec un son [ʒ].

Faire la comptine des sons nouveaux :
*Présenter la comptine : Voici la lettre J et A.
Ensemble elles font…
*Présenter la comptine : Voici la lettre J et O.
Ensemble elles font…
*Présenter la comptine : Voici la lettre J O et U .
Ensemble elles font…
*Présenter la comptine : Voici la lettre J et U.
Ensemble elles font…
*Présenter la comptine : Voici la lettre G et E.
Ensemble elles font…
*Présenter la comptine : Voici la lettre G et I.
Ensemble elles font…

camarade

Des élèves passent au tableau pour entourer les
mots qui commencent avec un son [ʒ].

Les élèves récitent les comptines ensemble.

Page 54

VOCABULAIRE
CATÉGORISATION DES MOTS

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1ère année Durée: 30 min

Branche : Français S/Branche : Vocabulaire et expression orale

Sujet : Les vêtements Matière : Mots actifs d’usage courant

++

Habileté visée (voir référentiel) :
-Reconnaître de façon globale et automatique les mots fréquents dans une image /
un texte
-Repérer une lettre dans un mot

Objectif : A la fin de cette leçon, l’élève
sera capable de

-Utiliser les mots outils du vocabulaire fondamental usuel, surtout des mots des
vêtements et ceux « j » et « g » + voyelle

Références (manuels scolaires) : « À la fontaine : Français 1ère année primaire » (pages 45) ; Liste des mots fréquemment
utilisés – 1ère année

Stratégies de l’enseignement : Catégorisation des mots

Matériels didactiques :
Dessins des images (avec le nom écrit en bas de l’étiquette) : chemise, fer à repasser, garçon,
gendarme, gilet, grand-mère, grand-père, jambe, jardin, jaune, je, jupe, joue, jouer, mouchoir de
tête

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

10 min
Avant que la classe commence, aFICHEr les dessins
/ images suivants au mur : chemise, fer à repasser,
garçon, gendarme, gilet, grand-mère, grand-père,
jambe, jardin, jaune, je, jupe, joue, jouer, mouchoir
de tête

Demander aux élèves de dire le nom de ces mots en
langue locale / en français. Pointer aux
images/mots

Indiquer aux élèves que l’on va mettre les mots
dans 3 catégories. Donc ces catégories sont les
suivantes :

Vêtements Le corps Personnes

-Demander aux élèves de venir placer les étiquettes
/ dessins dans la bonne catégorie. Chaque fois
qu’un élève vient au tableau, il doit indiquer le nom
de l’image et ensuite le placer dans la bonne
catégorie.
-Dès que l’élève place l’image. Féliciter l’élève et le
demander de s’asseoir et le maître demande la
classe s’ils sont d’accord. Par exemple :
« Levez 1 doigt si vous êtes d’accord. Levez 2 doigts
si vous n’êtes pas d’accord »
-Si la majorité des élèves ne sont pas d’accord,
demander à un autre élève d’aider son camarade.

En plénière les élèves indiquent le nom des mots
affichés au mur en français.

Un élève vient indiquer le nom d’un mot et il le
place dans la bonne catégorie

Les autres élèves confirment ou infirment la
réponse de l’élève. Une autre élève rectifie s’il y a
une erreur

Les élèves continuent cette activité jusqu’à ce que
tous les mots soient classés

Page 55

 ACTIVITES PRINCIPALES
15 min

Répéter l’activité précédente. Pourtant, cette fois
les élèves doivent travailler en paires. Ils vont
catégoriser les mots par ceux qui commence avec le
son [ʒ] et ceux qui commencent avec d’autres sons :

Commencent
avec le son [ʒ]

 Commencent avec
d’autres sons

Mots (sur le TN mettre dans un ordre au hasard) :
chemise, fer à repasser, garçon, gendarme, gilet,
grand-mère, grand-père, jambe, jardin, jaune, je,
jupe, joue, jouer, mouchoir de tête

-Les élèves classent les mots dans les 2 catégories
et les écrire dans leurs cahiers. Après le travail
individuel, les élèves travaillent en paires pour
vérifier et corriger leur catégorisation.
-Après, demander à chaque groupe de classer les
réponses.

NB : Circuler dans la salle. Poser des questions aux
élèves si vous constatez qu’il y a des erreurs dans
leurs catégorisations.

Les élèves travaillent individuellement et puis en
paires pour classer les mots dans les 2 catégories.
Ensuite, chaque groupe fait la restitution

 ACTIVITES DE CONTROLE ET DE FIXATION
10min

Toujours en groupe de deux, les élèves racontent
une histoire d’une journée amusante à la maison.
Elève A crée une histoire et le dit à son partenaire
(en utilisant des mots de vocabulaire). Après,
l’élève B identifie les mots du vocabulaire que
l’élève A a utilisés. Les élèves changent de rôle.

NB : Circuler dans la salle pour vérifier que les élèves
racontent des histoires en utilisant le vocabulaire.

La création des récits courts où les élèves utilisent
les mots du vocabulaire.

Page 56

STRUCTURES FONDAMENTALES - LECTURE
VRAI OU FAUX ?

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1ère année Durée: 30 min

Branche : Français S/Branche : Structures fondamentales –
Lecture

Sujet : Les vêtements : Bululu, ne porte pas ta
chemise à l’envers Matière : Structures exprimant l’ordre,

l’interdiction

++

Habileté visée (voir référentiel) : -Se servir des illustrations pour appuyer sa compréhension d’un texte

Objectif : A la fin de cette leçon, l’élève
sera capable de

-Enoncer, répéter une phrase ayant une structure fondamentale donnée.
-Exprimer un ordre ou une interdiction

Références (manuels scolaires) : « À la fontaine : Français 1ère année primaire » (pages 44).

Stratégies de l’enseignement : Vrai ou faux ?

Matériels didactiques : Objets classiques, étiquettes avec les dessins des personnages dans le texte, un sac avec des objets à
l’intérieur

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

5 min
Pré-lecture :
Indiquer à la classe qu’avant de lire le texte, on va
faire un rappel des vocabulaires des vêtements.
Indiquer que vous allez pointer à un objet et les
élèves doivent écrire sur les ardoises si c’est vrai ou
faux. Si c’est faux, les élèves doivent indiquer le
nom de l’objet avec une phrase complète.

Faire une démonstration :
-« Je porte une chemise … est-ce que c’est vrai ou
faux ? »
-« Il porte une jupe … est-ce que c’est vrai ou
faux ? »

Commencer l’activité :
-« Il porte un pantalon. » (Vrai ou faux ?)
- « Sa jupe est jaune. » lorsque vous pointez à une
jupe bleue (Vraie ou fausse ?)
-« Les policiers portent les gilets » (Vrai ou faux ?)
-« Ton grand-père portent les mouchoir de tête »
(Vrai ou faux ?)…etc.

Annoncer le sujet :
Aujourd’hui, nous allons lire une histoire avec les
ordres et les interdictions.

Les élèves écrivent vrai ou faux sur les ardoises.

Les élèves écrivent « faux » sur les ardoises.
Ensuite un élève dit la bonne réponse.
-Vous êtes l’enseignant.

Les élèves répondent à chaque question « vraie ou
fausse ». Ils corrigent les phrases fausses.

 ACTIVITES PRINCIPALES
15 min Lecture

Dire aux élèves que vous allez lire un petit texte
avec Bululu et Nyota.

Page 57

Faire un brainstorming des différents ordres ou
interdictions que les élèves entendent à l’école ou à
la maison. Exemples :
- Allez à l’école !
- Ne tape pas ta sœur !
- Ferme la porte !
- Prend ton bain !

Ensuite mettre une étiquette des images de Bululu
et Nyota (à la page 44). Lire le texte plusieurs fois
avec des gestes qui identifient les vêtements.
Ensuite poser des questions « vraies/fausses » où
les élèves doivent indiquer leurs réponses sur les
ardoises :

- Voici Bululu (indiquer Nyota dans la
première image). (Vrai ou faux ?)

- Bululu porte sa chemise correctement
(indiquer la première image de Bululu) …
(Vrai ou faux ?)

- Elle s’appelle Nyota (Indiquer Nyota dans la
première image de Nyota) … (Vrai ou
faux ?)

- Nyota ordonne à Bululu de porter sa
chemise correctement (indiquer la
première image de Nyota) … (Vrai ou
faux ?)

- Nyota porte sa jupe correctement aussi
(indiquer la première image de Nyota) …
(Vrai ou faux ?)

- Bululu ne dit pas à Nyota que sa jupe est
ouverte … (Vrai ou faux ?)

- Etc.

Les élèves indiquent les ordres ou interdictions
qu’ils entendent à l’école ou à la maison

Les élèves répondent à chaque question « vraie ou
fausse ». Ils corrigent les phrases fausses en créant
une phrase avec les mots de présentation

 ACTIVITES DE CONTROLE ET DE FIXATION
10 min

Après-lecture
Les élèves travaillent en paires et ils donnent des
ordres ou interdictions à son partenaire. Les élèves
doivent suivre les instructions :

- L’élève A donne un ordre ou interdiction à
sa camarade.

- L’élève B fait semblance à le faire pour
montrer qu’il a compris la phrase.

- Les paires répètent les démarches 2 fois
- Les élèves changent de rôles

N.B. Circuler dans la salle pour vérifier si les élèves
ont compris. Les aider avec des difficultés.

Les élèves travaillent en paires et ils suivent les
instructions de l’activité.

Page 58

EXPRESSION ORALE
COMPLÉTER / DESSINER UNE PHRASE

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1ère année Durée: 30 min

Branche : Français S/Branche : Expression orale

Sujet : Les vêtements Matière : Exploitation de la perception
auditive et gestuelle.

++

Habileté visée (voir référentiel) : -Combine des lettres pour former des syllabes et des mots
-Créer des illustrations pertinentes, en rapport avec son texte

Objectif : A la fin de cette leçon, l’élève
sera capable de -Produire une illustration à partir d’un phrase et vice-versa.

Références (manuels scolaires) :

«À la fontaine : Français 1ère année primaire » (page 44 et 45)
Les matériels des leçons précédentes « Bululu, ne porte pas ta chemise à l’envers »
-Leçon de lecture : les images des dessins à la page 44 et 45
-Leçon du vocabulaire : Mots du vocabulaire

Stratégies de l’enseignement : Compléter / Dessiner une phrase

Matériels didactiques :

Objets classiques, étiquettes avec les dessins dans le texte, un sac avec des objets à l’intérieur ;
Étiquettes des images (avec le nom écrit en bas de l’étiquette) : chemise, fer à repasser, garçon,
gendarme, gilet, grand-mère, grand-père, jambe, jardin, jaune, je, jupe, joue, jouer, mouchoir de
tête

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

10 min
Revoir l’activité dans la leçon de lecture qui
s’appelle « vrai ou faux ? ».

Mettre des étiquettes (dessin/photo) des images de
Bululu et Nyota (à la page 44 et 45). Lire le texte
plusieurs fois avec des gestes qui identifient les
vêtements.
Ensuite mettre les autres étiquettes au tableau (des
vocabulaires à la page 45). Vous pouvez aussi venir
avec un sac et tous les objets pour mettre dans le
sac. Indiquer les étiquettes et lire leurs noms
plusieurs fois avec des gestes. Ensuite poser les
questions « vraies / fausses » où les élèves doivent
indiquer leurs réponses sur les ardoises :

- Voici une jambe ….(Vrai ou faux ?)
- Voila une joue…(Vrai ou faux ?)
- Voici un mouchoir de tête…(Vrai ou faux ?)
- C’est une jupe…(Vrai ou faux ?)
- Il porte une chemise…(Vrai ou faux ?)

Continuer cette activité avec des autres mots du
vocabulaire.

Les élèves répondent à chaque question « vraie ou
fausse ». Ils corrigent les phrases fausses en créant
une phrase avec les mots de présentation

Les élèves répondent à chaque question « vraie ou
fausse ». Ils corrigent les phrases fausses en créant
une phrase avec les mots de présentation

 ACTIVITES PRINCIPALES
10 min

Assurer que les étiquettes sont affichées dans la
salle pour que les élèves puissent les voir.

Page 59

Indiquer aux élèves qu’ils vont travailler
individuellement pour faire un dessin d’une
personne ou des personnes qui donnent des ordres
ou des interdictions. Ces ordres et interdictions
utiliseront les mots de vocabulaire.

Vocabulaire :
chemise, fer à repasser, garçon, gendarme, gilet,
grand-mère, grand-père, jambe, jardin, jaune, je,
jupe, joue, jouer, mouchoir de tête

Faire une démonstration (Par exemple – Porte ta
chemise jaune !)

DESSIN DE
UNE FILLE QUI PORTE
UNE CHEMISE JAUNE

 Porte ta chemise jaune !

Leur dire qu’il faut ensuite partager le dessin avec
un partenaire.

Les élèves font des dessins qui correspondent aux
ordres et interdictions.

Ils partagent leurs dessins avec un partenaire

 ACTIVITES DE CONTROLE ET DE FIXATION
10 min

Indiquer aux élèves qu’ils vont maintenant
compléter 3 dessins pour les 3 phrases suivantes :

- Ne joue pas dans le jardin !
- Lave ta jambe !
- Donne le mouchoir de tête à ta grand-mère !

Dire aux élèves d’écrire les mots de vocabulaire sur
leur dessin à côté des images qui correspondent.
Faire une démonstration sur l’image sur le tableau
en écrivant les mots « chemise » et « jaune » à
côté.

S’il y a du temps, demandé à quelques élèves de
partager leurs productions en plénière.

NB : Circuler dans la salle pour encourager et pour
féliciter les élèves pour leurs efforts.

Les élèves font des dessins qui correspondent aux
ordres et interdictions.

Les élèves écrivent les mots de vocabulaire sur leurs
dessins.

Des élèves partagent leurs phrases et leurs dessins.

Page 60

1ÈRE ANNÉE : SÉQUENCE 4 - UNITÉ 14

 1ère Année, UNITÉ 14 Thème : les vêtements
 Manuel Scolaire : À la fontaine 1 (p. 46) Programme National : p.20 et 21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son : [l], [r]
Lettre : l, L, r, R

lait, lit, long, lune, latte, jolie
route, rat, riz, rose, rond, radio,
robe

Papa, achète-moi une jolie robe
J’aime la lune ronde.

 Compléter / Dessiner une phrase

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

Page 61

1ère ANNÉE : SÉQUENCE 4 - UNITÉ 15

 1ère Année, UNITÉ 15 Thème : Les vêtements
 Manuel Scolaire : À la fontaine 1 (p. 47) Programme National : p.20 et 21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son :[w] [ɥ]
Lettre : oi, OI, ui, UI

Poisson, voiture, noir, trois,
moineau, toit,
 bruit, fruit, nuit, minuit

 Merci Nyota, pour le poisson et
le parapluie. Compléter / Dessiner une phrase

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

Page 62

1ère ANNÉE : SÉQUENCE 4 - UNITÉ 16

 1ère Année, UNITÉ 16 Thème : Les vêtements
 Manuel Scolaire : A la fontaine 1 (p. 49) Programme National : p 20,21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son : [ɲ] + voyelles
Lettre : gn, GN Gagner, soigner, baigner, pagne,

peigne, signe, Agnès, agneau Connais-tu le pagne d’Agnès ? Compléter / Dessiner une phrase

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

Page 63

1ère ANNÉE : SÉQUENCE 4 - RÉVISION

 1ère Année, SÉQUENCE 4 REVISION Thème : Les vêtements
 Manuel Scolaire : À la fontaine 1, p. 52 Programme National : p. 20, 21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son : [ʒ], [l], [r], [w], [ɥ], [ɲ]
Lettre : g + e, i ET j+ ; l, L ; r, R ;
oi ; ui ; gn.

Voir les mots des unités 13 à 16

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de
fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de
fixation

 Activité de contrôle et de
fixation

Page 64

Page 65

Page 66

1ÈRE ANNÉE : SÉQUENCE 5 – UNITÉ 17

 1ère Année, UNITÉ 17 Thème : Les jeux
 Manuel Scolaire : À la fontaine 1, p. 54 et 55 Programme National : p.20 et 21
 VOIR LES LEÇONS PREPARÉES CI-DESSOUS

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son : [m] + voyelle
Lettre : m + voyelle

Vocabulaire : ma, main, maïs,
maison, malade, maman, manque,
manioc, marche, me, mère, mes,
midi, mon, montre, montrer,
madame, musique

 « Ce jouet est à ma sœur », p.54 Inventer une phrase

Objectif :
Identifier, distinguer et reproduire
le son [m] dans un mot ; Identifier
l’utilisation de la lettre « m » +
voyelle

 Objectif :
Utiliser les mots outils du vocabulaire
fondamental usuel, surtout des mots
de la possession et d’appartenance qui
ont la lettre « m » + voyelle.

 Objectif :
Exprimer la possession ou
l’appartenance de quelque chose

 Objectif :
Produire un récit / un phrase à partir
d’une illustration et vice-versa

Référentiel :
Décomposer en syllabes un mot à 2
ou 3 syllabes prononcé à l’orale ;
Identifier les mots à l’orale qui
commence par un même son

 Référentiel :
Reconnaître de façon globale et
automatique les mots fréquents dans
une image / un texte ; Repérer une
lettre dans un mot

 Référentiel :
Se sert des images pour appuyer sa
compréhension d’un texte

 Référentiel :
Rédiger une ou deux phrases
simples ; Créer des illustrations
pertinentes, en rapport avec son
texte

Activité initiale :
Faire la comptine des lettres avec
les élèves pour le son [m] et [m] +
voyelle et les lettres
correspondantes

 Activité initiale :
Les élèves indiquent les mots qu’ils
connaissent selon les images
présentés.

 Activité initiale :
Faire l’activité « Monsieur/Madame
dit » avec les mots d’appartenance.

 Activité initiale :
L’activité « partie cachée » pour se
rappeler des mots du vocabulaire.

Activité principale :
Présentation et activité de
découpage des syllabes des mots
qui commencent avec la lettre
« m » + voyelle.

 Activité principale :
Faire l’activité « Partie cachée ». Ecrire
sur le tableau les mots de vocabulaire
sans écrire 1 ou 2 lettres.

 Activité principale :
Faire l’activité « Qui suis-je ? » avec
les images du texte.

 Activité principale :
Les élèves doivent :
- Faire un dessin d’un mot de
vocabulaire avec une personne
- Inventer une phrase à l’oral qui
explique à qui appartient l’objet.

Activité de contrôle et de fixation
Faire l’activité de « Fait ceci ». Les
élèves font l’action si le son [m] +
voyelle est incorporé dans le mot.
Ils ne le font pas si le son n’est pas
incorporé.

 Activité de contrôle et de fixation
Les élèves font l’activité « partie
cachée » ensemble en paires.

 Activité de contrôle et de fixation
Les élèves fait l’activité de « Qui suis-
je ? » dans les paires en utilisant les
mots d’appartenance.

 Activité de contrôle et de fixation
Les élèves commencer avec une
phrase à l’écrit et puis faire un dessin
de leur phrase.

Page 67

ORTHOGRAPHE
« FAIT CECI…»

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1èRe année Durée: 30 min

Branche : Français S/Branche : Prononciation / Orthographe

Sujet : Les jeux : possession et appartenance Matière : Sons consonnes et voyelles de la
langue française

++

Habileté visée (voir référentiel) : - Décomposer en syllabes un mot à 2 ou 3 syllabes prononcé à l’orale
- Identifier les mots à l’orale qui commence ou terminent par un même son

Objectif : A la fin de cette leçon, l’élève
sera capable de

-Identifier, distinguer er reproduire le son [m] dans un mot ;
-Identifier l’utilisation des lettres M + voyelle

Références (manuels scolaires) : « À la fontaine : Français 1ère année primaire » page 54 et 55.

Stratégies de l’enseignement : Fait ceci

Matériels didactiques : Étiquettes des dessins des mots suivants : main, maïs, maison, malade, maman, manioc, marché,
mère, midi, montre, madame, musique

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

10 min
Demander aux élèves de chanter la chanson
« l’alphabet ».
-Pointer chaque lettre de l’alphabet pendant que
les élèves chantent.

AFICHEr les dessins des mots suivants : main, maïs,
maison, malade, maman, manioc, marché, mère,
midi, montre, madame, musique
-Indiquer aux élèves de dire le nom de ces mots en
langue locale ET/OU en français
-Écrire le nom en français au dessous des images

Faire la comptine des lettres des sons nouveaux :
-« Voici la lettre M, la lettre M. Elle fait le son [m],
[m], [m] »
- « Voici les lettres M et A, M et A. Elles font [ma],
[ma], [ma] »
- « Voici les lettres M et E, les lettres M et E. Elles
font [me], [me], [me] »
- « Voici les lettres M et I, les lettres M et I. Elles
font [mi], [mi], [mi] »
- « Voici les lettres M et O, les lettres M et O. Elles
font [mo], [mo], [mo] »
- « Voici les lettres M et U, les lettres M et U. Elles
font [mu], [mu], [mu] »

Annoncer le sujet
Dire : Aujourd’hui on va apprendre des sons
nouveaux et comment compter les syllabes.

Les élèves chantent la chanson « l’alphabet » en
pointant l’alphabet

Les élèves listent les mots en français

Les élèves répètent la comptine

Page 68

 ACTIVITES PRINCIPALES
10 min Avec les mots que les élèves viennent d’indiquer sur

les étiquettes, prononcer et deviser ces mots en
syllabes en faisant le geste que vous indiquez :

Par exemple :
« Le mot Maman a 2 syllabes » - Taper les mains 2
fois

Demander aux élèves de taper les mains avec vous
pour séparer les mots et de dire combien de fois ils
ont tapé les mains

Continuer avec les mots suivants et indiquer les
étiquettes différents :
- Midi
- Maison
- Main
- Mère
- Maïs
- Malade
- Manioc
- Marché
- Montre
- Madame
- Musique

Les élèves prononcent le mot. Ils tapent les mains 2
fois.

 Mi di
Taper 1 2 Fois les mains

 Mai son

Taper 1 2 Fois les mains

 Main
Taper 1 Fois les mains

 Mère

Taper 1 Fois les mains

 Ma ïs
Taper 1 2 Fois les mains

 Ma la de

Taper 1 2 3 Fois les mains

 Man ioc
Taper 1 2 Fois les mains

 Mar ché

Taper 1 2 Fois les mains

 Mon tre
Taper 1 2 Fois les mains

 Ma da me

Taper 1 2 3 Fois les mains

 Mu si que
Taper 1 2 3 Fois les mains

 ACTIVITES DE CONTROLE ET DE FIXATION

10 min Faire l’activité « Fait ceci » avec les élèves. Leur
indiquer les instructions suivantes :
-Dire aux élèves : Sauter si vous entendez le son [m]
dans le mot « maison ».
Les élèves font l’action s’il y a le mot incorpore le
son
-Dire : Avec un partenaire, déterminer le nombre de
syllabes du mot maison en tapant les mains.

Les élèves font le geste demandé si le mot
incorpore le son [m]

Les élèves travaillent avec un partenaire pour
déterminer le nombre de ces mots

Page 69

Continuer cette activité avec tous les mots ci-
dessus. Il faut aussi donner des mots qui
n’incorporent pas le son [m]. Mais vous pouvez
toujours demander aux élèves de déterminer le
nombre de syllabes avec un partenaire.

Vous pouvez aussi faire une évaluation rapide avec
l’activité où vous posez des questions au hasard aux
élèves.

Les élèves répètent l’activité

Page 70

VOCABULAIRE
PARTIE CACHÉE

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1ère année Durée: 30 min

Branche : Français S/Branche : Vocabulaire et expression orale

Sujet : Les jeux Matière : Structures exprimant la possession
et l’appartenance

++

Habileté visée (voir référentiel) :
-Reconnaître de façon globale et automatique les mots fréquents dans une image /
un texte
-Repérer une lettre dans un mot

Objectif : A la fin de cette leçon, l’élève
sera capable de

-Utiliser les mots outils du vocabulaire fondamental usuel, surtout des mots de la
possession et d’appartenance qui ont les lettres « m » + voyelle.

Références (manuels scolaires) : « À la fontaine : Français 1ère année primaire » (pages 54 et 55) ; Liste des mots
fréquemment utilisés – 1ème année

Stratégies de l’enseignement : Partie cachée

Matériels didactiques : Dessins / Étiquettes des images (avec le nom écrit en bas de l’étiquette) : main, maïs, maison,
malade, maman, manioc, marché, mère, midi, montre, madame, musique, jouet, armoire

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

10 min Présenter les 6 étiquettes sur page 54 « À la
fontaine : Français 1ère année primaire » :

Demander aux élèves de travailler avec leurs
partenaires. Dans chaque dessin, ils doivent
indiquer les mots qu’ils connaissent déjà. Ensuite
demander aux élèves de faire la restitution en
plénière. Les écrire au tableau.

Annoncer le sujet :
Dire : « Aujourd’hui, nous allons apprendre de
nouveaux mots, surtout des mots qui ont les lettres
« m » + voyelles.

Les élèves indiquent les mots qu’ils connaissent
déjà dans les images. Ensuite, ils font la restitution
en plénière

 ACTIVITES PRINCIPALES
15 min Présenter tous les nouveaux mots sur les dessins /

étiquettes : ma, main, maïs, maison, malade,
maman, manioc, manque, marche, me, mère, mes,
midi, mon, montre, montrer, madame, musique,
jouet, armoire
Faire l’activité « Partie cachée » en plénière avec les
élèves :
-Ecrire tous les mots au tableau, sans écrire 1 ou 2
lettres dans chaque mot

Mots – Partie cachée
M_

Ma_n
M_ïs

…

Les élèves font l’activité « partie cachée » avec tous
les mots. Ils écrivent correctement chaque mot sur
les ardoises et ils vous les montrent.

Page 71

-Regarder chaque mot et demander aux élèves
d’écrire tout le mot correctement sur les ardoises et
vous montrer
-Ensuite, remplir la bonne réponse et dire le mot.

 ACTIVITES DE CONTROLE ET DE FIXATION
5 min

Dire aux élèves qu’ils vont faire l’activité « partie
cachée » en paires et qu’ils doivent suivre les
instructions suivantes :
-l’élève A écrit 3 mots sur son ardoise
-l’élève B lit les 3 mots et ensuite il ferme les yeux
(ou tourne le dos)
-l’élève A efface 1 ou 2 lettres dans chaque mot
-l’élève B ouvre les yeux (ou retourne vers son
partenaire) et il rectifie ce qu’il manque
-Ensuite les élèves changent leurs rôles

Les élèves A et B font l’activité « partie cachée »
ensemble. Chaque élève choisit 3 mots. Suivre les
instructions à gauche.

Page 72

STRUCTURES FONDAMENTALES - LECTURE
QUI SUIS-JE ?

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1ère année Durée: 30 min

Branche : Français S/Branche : Structures fondamentales –
Lecture

Sujet : Les jeux Matière : Structures exprimant la
possession, l’appartenance

++

Habileté visée (voir référentiel) : -Se sert des images pour appuyer sa compréhension d’un texte

Objectif : A la fin de cette leçon, l’élève
sera capable de -Exprimer la possession ou l’appartenance de quelque chose.

Références (manuels scolaires) : Texte adapté du manuel « À la fontaine : Français 1ère année primaire » (page 54)

Stratégies de l’enseignement : Qui suis-je ?

Matériels didactiques : 2 dessins sur des étiquettes. T.N. Craie

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

10 min
Faire un jeu avec les élèves pour qu’ils commencent
à apprendre les mots du visage. Ce jeu s’appelle
« Monsieur ou Madame dit ». Suivre les démarches
suivantes

-Les élèves doivent faire une action demandée
lorsque vous dites « Monsieur ou Madame dit.. ».
Par exemple, « Madame dit de toucher tes
oreilles » et ensuite les élèves doivent faire l’action.
Il faut les aider en faisant les gestes. Mais vous
pouvez leur demander de répéter le mot avec vous.
-Si vous dites seulement « Toucher ton nez », les
élèves ne doivent pas faire l’action parce que vous
n’avez pas dit « Monsieur dit » ou « Madame dit »
au début de la phrase. S’il y a des élèves qui font
l’action, ils doivent s’asseoir. Ils joueront pendant
le deuxième tour.
-Faire cette activité plusieurs fois selon le temps
disponible.

Mots : tes yeux, ton nez, notre bouche, vos
cheveux, son oreille, ton menton, sa main, etc.

*Si vous constatez que les élèves commencent à
maitriser ces mots, vous pouvez leur demander de
dire l’action « Monsieur dit » ou « Madame dit »

Pré-lecture
Demander aux élèves d’ouvrir leurs manuels « À la
fontaine » au page 54. Demander ce qu’il voit dans
les images présentées.

Les élèves jouent à « Monsieur dit » ou « Madame
dit » pour apprendre les mots de la possession.

Les élèves ouvrent leurs manuels et expliquent ce
qu’ils voient dans les images.

Page 73

 ACTIVITES PRINCIPALES
10 min

Lecture
Présenter les 2 dessins / étiquettes du texte « Ce
jouet est à ma sœur. C’est son jouet » sur page 54.
Lire le texte ensemble.

Expliquer à la classe que maintenant vous allez
jouer un jeu qui s’appelle « Qui suis-je ? ». Vous
allez décrire dans 3 phrases quelque chose qu’ils
voient dans l’histoire. Ensuite posez 3 questions
« Qui suis-je ? » pour chaque image. Pour les
réponses, vous donnez des choix et les élèves
doivent écrire la correcte réponse sur leurs ardoises
et le montrer.

Par exemple (Image 1) :

Je suis une fille. J’ai une petite
sœur. J’aime jouer. Qui suis-je ?

A. Maman B. Mawa C. Fatu

 Réponse : FATU

Répéter avec d’autres exemples.

Les élèves doivent tous écrire la bonne réponse sur
les ardoises et ils démontrent.

Les élèves répondent aux questions « qui suis-je ? »
pour les 2 images.

 ACTIVITES DE CONTROLE ET DE FIXATION
10 min Après-lecture

Dire aux élèves qu’ils doivent maintenant travailler
en paires en utilisant les mots d’appartenance ou
de la possession. Chaque groupe de deux va poser
des questions sur les objets qui appartiennent à l’un
ou l’autre. Par exemple Elève A décrit quel que
chose qui lui appartient avec 3 phrases et puis pose
la question « Qui suis-je ? » à son partenaire. Elève
B doit répondre avec des phrases structurées et
complètes utilisant un mot d’appartenance.

Par exemple :

Je suis bleu. Tous les garçons me
portent à l’école. Je suis propre.
Qui suis-je ?

A. Ma jupe B. Tes
pantalons

C. Ma
chemise

 Réponse : Ce sont tes pantalons.

N.B. Circuler pour aider les élèves à poser des
questions « Qui suis-je ? »
Si les trois phrases sont difficiles pour les élèves à
dire en français, ils peuvent utiliser leur langue
nationale et donnent la réponse en français.

Les élèves travaillent en paires. Ils se posent des
questions « Qui suis-je ? » et répondent avec des
phrases complètes utilisant les mots de la
possession.

Page 74

EXPRESSION ORALE
INVENTER UNE PHRASE

FICHE DE PREPARATION

Enseignant(e): Date:

Ecole et classe: 1ère année Durée: 30 min

Branche : Français S/Branche : Expression orale

Sujet : Les jeux Matière : Conversation – mini-dialogue

++

Habileté visée (voir référentiel) : -Rédiger une ou deux phrases simples
-Créer des illustrations pertinentes, en rapport avec son texte

Objectif : A la fin de cette leçon, l’élève
sera capable de -Produire un récit / une phrase à partir d’une illustration et vice-versa.

Références (manuels scolaires) :

«À la fontaine : Français 1ère année primaire »
Les matériels des leçons précédentes « Notre corps : Fioti, montre-moi tes mains, ta tête,
tes oreilles»
-Leçon du vocabulaire : Mots du vocabulaire

Stratégies de l’enseignement : Inventer une phrase

Matériels didactiques : Étiquettes des dessins des mots suivants : main, maïs, maison, malade, maman, manioc, marché,
mère, midi, montre, madame, musique

DURÉE ACTIVITES DU MAITRE ACTIVITES DES ELEVES
 ACTIVITES INITIALES

5 min
Assurer que les étiquettes avec les mots du
vocabulaire sont affichées.

Refaire l’activité « partie cachée » avec les mots du
vocabulaire suivants : main, maïs, maison, malade,
maman, manioc, marché, mère, midi, montre,
madame, musique, jouet, armoire

-Ecrire tous les mots au tableau, sans écrire 1 ou 2
lettres dans chaque mot

Mots – Partie cachée
Ma_ch_

Armo_re
Ma_a_e

…

-Regarder chaque mot et demander aux élèves
d’écrire tout le mot correctement sur les ardoises et
vous montrer
-Ensuite, remplir la bonne réponse et dire le mot.

Annoncer le sujet :
Dire : « Aujourd’hui, nous allons utiliser les mots du
vocabulaire et les sons pour créer nos propres
phrases en français »

Les élèves font l’activité « partie cachée » avec tous
les mots. Ils écrivent correctement chaque mot sur
les ardoises et ils vous les montrent.

Page 75

 ACTIVITES PRINCIPALES
15 min

Assurer que les étiquettes sont affichées dans la
salle pour que les élèves puissent les voir.

Indiquer aux élèves qu’ils vont travailler
individuellement pour faire un dessin. Il faut
incorporer :
-un mot du vocabulaire
-une personne

Vocabulaire:
- main, maïs, maison, malade, maman, manioc,
marché, mère, midi, montre, madame, musique,
jouet, armoire

(Par exemple – faire un dessin : Vous êtes sur un
bateau)

DESSIN D’UN ÉLÈVE
AVEC UN JOUET

Ensuite ils doivent inventer une phrase à l’oral qui
explique à qui l’objet appartient et la partager avec
un partenaire
 Exemple : Voici Monsieur qui est sur un bateau

Les élèves font des dessins en incorporant :
-un mot du vocabulaire
-une personne

Ils partagent leurs phrases et leurs dessins avec un
partenaire en utilisant un mot d’appartenance.

 ACTIVITES DE CONTROLE ET DE FIXATION
10 min

Indiquer aux élèves qu’ils vont maintenant inventer
une autre phrase avec des mots du vocabulaire.
Après avoir inventé la phrase, il faut faire un dessin
qui correspond. Faire une démonstration :

DESSIN D’UN MAITRE ET SA
CLASSE – TOUT LE MONDE

SOURIT.

Madame Martine est gentille.

Dire aux élèves de faire cela individuellement.
Faire une phrase et faire un dessin rapide qui va
avec.

Demander à quelques élèves de partager leurs
productions

NB : Circuler dans la salle pour encourager et pour
féliciter les élèves pour leurs efforts.

Les élèves inventent leurs phrases et après ils font
un dessin qui va avec

Ils partagent leurs phrases et leurs dessins avec un
partenaire ou en plénière

Page 76

1ère ANNÉE : SÉQUENCE 5 - UNITÉ 18

 1ère Année, UNITÉ 18 Thème : Les jeux
 Manuel Scolaire : A la fontaine 1 (p. 56 à 57) Programme National : p. 20, 21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son : [n] + voyelles
Lettre : n, N Natte, ananas, narine, nappe, nez,

nuage, numéros, nid, nager, Anne

Mawa, viens acheter mes
pommes de terre ! Je préfère
celles de Mandola. Les tiennes
sont chères.

 Inventer une phrase

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

Page 77

1ère ANNÉE : SÉQUENCE 5 - UNITÉ 19

 1ère Année, UNITÉ 19 Thème : Les jeux
 Manuel Scolaire : A la fontaine 1 (p. 58) Programme National : P 20, 21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son : [p] + voyelles
Lettre : p, P

Papier, papa, père, piment,
poudre, poule, poche, pot, pont,
patte, peigne

 Dessinons le pupitre sur un
papier Inventer une phrase

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

Page 78

1ÈRE ANNÉE : SÉQUENCE 5 - UNITÉ 20

 1ère Année, UNITÉ 20 Thème : les jeux
 Manuel Scolaire : A la fontaine 1 (p. 60) Programme National : P20, 21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son : [z] + voyelles
Lettre : s, S z, Z

Valise, voisin, maison, poison, case,
rasoir...
Zèbre, Zéro, zigzag, Zacharie

 Je suivais un match de football à
la télévision avec Zacharie Inventer une phrase

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de fixation

Page 79

1ère ANNÉE : SÉQUENCE 5 - REVISION

 1ère Année, SÉQUENCE 5 REVISION Thème : Les Jeux
 Manuel Scolaire : À la fontaine 1, p. 63 Programme National : p. 20, 21

Leçon 1 Leçon 2 Leçon 3 Leçon 4
Orthographe Vocabulaire Lecture Expression orale

Son : [m], [n], [p], [z]
Lettre : m, M ; n, N ; p, P ; z, Z ; s,
S.

Voir les mots des unités 17 à 20

Objectif : Objectif : Objectif : Objectif :

Référentiel : Référentiel : Référentiel : Référentiel :

Activité initiale :

 Activité initiale :

 Activité initiale :

 Activité initiale :

Activité principale :

 Activité principale :

 Activité principale :

 Activité principale :

Activité de contrôle et de
fixation

 Activité de contrôle et de fixation

 Activité de contrôle et de
fixation

 Activité de contrôle et de
fixation

	CONTEXTE :
	La République Démocratique du Congo travaille actuellement à l’amélioration de la qualité de son système d’enseignement primaire, secondaire et professionnel. Au niveau du secondaire général, ces efforts se traduisent par les innovations en cours sur ...
	Il y a aussi 1 autre document qui accompagne ce « Cahier des pratiques pédagogiques» :
	1. COMMENT UTILISER LE CAHIER DES PRATIQUES PÉDAGOGIQUES?
	Suivre la feuille de route ci-dessous pour l’utilisation hebdomadaire et journalière de ce cahier :
	QU’EST-CE QUE LA « FICHE DE PLANIFICATION DES LEÇONS EN LECTURE / ÉCRITURE ?
	La « Fiche de planification hebdomadaire des leçons en lecture / écriture » est un outil qui permet aux enseignants et enseignantes de faire une planification hebdomadaire des leçons de lecture / écriture. Chaque fiche est divisée en 4 parties (une s...
	LA « FICHE DE PLANIFICATION HEBDOMADAIRE », QUELLE SÉQUENCE SUIT-ELLE?
	Cette fiche indique aux enseignant(e)s la séquence hebdomadaire qu’il faut suivre qui est conforme au programme national et aux thèmes et séquences trouvés dans le manuel scolaire en 1ère (« À la fontaine : Français »). La première semaine d’un thème...
	 Prononciation / Orthographe : les sons et les lettres à enseigner dans la leçon de « Prononciation » ;
	 Vocabulaire : Les mots qui s’alignent avec les sons/lettres à enseigner dans la leçon de « Vocabulaire » ;
	 Structures fondamentales : Le texte à enseigner qui s’aligne (va avec) avec la prononciation et le vocabulaire pour la leçon de « Structures fondamentales – Lecture » ;
	 Expression orale : Les activités de fluidité et de la production originale dans la leçon d’« Expression orale » qui s’alignent (vont avec) avec les 3 autres leçons de la semaine.
	Les enseignant(e)s doivent utiliser chaque fiche hebdomadaire en tant que brouillon pour préparer les leçons de chaque sous-branche/domaine en français. Cet outil rend la tâche plus facile pour que les enseignant(e)s puissent se focaliser sur le perf...
	SE RÉFÉRER AU GUIDE DE L’ENSEIGNANT(E) du niveau approprié pour une explication approfondie sur l’utilisation de cette fiche

